Dare County Solid Waste Management Plan

July 1, 2006 – June 30, 2013

Submitted by the

Dare County Board of Commissioners

November, 2006
TABLE OF CONTENTS

Planning Goals

2

I. Geographic Information and Waste Stream Analysis
2

II. Waste Reduction Goals
5

III. Meeting the Waste Reduction Goals
9

IV. Planning Process and Public Participation
10

V. Solid Waste Programs
10

A. Source Reduction
10

B. Collection
12

C. Recycling & Reuse
14

D. Composting & Mulching
17

E. Incineration with energy recovery
18

F. Incineration without energy recovery
18

G. Transfer outside geographic area
19

H. Disposal
20

I. Special Waste
20

J. Disaster Response
22

K. Education
23

L. Illegal Disposal and Litter Prevention
25

M. Purchase of Recycled Materials
27

VI. Solid Waste Costs and Financing Methods
28

VII. Facilities and Resources
32

Contacts

33

APPENDICES

Appendix A Resolutions
34

Appendix B Copy of notices for public meetings
35

Appendix C Maps of facilities
36

Appendix D Waste characterization charts
37

Appendix E Waste Reduction Goal Sheets
39

Appendix F Planning Element Sheets
45

Appendix G Misc. supporting data
56

Dare County Planning Goals

Goal 1.

To provide everyone in the community with waste disposal capacity, waste collection services, and waste reduction opportunities.

Goal 2.
To increase the efficiency and cost-effectiveness of the solid waste programs.

Goal 3.
To meet the established local waste reduction goals.

Goal 4.
To decrease improper waste disposal.

Goal 5.
To protect the public health and the environment.

Kill Devil Hills Goals

To meet the refuse collection and disposal needs of the town through the efficient collection and disposal of residential and commercial solid waste including recyclables and bulk waste collections through cost effective, fiscally responsible and environmentally conscientious means.

Kill Devil Hills Objectives

1. To continue to search for and use operationally and fiscally efficient methods for waste reduction and solid waste collection and disposal.

2. To enhance the Town’s recycling program through continued improvements to the facilities at the Recycling Center including plans and estimates for the redesign and relocation of the center.

3. To continue making improvements to the Dry Trash Drop-off Area facilities and procedures in order to help increase the efficiency of that operation and to utilize the maximum property available.

4. To increase the effectiveness of the solid waste collection vehicle fleet through development of plans for preventive maintenance and vehicle upgrading.

I. Geographic Information and Waste Stream Analysis

Dare County is located in northeastern North Carolina along the Atlantic seaboard, and the county seat is Manteo. The county, incorporated in 1870, consists of barrier islands known as North Carolina’s Outer Banks and a large mainland area with a few unincorporated villages. The rapidly increasing county population, centered in the Outer Banks area, now numbers approximately 31,200 residents. The six municipalities located within the county are Kill Devil Hills, Kitty Hawk, Manteo, Nags Head, Southern Shores, and Duck. The county is host to many federally owned wildlife, seashore, historic, and recreational park areas, as well as a bombing range on the mainland. These federally owned lands comprise 79% of the total land in the county.

Three factors greatly influence Dare County’s solid waste stream. First, the tourism industry results in large seasonal population increases beginning in the mid spring and extending late into the fall season. The second factor is the high rate of new construction and remodeling in the county, resulting in large amounts of construction and demolition debris (36% of the total waste stream in FY 02/03). The third factor is that the county periodically experiences major storms, greatly increasing the amount of demolition debris and vegetative waste it needs to manage.

Dare County and its towns estimate their current waste streams to be composed of the percentages of waste outlined in Table 1: Waste Composition 2002/2003. The entire county disposed of approximately 97,484 tons of waste in FY 02/03. The county estimates its overall waste composition at 30% residential, 33.5% commercial, 36% C & D, and 0.5% industrial.

Table 1: Waste Composition 2002/2003

	County / Town
	Residential
	Commercial
	C & D
	Industrial

	Dare
	30%
	33.5%
	36%
	0.5%

	Duck
	47%
	33%
	20%
	0%

	Kitty Hawk
	25%
	46%
	29%
	0%

	Kill Devil Hills
	32%
	38%
	30%
	0%

	Manteo
	27%
	22%
	51%
	0%

	Nags Head
	23%
	35%
	42%
	0%

	Southern Shores
	See Southern Shores Plan
	
	
	

The entire county’s residential and commercial waste is detailed in Appendix D: Dare County’s Waste Composition from Residential, Commercial, and Institutional Sources. The county’s non-residential waste generators are listed by category and/or by name in Appendix D: Composition of Non-Residential Waste.

The following section provides a description of each town’s geography, population, and some of its other outstanding characteristics.

Dare County is located in northeastern North Carolina along the Atlantic seaboard. The County seat at Manteo is approximately 200 miles east of Raleigh, the State Capital, and 90 miles south o the Virginia Beach-Norfolk Virginia metropolitan area. The County was incorporated in 1870 and is named in honor of Virginia Dare, the first child born of English parents in America. The County contains much of is known as North Carolina’s “Outer Banks” resort and vacation areas. The county is host to the Cape Hatteras National Seashore, the Wright Brothers National Monument, the Fort Raleigh National Historic Site, the North Carolina Aquarium and the Nags Head Woods Preserve. The County has a permanent population of approximately 31,000. However, the county’s tourism industry results in a large seasonal population with an average daily population from June through September estimated to be approximately 200,000 to 225,000. Six municipalities are located within the County; Kill Devil Hills, Kitty Hawk, Manteo, Nags Head, Southern Shores and Duck. The County has a commissioner/manager form of government. The seven members of the Board of Commissioners serve staggered four-year terms.

The Town of Kill Devil Hills was incorporated in 1953. Situated in the near geographic middle of the northern Dare Beaches, the town has the largest permanent population, approximately 6,122, of any Dare County municipality. During the peak summer months, the serviced population increases to nearly 40,000. To serve these residents, visitors, and the growing commercial sector, the town maintains a full public services department that provides solid waste and certain special refuse services and including recycling and bulk trash collections. KDH disposed of a total of 15,732 tons of waste in FY 02/03. Of this, the town estimates that 30% was C & D, 38% was commercial, and 32% was residential. No industrial waste is generated.

The Town of Kitty Hawk was incorporated in 1981, and has a permanent population of approximately 3,206 residents. The town has a busy commercial and residential sector along the ocean, and a quieter section with more permanent residents in the older village on the peninsula that extends into the Roanoke Sound. It is the destination for many seasonal visitors, and has a growing commercial sector. The town contracts with Dare County to provide solid waste and recycling services. In FY 02/03, the town disposed of 8,957 tons of waste. Of this, the town estimates that 25% was residential, 46% was commercial, and 29% was C & D. No industrial waste is generated.

The Town of Manteo, the county seat and oldest town in the county, is located on Roanoke Island, surrounded by the Roanoke and Croatan Sounds. The town is made up of 1.67 square miles and is currently home to approximately 1,052 permanent residents and 20,000 seasonal visitors. Recent construction of a by-pass diverts some visitors around the formerly congested downtown. However, Manteo is host of the Festival Park, a large tourist destination. The town maintains a full public works department, collecting the town’s residential and commercial waste. A small recycling program serves the commercial sector. In FY 02/03, the town disposed of 4,445 tons of residential and commercial waste, and 4,556 tons of C & D waste for a total of 9,001 tons of waste. The town estimates its waste stream at 27% residential, 22% commercial, 51% C & D, and no industrial waste.

The Town of Nags Head, incorporated in 1961, stretches along the coast for a distance of 11 miles, and is bordered to the east by the Atlantic Ocean and to the west by Roanoke Sound. The permanent residents number approximately 3,094, but this grows to approximately 40, 000 – 45, 000 per day during the summer months. The Town of Nags Head ranges in width from 2 miles down to only 1,600 feet at its narrowest. The town maintains a full public works department, and takes responsibility for its own solid waste and recycling collections for the residential and commercial sectors. The Town of Nags Head estimates its waste stream at 26.66% residential, 36.71% commercial and 36.63% C & D. No industrial waste is generated. The town disposed of 4091.26 tons of residential and commercial waste and 5632.845 tons of C & D waste, totaling 5621.6 tons in FY 05/06.

The Town of Southern Shores wrote a plan separately from Dare County’s, and it will be attached to this plan as Appendix H. Please refer to that plan for a detailed description of the town and its waste stream. In its plan, the town reported on FY 01/02 tons. Since this plan update is based on FY 02/03, the county makes the following note: in FY 02/03 the town of Southern Shores generated 2,990 tons of commercial and residential waste and 1,218 tons of C & D waste, totaling 4,208 tons. The county would estimate the C & D to be 29% based on FY 02/03 tonnages.

The Town of Duck is Dare County’s newest municipality, incorporated in 2002. The town’s 2.32 square miles is entirely located on the narrow stretch of the barrier island just north of Southern Shores and south of the Currituck Outer Banks. The town estimates its current permanent population at 459, which is growing. Duck is host to thousands of visitors each tourist season, most staying in condominiums and rental homes. Duck has a small commercial sector with small stores and restaurants. The town has contracted with Waste Management for curbside solid waste services, and does not maintain its own full public services department. The town has a limited knowledge of the makeup of its waste steam, and will be better able to gauge it in future reports. The town currently estimates its waste stream at 47% residential, 33% commercial, and 20% C & D. No industrial waste is generated. The town disposed of 4,206 tons of commercial and residential waste and 1,019 tons of C & D for a total of 5,225 tons in FY 02/03.

The populations the towns and the county have been growing at a rapid pace over the last 20 – 30 years. Table 2: Population Projections lists the known populations in the year 2000 and projections for 2006 and 2013.

Table 2: Population Projections

	County / Town
	2000
	2006
	2013

	Dare
	31,184
	34,325
	38,607

	Duck
	459
	500
	550

	Kitty Hawk
	3,116
	3,420
	3,995

	Kill Devil Hills
	6,122
	7,271
	9,250

	Manteo
	1,048
	1,200
	1,500

	Nags Head
	2,284
	3,094
	4,105

	Southern Shores
	2,292
	See Southern Shores Plan
	2,727

II.
Waste Reduction Goals

Dare County is a rapidly growing tourist destination with an ever-lengthening busy season as described previously. The construction industries are scrambling to keep up with the demand for commercial and residential development. The towns and the county work hard to manage their special waste programs, recycling programs, and the huge amounts of municipal waste generated during the tourist season. It is difficult to properly manage just the municipal waste, so adding the task of providing waste reduction and recycling programs for the county’s visitors is more than challenging. Some think that providing some waste reduction and recycling programs for primarily the permanent population is the best option.

Dare County is changing its basis for reporting the origin of waste, which will have a profound impact on the towns’ reduction goals. The county has in prior reports and plans accepted all of the C & D waste and all privately paid commercial tons generated within the towns and the unincorporated parts of the county as the county’s waste tons, and has not attributed these tons to the towns.
 As of FY 02/03 for this plan, the towns will accept all of the tonnage generated within their borders, and it will make for dramatic increases in their reported tons. This change will produce new, accurate measurements of waste, so it will be helpful for plans developed and state reports completed in the future. In addition, this plan will include tons of commercial and C & D waste that were taken directly to the ECE Landfill in Bertie County
 in FY 02/03, and attribute those tons to the county total.

The listing below shows where the all of the tons of waste from Dare County and its municipalities were disposed of or transferred through in FY 02/03.

· Dare County Transfer Station
51,897

· SPSA Landfill in Suffolk, Virginia
 2,668

· Currituck Transfer Station

 2,380

· Direct to ECE Landfill

 9,863

· Dare County C & D landfill

30,676

Total

97,484

Due to the climate of growth that exists in Dare County, there is a total increase in tons disposed per capita rather than a decrease in tons per capita, resulting in a negative movement towards waste reduction goals. The towns, especially, will see a large movement away from their previously set goals due to the reattribution of commercial and C & D waste. However, as detailed in Tables 3 through 8 : Solid Waste Reduction Goals, the towns and the county will each work towards meeting the state’s requirements for reducing waste. The details of each of the town and county calculations are in the worksheets in Appendix E: Waste Reduction Goal.

Table 3: Solid Waste Reduction Goals for Dare County

	Year
	Population
	Tons of Waste Disposed

	Per capita disposal rate
	% Reduction achieved / predicted

	Tons targeted for reduction

	Baseline year 1991/1992
	22,994
	51,300
	2.23
	
	

	1995/1996
	25,758
	52,124
	2.02
	9%
	

	2000/2001
	31,184
	76,596
	2.46
	-10%
	

	2002/2003

	32,000
	97,484
	3.05
	-37%
	

	2005/2006
	34,325
	97,139
	2.83
	-27%
	-20,594

	2012/2013
	38,607
	107,714
	2.79
	-25%
	-21,620

The Town of Manteo plan uses 95/96 as a baseline year. During that year the town disposed of waste at a rate of 1.86 tons per capita. However, tons calculated then and in more recent plans and reports did not account for significant amounts of privately hauled commercial and C & D waste that was not billed to the town. More accurate calculations show the town disposed of 9001 tons in FY 02/03, which is a disposal rate of 8.56 tons per capita. The town will need to prevent or recycle -4,092 tons of waste to achieve the -300% reduction goal, and prevent or recycle -3,156 tons of waste to achieve the -250% reduction goal by FY 12/13.

Table 4: Solid Waste Reduction Goals for Manteo

	Year
	Population
	Tons of Waste Disposed
	Per capita disposal rate
	% Reduction achieved / predicted
	Tons targeted for reduction

	Baseline year 1991/1992
	N/A
	N/A
	
	
	

	Unofficial Baseline year

1995/1996
	1,103
	2,049
	1.86
	
	

	2002/2003
	1,052
	9001
	8.56
	-360%
	

	2005/2006
	1100
	6,138
	5.58
	-300%
	-4,092

	2012/2013
	1300
	6,045
	4.65
	-250%
	-3,156

During FY 91/92, the Town of Kitty Hawk disposed of waste at a rate of 1.48 tons per capita. However, tons calculated then and in more recent plans and reports did not account for significant amounts of privately hauled commercial and C & D waste that was not billed to the town. Due to extraordinary growth, the town now produces waste at 2.8 tons per capita. The town will need to prevent or recycle -4,001 tons of waste to achieve the -79% reduction goal, and prevent or recycle 4,075 tons of waste to achieve the -69% reduction goal by FY 12/13.

Table 5: Solid Waste Reduction Goals for Kitty Hawk

	Year
	Population
	Tons of Waste Disposed
	Per capita disposal rate
	% Reduction achieved / predicted
	Tons targeted for reduction

	Baseline year 1991/1992
	1,957
	2,901
	1.48
	
	

	1995/1996
	2,330
	3,910
	1.68
	-14%
	

	2002/2003
	3,200
	8,957
	2.80
	-89%
	

	2005/2006
	3,420
	9,063
	2.65
	-79%
	-4,001

	2012/2013
	3,995
	9,988
	2.50
	-69%
	-4,075

The Kill Devil Hills planning projection uses 95/96 as a baseline year. During that year the town recorded a waste disposal rate of 2.05 tons per capita. However, tons calculated then and since that time did not account for privately hauled commercial and C & D waste that was not billed to the town. The town will need to prevent or recycle -1,527 tons of waste to achieve the -10% reduction goal, and prevent or recycle -1,480 tons of waste to achieve the -8% reduction goal by FY 12/13.

Table 6: Solid Waste Reduction Goals for Kill Devil Hills
	Year
	Population
	Tons of Waste Disposed
	Per capita disposal rate
	% Reduction achieved / predicted
	Tons targeted for reduction

	1991/1992
	
	N/A
	
	
	

	Unofficial Baseline year 95/96
	4,836
	8,688
	2.05
	
	

	2002/2003
	6,558
	15,732
	2.40
	-17%
	

	2005/2006
	7,271
	16,432
	2.26
	-10%
	-1,527

	2012/2013
	9,250
	20,442
	2.21
	-8%
	-1,480

The Town of Nags Head uses FY 02/03 as its baseline year. During that year, the town recorded a disposal rate of 6.15 tons per capita. The town will set and try to achieve a -56% reduction rate for FY 05/06 and hold that rate through FY 12/13.

Table 7: Solid Waste Reduction Goals for Nags Head

	Year
	Population
	Tons of Waste Disposed
	Per capita disposal rate
	% Reduction achieved / predicted
	Tons targeted for reduction

	1991/1992
	
	N/A
	
	
	

	Unofficial Baseline year

1995/1996
	2036
	7,172
	3.52
	
	

	2002/2003
	2801
	17,224
	6.15
	-75%
	

	2005/2006
	3094
	15,346
	4.95
	-56%
	-6,752.24

	2012/2013
	4105
	20,319.75
	4.95
	-56%
	-8,940.69

The town of Duck was incorporated in the spring of 2002. Fiscal Year 02/03 is the first year for solid waste data for the town, so it will have to be counted as the baseline year. In that year, Duck disposed of 5,225 tons of waste at a rate of 8.56 tons per capita. The town will have to prevent or recycle 570 tons of waste by FY 05/06 and 1,254 tons of waste by FY 12/13 to meet the 10% and 20% goals set for those years.

Table 8: Solid Waste Reduction Goals for Duck

	Year
	Population
	Tons of Waste Disposed
	Per capita disposal rate
	% Reduction achieved / predicted
	Tons targeted for reduction

	1991/1992
	N/A
	N/A
	N/A
	N/A
	N/A

	Unofficial Baseline year

2002/2003
	489
	5,225
	11.39
	N/A
	N/A

	2005/2006
	500
	5,125
	10.25
	10%
	570

	2012/2013
	550
	5,010
	9.11
	20%
	1,254

III. Meeting the Waste Reduction Goals

The towns and Dare County plan to reach these goals as outlined in Section II, above, by targeting certain wastes, as listed in Table 9: Targeted Wastes.

Table 9: Targeted Wastes.

	Reduction Method
	Targeted Materials

	Source Reduction
	Office paper, junk mail, cardboard, packaging

	Reuse
	Households goods, textiles, pallets, paint, seafood wastes

	Recycling
	Office paper, mixed paper, cardboard, plastics, glass, steel cans, aluminum cans, textiles, scrap metals

	Composting and Mulching
	Residential and commercial yard waste; commercial food and seafood wastes

	Special wastes
	Antifreeze, waste oil, pesticides, tires, white goods, hazardous wastes, electronics, gasoline, junk motor vehicles, junk mobile homes

IV. Planning Process and Public Participation

Dare County and its municipalities began drafting this plan through a series of meetings of public works and other municipal officials, and Albemarle Regional Solid Waste Management Authority staff. Planners, solid waste and recycling personnel, town managers and clerks all participated in gathering facts and ideas for this plan. Each of the town and county plans brings together the opinions and wishes of the residents, county and municipal employees, and elected officials. These ideas were taken into each town and county public meeting to receive public comment. These comments were considered for inclusion into the draft plan that was put before the Boards for approval.

Each of the Towns held public meetings in August or September.

The Town of Manteo’s public meeting was held August 20, 2003. The plan was approved by resolution of the Board on August 20, 2003.

The Town of Duck’s public meeting was held August 20, 2003. The plan was approved by resolution of the Board on September 3, 2003.

The Town of Nags Head’s public meeting was held September 6, 2006. The plan was approved by resolution of the Board on September 6, 2006
The Town of Kill Devil Hills’ public meeting was held September 8, 2003. The plan was approved by resolution of the Board on September 24, 2003.

The Town of Kitty Hawk’s public meeting was held August 4, 2003. The plan was approved by resolution of the Board on December 2, 2003.

The Town of Southern Shores’ public meeting was held June 3, 2003. The plan was approved by resolution of the Board on June 3, 2003.

Dare County’s public meeting was held November 20, 2003. The plan was approved by resolution of the Board of Commissioners on December 1, 2003.

V. Solid Waste Programs

A. Source Reduction

Dare County practices source reduction in house through buying refillable pens and pencils, using E-Mail to send memos and documents, purchasing materials in bulk, using discarded paper for note pads, routing inter-office mail in reusable envelopes, and purchasing surplus materials from other governments when possible. The county promotes back yard composting to its residents and distributes “Junk Mail” terminator kits to prevent paper waste.

The Town of Nags Head reduces waste in-house through several practices that also save the town money. These include using reusable interoffice envelopes for town business, using washable shop rags for equipment maintenance, and purchasing supplies in bulk. The town prevents scrap metals from entering the waste stream trough special regulations. In addition, the town provides compost bins and instructions for residents to prevent yard and food waste from entering the waste stream.

The Town of Kitty Hawk has reduced the size of or removed commercial containers altogether to cut back on the disposal of non-conforming waste. This has resulted in businesses now recycling scrap metal, cardboard, and other materials. Town regulations prevent metals from entering the waste stream and divers it to the recycling stream. The town reduces waste in-house through several practices that also save the town money including using reusable interoffice envelopes for town business, purchasing supplies in bulk, and using washable shop rags for equipment maintenance.

As a town that only incorporated in May of 2002, Duck has not yet developed programs to address source reduction of solid waste in either the commercial or residential sectors. The town has no industrial sector. Currently the town relies on county and regional educational programs. Programs that may be developed within the next three to five years include a recycling program and a vegetative waste program.

The Town of Kill Devil Hills achieves source reduction in-house by reusing discarded paper for note pads and for printing drop-off center permit reports, purchasing government surplus materials when appropriate, encouraging the use of durable mugs and cups, and using washable shop rags for equipment maintenance. In addition to that, the town has regulations preventing scrap metal from entering waste stream.

.

The Town of Manteo has worked toward reducing the volume of waste that enters the solid waste stream through evaluation, experimentation, and public education. Manteo encourages its residents and visitors to participate in all county and regional source reduction education programs.

The Town of Southern Shores Solid Waste Plan update for 2012/13 is on file with DENR and is available at the offices of the Town of Southern Shores.

Intended Actions:

Dare County will maintain its solid waste source reduction programs and continue to work to find more alternatives to landfilling through 2013.

The Town of Nags Head plans to maintain its waste reduction programs, making changes when necessary through 2013.
The Town of Kitty Hawk will maintain its solid waste source reduction programs and continue to work to find more alternatives to landfilling through 2013.
The Town of Kill Devil Hills will continue with its current source reduction practices through 2013. The Town will also look for ways to implement electronic devices such as PDA’s to handle record keeping tasks.

The Town of Manteo will continue to encourage its residents and visitors to participate in all county and regional source reduction education programs through 2013.

The Town of Duck plans to address source reduction issues, including composting, within the next three to five years, or by 2008.

B. Collection

Dare County collects both residential and commercial solid waste from the unincorporated areas of the county. Dare also collects for other governments under contract, which include the towns of Kitty Hawk and Southern Shores, NC Dept. of Transportation (Hatteras and Ocracoke Ferry maintenance docks), NC Aquarium, Alligator River and Pea Island Wildlife Refuge, NC Visitors Center, NC Forestry, and Hyde County (Ocracoke Island). Collection days vary with the different areas and entities served. Commercial pickup ranges from 3-4 times week, and residential collection is 2-3 times per week. Dare County has a sanitation tax which supports both collection and disposal. Most contracts are billed by the hour plus tipping fees.

Dare County has a special collection called ‘large item pickup’, which is scheduled two times per year in the spring and fall. The Sanitation department covers the entire unincorporated are of the county and areas under contract. This pickup is for non-commercial customers only. Items accepted include appliances, furniture, used automotive oil in spill-proof containers, tires, structural metals, grills etc. Not accepted are hazardous materials, construction and demolition materials, wood from land clearing, yard debris and any household material that can be recycled. Each area is scheduled to be picked up on a certain day(s) and will be serviced only one time. The schedule for pickup dates is advertised in local newspapers and on Dare County government access TV Channel 20.

The Town of Nags Head operates its own residential solid waste collection service, which is a fully automated using 98-gallon cart. Most large homes have more than one cart. Households are served curbside three days per week May – October, and two days per week during the remaining months. Commercial solid waste is picked up six days per week in the summer months and three days per week during the remaining months. All municipal waste is taken to the county transfer station in Manteo. When the town’s public works department is called for service, a crew picks up and hauls all C & D generated by established residences and businesses. This service is not provided for new construction projects. The town’s waste ordinance states that new businesses and malls may receive one dumpster per 6,000 square feet up to 30,000 square feet maximum. Therefore, service for up to five dumpsters per business location is allowed. If the business has needs above that, they must hire a private container service and install compactor units. This program serves to rapidly remove trash from the residential and commercial sectors, and satisfies the wishes of the Board.

The Town of Kitty Hawk currently contracts its solid waste program from the County of Dare and continues to comply with both County and Town of Kitty Hawks ordinances. Both residential and commercial customers are being serviced. During the months comprising the tourist season, the residential sectors are picked up 3 times weekly on the east side of the bypass. Off-season it goes back to 2 times per week collections.

The Town of Kill Devil Hills operates its own municipal solid waste collection service for residential and commercial customers. Curbside residential collections are made twice each week, year round. Commercial solid waste is collected from four-yard containers by side-loading refuse trucks up to five times per week Monday through Friday. All refuse handled by the town is transported to the Dare County transfer station in Manteo. Additionally, the town operates a permitted trash drop-off center (construction & demolition, yard debris, white goods, tires, etc.) and an attended recycling center. All houses with more than 6 bedrooms must now incorporate a 4 yard dumpster site into their site plan before occupancy is granted. The addition of a large 489 unit residential development may necessitate increasing the Solid Waste work force and possibly require servicing stationary compactors. A few businesses in the town have acquired private contracts to handle their waste so they may utilize compactors. The town does not service onsite roll-offs of any type at this time. The town no longer provides bulky waste collection on a call in basis, but collects these items twice a year, which has resulted in a generally cleaner looking town. Overall, this collection program works well for the town, and changes will be made as needed to keep it running smoothly.

The Town of Manteo residential customers have 96 gallon carts that are serviced two times per week year round using one semi-automated rear loading compacting truck. For commercial collection, Manteo runs a route three times a week using one side loading compacting truck. A fourth service day is added in the summer months to accommodate the large volume of waste generated by commercial users, visitors, and residential weekly rental units that have dumpsters. Curbside large item pickup is operated by Manteo at least once a week and on demand and disposed of at the Dare County C&D landfill at no additional cost to the property owner. However, the town will soon need an additional packer truck because of increased volume in the summer.

Currently, the Town of Duck provides curbside residential service and commercial service for all of its area through a contract with Waste Management. Residential service is provided twice a week, on Mondays and Fridays, during the months of May 1 through September 30. During the months of October 1 through April 30, service is provided once a week, on Mondays. Commercial service is provided three times per week, Mondays, Wednesdays, and Fridays year round. Approximately 2,095 tons of residential, 2,092 tons of commercial waste were picked up through this service in FY 2002/2003, at a cost of approximately $660,000 for collection and disposal for all 4,187 tons of waste. Of this total amount, 1,519 tons were delivered to the Currituck Transfer Station and the remaining 2,668 tons were delivered to the Southeastern Public Service Authority landfill in Virginia. Another 1,019 tons of C & D waste was privately collected and disposed of in the Dare County C & D Landfill. The town disposed of a total amount of 5,206 tons of waste. Within the next three to five years the Town may contract out for residential curbside recycling services.

Intended Actions:

Dare County will continue to review collection and disposal practices and make necessary changes as approved by the Board of Commissioners through 2013. Dare County is in the process of constructing a new transfer station at the C&D landfill, to open in the spring of 2004.

The Town of Nags Head plans to maintain its solid waste collections programs as is through the year 2013, making improvements when necessary.

The Town of Kitty Hawk is looking into the costs associated with continuing to provide trash services for the commercial sector and rental homes. It will try to make a decision by the year 2005.

The Town of Kill Devil Hills’ collection program works well for the town at this time. Heavy commercial generation in the summer and the addition of a 489 unit residential development to be constructed over the next 10 years, may necessitate increasing the solid waste work force and possibly require servicing stationary compactors. This and other changes will be made as needed to keep collections running smoothly through the year 2013.
The Fiscal Year 2003/2004 Budget for the Town of Manteo includes the purchase of an additional solid waste packer truck that will have the capability to pick up dumpsters and the 96 gallon cans. This additional truck should increase the collection program’s efficiency.

The Town of Duck plans to continue with its current contract for waste collections, reviewing it and changing it as needed when the contract is up for review in 2007.

C. Recycling & Reuse

Dare County operates commercial collection routes throughout the county. These consist of a truck to collect cardboard and a van and mobile recycling trailer to collect aluminum cans, glass, plastic, steel cans and paper. Routes are run Monday through Friday. Collection locations include businesses and county-owned offices. Dare County operates four recycling drop off centers, two of which are staffed by county employees, one by town employees, and one that is attended to by volunteers. They are located in the Town of Kitty Hawk, at Dare County Public Works in Manteo, Rodanthe, and Buxton. Dare also provides mobile recycling trailers in Wanchese, Manns Harbor, and Stumpy Point. The current recycle/reuse practices are working well, however Dare is receiving increasing requests for curbside household recycling services. Special waste recycling programs such as batteries and vehicles are described under Section V. I, Special Wastes.

Dare practices reuse by buying surplus equipment from other government agencies, sponsoring paint swaps, repairing old trash dumpsters for use at recycling drop-off sites, mulching branches and returning the mulch to residents, and cutting wood for use in county landscaping projects, and cutting firewood that is then given to residents at no charge. The county also encourages donation of reusable items to its numerous thrift shops.

Some of the commercially generated C & D waste is taken by private haulers from the county to Sound Side Recycling in Powels Point (Currituck County) for grinding into mulch. Other C & D waste is recycled or reused after sorting and processing at this facility.

A new glass market will be opening in Elizabeth City in 2003. This market will be able to accept commingled colors of container glass. The Elizabeth City Glass Company will also be able to accept some materials, such as C & D plate glass and ceramics, that are not acceptable to current markets such as CRA. Dare County will determine if it is feasible to market its glass at this facility, possibly by 2005.

The Town of Nags Head operates three drop-off sites: Nags Head Public Works, the Nags Head Town Hall, and the South Nags Head. These sites take all the recyclables accepted by Dare County. The town operates five additional sites with a mobile trailer. The town placed two cardboard roll-of containers at both of its largest malls one at Public Works. A mixed paper roll-off was added to the recycling center at Public Works, so the county may now pick up these containers and market it directly without handling paper again. Nags Head runs a commercial route available to any business within the town. These recyclables are taken to the recycling center at Public Works for accumulation. This program serves the residential and commercial sectors well. In an effort to reuse equipment, old dumpsters are reconditioned for beach trash disposal and drop-off center trash.
The Town of Kitty Hawk in conjunction with Dare County has opened a regional recycling center in 2003. This recycling center is currently open 3 days per week Mondays, Thursdays, and Saturdays, with operating hours from 9 a.m. to 3 p.m. At this facility the town also accepts white goods, motor oil, scrap metal, and other common household items. Residents are showing a great deal of interest in the program and participation is increasing by approximately 100 customers per month. Both individuals and businesses are showing that they are more likely to recycle since this service is provided within the town. Residents have ample access to thrift shops to donate usable items for resale, and the town reconditions old automated carts for litter control use on the beach.

The Town of Kill Devil Hills operates a drop-off recycling center at the public works complex that accepts a variety of recyclable materials including plastics, mixed paper, steel and aluminum cans, brown/ green/clear glass, cardboard, white goods, and metals. Residents, businesses, and visitors to the town are encouraged to participate in the town's recycling programs. In particular, commercial use of the facility is high. Until May 2000, the town used randomly placed mobile recycling trailers for drop-off of aluminum, plastic, and glass. However, this practice has been discontinued due to a high rate of contamination. The town will continue its use of an attended recycling center. At this time it is not feasible to recycle at the curbside due to the transient tourist population and the high cost of contracted services; however, the town plans reassess the possibility of curbside recycling every four years. The town has contracted with an engineering firm to aid in designing and relocating this center to improve the efficiency and curbside appeal, thereby increasing participation in the recycling and mulching programs.

In an effort to reuse rather than throw away, the Town of Kill Devil Hills identifies items that have outlived their usefulness and makes them available to other offices and divisions. These items include office supplies and equipment and vehicles. Items that have been declared "surplus to the needs of the town" are made available for public use through an annual auction. The town reconditions old dumpsters and 55 gallon barrels for beach and park trash disposal and drop-off center trash. Town employees use reusable interoffice envelopes routinely. A Hotline thrift store provides an outlet for reusable items that residents wish to discard. A paint swap is held at the drop-off center twice a year in concert with the spring and fall bulky waste collections.

The Town of Manteo encourages residents and visitors to use the Dare County Recycling center on Driftwood Drive, in town. Manteo provides a mobile collection route on Tuesday and Wednesday for commercial businesses (approx. 60) that choose to participate. The recyclables are collected by town employees and transported to the Dare County recycling center for processing and marketing. The town collects the same materials accepted at the Dare County site. A mobile recycling trailer was lent to Manteo by Dare County for a period of six months. The pilot project on Ananias Dare Street was successful but due to funding restraints Dare County had moved the mobile recycling trailer to another location. Manteo does not currently offer financial recycling incentives nor does the town penalize businesses who choose not to participate in the commercial recycling program. Manteo is home to a thrift shop and residents are encouraged to donate reusable items.
Duck, a town that only incorporated in May of 2002, has not yet developed a recycling or reuse program. However, it will try to get these programs started within the next three to five years. At this time, residents must use county drop-off sites for recycling.

Intended Actions:

Dare County intends to maintain recycle collection programs through 2013 and make any improvements as may be beneficial and as approved by the Board of Commissioners.

The county has capital expenditures in FY 2003-2004 budget to relocate the recycling center at Chicamacomico Fire Department in Rodanthe to the Rodanthe Harbor. This move will upgrade the center from manual pickups to automated using 4 cubic yard dumpsters and a side loader truck. The area will have paved access and parking and fencing surrounding the center.

The Town of Nags Head plans to maintain its recycling collections programs through 2013, making improvements when necessary.

The Town of Kitty Hawk is looking into expanding the number of hours its recycling center is open, possibly by 2004.

The Town of Kill Devil Hills will continue to operate its staffed recycling center through 2013 and to make improvements in its design by the year 2006. The town plans reassess the possibility of curbside recycling every four years. The town will also continue to find new uses for surplus materials through 2013.

The Town of Manteo would like to obtain funding possibly through a NCDENR grant to purchase a mobile recycling trailer to place at a permanent location by the year 2005. It also intends to print flyers that would be handed out to residents and visitors thus increasing their participation by the year 2005.

The Town of Duck will try to get recycling and reuse programs started within the next three to five years, or by 2008.

D. Composting & Mulching

Dare County operates 2 sites that accept yard debris for composting and mulching. These sites are located at the Buxton Transfer/Recycle Center and at Public Works in Manteo and are for residential customers only. Commercially generated land clearing is prohibited from these 2 sites and has to be weighed for tipping fees and disposed of at the C&D landfill. Accepted are tree logs cut in 20” lengths or less which are split and stacked for firewood free to the public. Also, limbs and branches are chipped and the mulch is available for county landscaping projects and to the public free of charge. Straw, leaves and grass clippings are also accepted and are placed in a compost pile. These piles are turned occasionally and the final product is used for cover or road repair at the C & D landfill.

Dare County relies on the Albemarle Regional Solid Waste Management Authority to conduct in-school and adult educational programs on composting. Demonstrations are given at schools and at the senior center.

Some of the commercially generated C & D waste is taken by private haulers from the county to Sound Side Recycling in Powels Point (Currituck County) for grinding into mulch.

The Town of Nags Head collects yard waste curbside all year, and residents may bring yard waste directly to Nags Head Public Works Brush facility. No service is provided for commercial establishments. This material is chipped and given away to residents and used in landscaping at town facilities. Providing this service prevents disposal of yard waste in trash carts, and the town is pleased with the way it works.

The Town of Kitty Hawk is starting a spring and fall collection program for tree limbs and yard waste to help provide the public with a better means of removal. Yard waste is mulched and returned to the residents. The town is researching back yard composting programs to see how effective a program could be in reducing yard waste volumes and the related collection costs.

The Town of Kill Devil Hills collects yard waste twice each year - once in the fall and once in the spring. Residents and commercial establishments are encouraged to bring yard waste to the Public Works drop-off area during the year when collection services are not available. The town stockpiles collected yard waste at the Public Works Complex and contracts with a private company for grinding services. The mulch is then returned to the end user, consisting of town and county residents and businesses. The town is considering a proposal to purchase composting bins in bulk to encourage voluntary back yard composting. Christmas trees are collected in January each year and taken to the Jockey’s Ridge National Park to be used for dune building.

The Town of Manteo currently has one staff member who is devoted entirely to yard debris and mulching. The town collects yard waste weekly and mulches or composts it, depending upon the size of the waste collected. The material is stockpiled and is available free of charge for public use and is used at public facilities.

The Town of Duck has no vegetative waste program going at this time, but will try to begin one in the next three to five years. Residents must contract with a private company to haul away or grind yard waste if so desired or dispose of waste at county provided facilities.

Intended Actions:

Dare County will continue its composting and mulching program through 2013 making any changes that will be of benefit. The county will acquire a new, larger branch/limb chipper in year 2004 if approved by the Board of Commissioners. The county would like to work with NC Cooperative Extension and the Master Gardener’s program to set up a composting demonstration area at the Thomas A. Baum Center garden by the year 2006.

The Town of Nags Head plans to continue its contract for grinding and all of its current services, making improvements when necessary through the year 2013.

The Town of Kitty Hawk plans to complete research into the cost effectiveness of promoting a residential back yard composting program by the year 2005. If proven effective, it may apply for a DENR grant to help with implementation of a program by 2006.

The Town of Kill Devil Hills will continue all current services and contracting for grinding, making improvements as needed through the year 2013. The Town will seek participation in back yard composting and propose the purchase of composting bins in bulk if feasible by the year 2005.

The Town of Manteo may consider purchasing a new, larger chipper by the year 2008 if necessary, to keep up with the volume.

The Town of Duck has no vegetative waste program going at this time, but will try to begin one by 2008.

E. Incineration with energy recovery

No solid waste incinerators exist in this region, so this is not an option for the county or the municipalities.

Intended Actions:

Since no solid waste incinerators exist in this region, this will not be an option for the county or the municipalities in the foreseeable future.

F. Incineration without energy recovery

No solid waste incinerators exist in this region, so this is not an option for the county or the municipalities.

Intended Actions:

Since no solid waste incinerators exist in this region, this will not be an option for the county or the municipalities in the foreseeable future.

G. Transfer outside geographic area

All of the county’s municipal solid waste with the exception of construction and demolition debris is sent through the Dare County transfer station in Manteo to the East Carolina Environmental (ECE) Landfill near the village of Republican, in Bertie County. All of the municipal waste from the towns of Nags Head and Manteo, most of the waste from Kitty Hawk and Kill Devil Hills, and some of the waste from Southern Shores and Duck also follows this route. Some of the towns’ waste is transferred through the Currituck transfer station to ECE.

ECE has a contract with a waste hauler to transport the waste to its landfill, and this fee is included in the tip fees the county pays to ECE. The trucking company doing the transport was changed in 2002, and as a result, the loaded trucks are moving to the landfill more quickly. This alleviates the number of full transport trucks waiting at the transfer station to be moved to the landfill.

Since the transfer station is over capacity and not as efficient as needed, the county is designing and constructing a new transfer station that is scheduled to open in the Spring of 2004.

The Town of Duck has a contract with Waste Management to collect waste. In the fiscal year 2002/2003, 4,187 tons of waste were collected, of which 1,519 tons were delivered to the Currituck transfer station, and from there was sent on to the ECE landfill. Another 2,668 tons were sent to the Southeastern Public Service Authority landfill located in Suffolk, Virginia. The Currituck transfer station is located approximately 50 miles from the town and the Southeastern Public Service Authority Landfill is approximately 100 miles from the town.

Please refer to the Southern Shores Plan for a description of the town’s waste transfer program.

Intended Actions:

The county and towns will continue to use this transfer arrangement through 2013. Dare County is designing and building a new transfer station to open in the spring of 2004 that will have a 300 ton per hour capacity.

The Town of Duck, through its contract with Waste Management will continue to send some of its waste through the Currituck transfer station through the year 2013 and some of the waste to the SPSA Landfill in Virginia through the year 2013 or until no longer feasible.

H. Disposal

Municipal solid waste from Dare County and most of the municipalities is sent through the Dare County Transfer Station to the East Carolina Environmental Landfill near the village of Republican, in Bertie County. The county has a ten more years left on a twenty-year contract to allow disposal at that landfill. The county operates a C & D landfill on the mainland off NC Highway 264 South. The County has had discussions about C & D materials being taken to East Carolina Environmental landfill in the future, leaving a working cell at Dare’s landfill for storm related debris but at this time no decisions have been made.

The Towns of Nags Head, Kitty Hawk, Kill Devil Hills, Manteo, and Southern Shores all dispose of their municipal solid waste at the East Carolina Environmental Landfill, via the Dare or Currituck transfer stations. The Town of Duck’s waste is split, sometimes being taken to the ECE Landfill via the Dare or Currituck transfer stations to the ECE Landfill, and sometimes being taken to the Southeastern Public Service Authority Landfill in Virginia.

Intended Actions:

Since Dare County has a disposal contract through the Albemarle Regional Solid Waste Management Authority, the county and most of the municipalities plan to continue to dispose of municipal solid waste at the East Carolina Environmental Landfill and C & D waste materials will be disposed of at the County’s landfill through 2013.

The Town of Duck intends to continue its current operations through the year 2013.

I. Special Waste

Dare County handles special waste in the following manner: Used automotive tires are cut into quarters and landfilled at the C & D landfill (by permit). White goods are collected at the Transfer Station in Manteo and a contractor loads and ships the metal to a mill for recycling. Freon removal, if needed, is the responsibility of the contractor. Waste motor oil is collected by an oil recycling contractor from two drop-off locations, the Buxton Transfer/Recycle center and Pubic Works in Manteo. A local automotive parts dealer accepts the county’s used 12-volt Lead acid batteries for recycling. Antifreeze is accepted for recycling at Kill Devil Hills recycling center and Nags Head Public Works through an agreement with the county and the towns. The county, in cooperation with the State of North Carolina Department of Agriculture periodically conducts drop off events for pesticides. In 2003 Dare held its first junk vehicle collection. Residents had vehicles towed to the transfer station, where they were prepared for recycling by the white goods processor and transported to the mill.

Dare County relies on the Albemarle Regional Solid Waste Management Authority for latex paint and stain swap programs that are conducted twice annually. These swaps are timed to coincide with the county-wide fall and spring cleanups. Some of the swaps net hundreds of gallons of paint, much coming from contractors and paint stores. Many residents take paint home from these swaps. The swaps also fulfill an educational function, giving the Authority personnel a chance to discuss other household hazardous waste materials and their proper storage and disposal with the residents. A permanent collection site somewhere in the county would be more useful, since residents need to dispose of old paint year-round.

The Town of Nags Head provides a roll-off for residential and commercial white goods and bulky items. Residents may call for a pickup October through April. Commercial establishments may make an appointment for pickup with the town during the dates of February 15 – March 31 each year. The town stores tires from the town fleet in a roll-off container and brings them to the county for recycling, but accepts none from the public. The town collects waste motor oil and antifreeze at public works. The town collects lead-acid batteries and brings them to Dare County Public Works. The town brings bulky items to the County C & D landfill. The town is satisfied with the level of service it provides with these special waste programs, and will continue to provide these services.

The Town of Kitty Hawk currently contracts with Dare County to provide a spring and fall curbside large item pickup program for residential properties only. The recycling center now accepts white goods, scrap metal, waste motor oil, Lead acid batteries, and large household items year round. This level of service is appreciated by the residents and the town plans to continue it.

The Town of Kill Devil Hills conducts a curbside collection of bulky items, white goods, scrap metals, and yard waste twice each year - once in the fall and once in the spring. The town also operates a drop-off area for residents and property owners. This drop-off area accepts C & D debris, white goods, scrap metals, yard waste, and bulky items. From the drop-off center, white goods are taken for storage to the county transfer station, and the bulky items go to the Dare County C & D landfill. The town accepts used motor oil, oil filters, antifreeze, waste gas, small propane tanks and lead acid batteries from residential customers only. The motor oil, antifreeze and propane tanks are serviced by private contractors at no charge. The oil filters and waste gas that are collected are serviced by private contractor for a fee per pick up. The lead acid batteries are taken by a local business, which pays the town a small amount per battery. As a result of citizen requests, the town is working closely with the County Extension Office to seek ways to provide a more comprehensive Household Hazardous Waste Program.

The Town of Manteo participates with the Dare county special waste program as a partner to meet special disposal needs. Manteo collects white goods weekly and delivers them to Dare County for recycling. Bulk pickup items are collected weekly and delivered to the Dare County C&D landfill for disposal. Residents must take materials such as tires, motor oil, and antifreeze directly to the Dare County Public Works site in Manteo for disposal.

The Town of Duck provides curbside pickups of bulky items twice each year, in the spring and fall, and relies on the county's collection and disposal programs for other special wastes.

Refer to the Town of Southern Shores’ Plan for this information.

Intended Actions:

Dare County will set up collection tanks at Buxton Transfer/Recycle Center and at Public Works in Manteo for gasoline (non commercially-generated only) in 2004. The county will maintain the current programs designed to handle special waste through 2013.

The Town of Nags Head plans to maintain its current special waste management practices through the year 2013, changing them when conditions dictate.

The Town of Kitty Hawk plans to continue to offer the current special waste services through 2013.

The Town of Kill Devil Hills is working closely with the County Extension Office to seek ways to provide a more comprehensive Household Hazardous Waste Program. On the agenda now are yearly pesticide collections and yearly Hazardous Waste collections to be held at the drop-off center, a plan the town hopes to have in place by the year 2004.

The Town of Manteo will continue to participate in all Dare County special waste programs, making changes when necessary, through 2013.

The Town of Duck plans to continue to provide twice a year, spring and fall, curbside collections of bulky items and will rely the county's collections for other special wastes through 2013.

J. Disaster Response

Dare County has an emergency operations plan in place which provides guidelines for debris storage and removal. Debris is a predictable consequence of a disaster and several steps have been developed to handle this. The public works department will be the lead agency for managing debris. The county has identified several landfill sites for debris removal and for emergency temporary debris reduction sites. The public works department has limited resources to handle large amounts of debris so the county will have to request assistance from outside agencies and private contractors. Currently Dare County has a three year contract with a large company to provide debris removal, and it was activated in Sept. 2003 following hurricane Isabel.

The Town of Nags Head has Memoranda of Understanding (MOU’s) with private contractors to remove debris immediately after a storm. Green waste and C & D may be staged at the Nags Head Public Works Facility.

The Town of Kitty Hawk participates in the Dare County Disaster Debris Management Plan and is covered by the contract with a debris management company.

The Town of Manteo participates in the Dare County Disaster Debris Management Plan. Manteo has identified a small municipally owned staging site of one cleared acre at 710 Bowsertown Road. This area could be used by Manteo to deal with large amounts of storm related debris if needed until the Dare County Debris Management Plan has been activated sufficiently to resume debris collections. The area will be staffed by Town Public Works employees.

The Town of Duck has a contract with Waste Management for disaster debris removal, which is analyzed annually for effectiveness. Beyond that, the town will participate according to the Dare County Debris Management Plan.

The Town of Kill Devil Hills was made part of the Dare County request for proposal for Hurricane/Disaster Removal, Reduction and Disposal and its ensuing contract. The town will participate according to the Dare County Debris Management Plan.

Intended Actions:

Dare County intends to proceed under the current contract for debris removal services until expiration of the contract unless changed by the Board of Commissioners. It is assumed that a Request for Proposals for debris management will be advertised at the contract’s conclusion and a new contract assigned to provide assistance to Dare County in cleaning up following a disaster.

The Town of Nags Head will annually renew its MOU’s with private contractors to remove debris through 2013. The town will temporarily stage Green waste and C & D at the Nags Head Public Works Facility as needed through 2013.

The Town of Kitty Hawk will continue to participate in the Dare County Debris Management Plan through 2013.

The Town of Manteo will continue to maintain this property for emergency debris staging and continue to participate in all County Disaster Debris programs through 2013.

The Town of Duck has a contract with Waste Management for disaster debris removal, which it will analyze for effectiveness annually, and renew as needed through 2013.

The Town of Kill Devil Hills will continue to participate in the Dare County Debris Management Plan through 2013.

K. Education

Dare County publishes information about its solid waste and recycling programs in the local newspapers, The Coastland Times and The Sentinel, on an as-needed basis. It also runs radio spots throughout the tourist season encouraging residents and visitors to recycle. The county presents this information on its government access TV Channel 20. The county also publicizes its annual spring and fall special waste cleanups in the same manner.

Dare County also provides information pertaining to recycling and solid waste management to the League of Women Voters who produce a “Citizens Guide” for the residents and visitors of the county.

Dare County provides handouts to each person who purchases a new trash container. The information in the handouts is in conformance with the Dare County Solid Waste Management plan, and spells out the proper disposal procedures and lists the types of waste that cannot be put into the trash containers.

Dare County relies on the Albemarle Regional Solid Waste Management Authority to conduct in-school educational programs and to speak with citizen’s groups. The Authority teaches source reduction, recycling, reuse, household hazardous waste awareness and disposal options, back yard composting, and litter prevention to a variety of audiences.

The Town of Nags Head provides solid waste and recycling handouts at the town offices, and relies on the county and Authority to provide citizen education and programs within the schools.

The Town of Kitty Hawk educates the public by placing information on the town web site and places informational stickers on all of its residential and commercial containers. The town web site address is on the back of all of the town trucks. Town newsletters publish recycling and solid waste information twice a year.

The Town of Kill Devil Hills uses a variety of media to educate the public on solid waste practices and procedures. These include paid advertisements, public service announcements on radio stations and on the government access cable TV channel, plus information in the Town newsletter, in water bills, and in solid waste brochures. Informative stickers are placed on residential and commercial refuse containers. Further, the Solid Waste Division is available to speak about the town's solid waste practices or to coordinate with the Albemarle Regional Authority and Dare County for civic organizations, churches, and school students on an as-requested basis.

The Town of Manteo distributes printed materials prepared and provided by Dare County, and relies on the county and Regional Authority educational programs in schools in with civic groups. Our employees attend training sessions provided by the Regional Authority (ARSWMA). Dare County has launched an extensive public information campaign that specifically targets school children by providing printed media. Other audiences are reached through newspaper ads, radio advertisements and television programs shown on the Local Government Access Channel provided by Charter Communications.

The Town of Duck relies on the county and Albemarle Regional Solid Waste Management Authority to conduct in-school educational programs and to speak with citizen’s groups. The Town also publishes information regarding solid waste in its newsletter which is distributed to all Town residents three times a year.

Intended Actions:

Dare County will continue to publicize its solid waste and recycling information in the local papers through 2013. The county will design, print, and distribute a brochure outlining the recycling and solid waste information that the local rental companies can include in “check in packets” for tenants in 2004. In addition, the county will continue to rely on the Albemarle Regional Solid Waste Management Authority to conduct to conduct educational programs for county residents through 2013.

The Town of Nags Head plans to maintain the program as it is, making changes as necessary through 2013.

The Town of Kitty Hawk will continue with its educational programs, and to inform the public of new services and programs through 2013.

The Town of Kill Devil Hills will continue to work independently and with the Authority and the county to educate the public on solid waste practices and procedures through 2013. The town also plans to increase public awareness of solid waste issues through an improved web presence and distributed printed materials.

The Town of Manteo will continue to participate in all county and Authority education programs through 2013. It would also like to print recycling flyers that would be handed out to residents and visitors thus increasing their participation as soon as a permanent program is in place, preferably by 2008.

The Town of Duck plans to rely on the county and the Authority to conduct educational programs and plans to continue publishing information in its newsletter through 2013.

L. Illegal Disposal and Litter Prevention

Dare County provides support for annual spring and fall beach cleanups conducted by several groups. The county provides trash and recyclables containers and services them at beach accesses and in public parking lots. The National Park Service and a private contractor provide trash and recyclables containers on Dept. of Interior properties. The Department of Corrections provides inmate crews to the Dare County office of the Department of Transportation daily for roadside cleanup. Many of the county’s streets, highways, and beach accesses are “adopted” through the NC DOT program by civic organizations and local businesses.

County ordinances (Dare County Solid Waste Management Plan adopted in 2002) regulate trash collection and proper disposal which is enforced by the county Code Enforcement Officer. The Dare County Sheriff’s Department and the NC Highway patrol enforce state littering laws.

Albemarle Regional Solid Waste Management Authority conducts educational programs for students on litter prevention, and promotes participation in local and state cleanup programs. These programs are effective in making children aware of the consequences of their behavior. Another local agency gets students to participate in the Beach Sweep poster design contest annually to raise awareness of litter in the environment.

The Town of Nags Head has ordinances for the management of abandoned, nuisance, and junked motor vehicles, the enforcement of which is a duty of the town manager and police department. The town also has a solid waste ordinance that addresses issues of littering and illegal disposition of garbage, proper and improper trash put-outs, allowable trash containers (residential and commercial) and construction and demolition debris as well as other relevant issues. This ordinance is enforced by the town Public Works Director and the Sanitation Superintendent. Violations are punishable by fines and civil actions. Nags Head also has county jail inmates clean up roadside litter at least once each fall and spring.

The Town of Kitty Hawk has reduced the size of or removed commercial containers altogether to cut back on the disposal of non-conforming waste. This has resulted in businesses now utilizing scrap metal, cardboard, and other recycling services. The town encourages participation in local litter cleanup events and the ‘adoption’ of city streets by volunteer groups. Providing drop-off of large household items at its recycling center now assists in keeping these items off the curbs.

The Town of Kill Devil Hills conducts two programs designed for aesthetic enhancements of public right-of-way. "Operation Clean Streets" provides residents with an opportunity to "adopt" neighborhood streets and keep them free of litter and debris. The town also allows individuals or groups to "adopt" improved beach accesses and beach areas for the same purposes. Appropriate safety gear and equipment is distributed to participants that adopt a particular street or streets, and signs are erected that display this effort. The Surf-Riders Association conducts a yearly volunteer beach sweep, as does the town, utilizing personnel from the Tyrrell Prison Community Work Program. Barrels are placed at all town accesses and along the beach and parks as convenient trash receptacles for the Public. The town also pursues a very aggressive bulky waste and litter program using door hangers; follow up letters and a fee-based abatement policy. Metal, bulky waste, yard debris and hazardous waste are strictly prohibited from placement in any trash receptacle. Enforcement of the ordinance is a cooperative effort between the Public Services Department and the Police Department. The town also has junk and nuisance vehicle regulations that are enforced as a cooperative effort between the Planning and Inspections Department and the Police Department. The drop-off center has an attendant who provides control over proper placement and rejection of prohibited items.

The Town of Manteo Codified Ordinance addresses illegal dumping and controls nuisance junk, debris, and abandoned vehicles. It identifies materials that may be placed into containers for disposal and provides the manner in which containers must be maintained and where they must be placed for pick up. Violations of these ordinances are punishable by fines and civil actions. These codes are enforced by the Police Department. These codes work well to keep debris from littering streets during and after trash pickups. The Town also encourages residents to participate in all state and local road and beach cleanups.

When the Town of Duck incorporated on May 1, 2002, it adopted a solid waste ordinance that defined acceptable waste, commercial and residential waste and littering, as well as prescribing regulations for residential and commercial containers. The ordinance also prescribes penalties for the violation of the ordinance.

Intended Actions:

Dare County will continue to rely on its Solid Waste Management Plan, updating it as necessary, in addressing illegal disposal and litter prevention through 2013

Albemarle Regional Solid Waste Management Authority will continue to conduct litter prevention educational programs for county and town residents through 2013.

The Town of Nags Head plans to continue enforcement of its ordinances, continues to conduct street cleanups, and plans to encourage citizen participation in all local, state, and national cleanup projects through 2013.

The Town of Kitty Hawk will continue each of its programs that encourage proper disposal of waste and to encourage the participation in cleanup events through 2013.

The Town of Kill Devil Hills will continue with all of the litter control and solid waste and nuisance control efforts through the year 2013. The town plans to increase training for the drop-off center attendants through the year 2013.

The Town of Manteo will continue to enforce its codes and will strengthen them as needed through 2013.

The Town of Duck will enforce its solid waste ordinance that should encourage responsible waste management and prevent litter through 2013. The town shall rely on county and Authority educational programs to prevent litter and on local and state-wide cleanups to control litter.

M. Purchase of Recycled Materials

Dare County has no written policy regarding the purchase of recycled material. However, the purchasing agent for the county buys materials containing recycled content when it is cost efficient. All other employees of the county are encouraged to do the same. Some of the purchased items that are either 100 % recycled or contain recycled content are paper products such as bathroom tissue, file folders, and copy and computer paper.

The Town of Nags Head purchases recycled paper products.
The Town of Kitty Hawk purchases recycled paper products.

The Town of Kill Devil Hills purchases recycled paper products as they meet the needs of the town. These may include bathroom tissues, paper towels, envelopes, file folders, storage boxes, stationery, and other bulk printed items such as its "Visitor's Guide" and quarterly information news bulletin "Monumental News".

The Town of Manteo encourages employees to purchase recycling materials whenever they are cost efficient and the available products can meet the needs of the town. As a pilot project in fiscal year 02-03 Manteo replaced wood decking at a town owned facility with recycled plastic decking in an effort to determine if the project would meet the needs of a major renovation to over 800 linear feet of decking replacement that will take place in the next five to ten years.

The Town of Duck currently has no program that mandates the purchase of recycled products, although the Town does typically purchase recycled paper products.

Intended Actions:

Dare County will continue to purchase recycled materials, when feasible, through 2013.

The Town of Nags Head plans to continue to purchase recycled paper products as they meet the needs of the town through the year 2013.
The Town of Kitty Hawk will continue to purchase recycled materials, when feasible, through 2013.

The Town of Kill Devil Hills plans to continue to purchase recycled paper products as they meet the needs of the town through the year 2013.

The Town of Manteo will continue to purchase recycled products when possible through 2013.

The Town of Duck will continue to increase its purchase of recycled paper products and other materials until such time as an official policy is in place, or through 2013.

VI. Solid Waste Costs and Financing Methods

The towns and Dare County have analyzed their solid waste costs for the fiscal year

2002/2003 and have included that information in Tables 10 – 15: Financial Analysis FY 2002/2003.

Dare County was responsible for collecting and paying for the disposal of the 21,155 tons of trash generated in the unincorporated parts of the county. In addition, it paid for operating the C & D landfill, and paid the cost of disposal of all C & D generated within the towns that was not hauled by private haulers.

Disposed municipal tons
21,155

Recycled tons

 4,614

Mulched tons

 4,918

Total recycled and mulched
 9,532

C & D tons

30,676

Solid Waste collection and disposal costs are funded by a sanitation tax assessment.

Reduction, reuse and recycling costs are funded by monies from the general fund, white goods and tire disposal tax reimbursements, and grants.

Table 10: Dare County Financial Analysis FY 2002/2003

	dare county
	1. Solid Waste collection
	2. Solid Waste Disposal
	3. Reduction, Reuse, and Recycling
	4. Mulching, Composting, and Other Programs
	Total Cost

	Program Cost
	2,383,615
	1,159,733
	560,926
	Included in #3
	4,104,274

	Cost per Household*
	
	
	
	
	

	Cost per ton
	112.67
	54.82
	58.84
	
	$107.67

* Since the county collects commercial waste and recyclables, it will not calculate the per household cost.

Table 11: The Town of Nags Head Financial Analysis FY 2002/2003

Tons Managed 9,914.88
Households *

	Nags head
	1. Solid Waste collection
	2. Solid Waste Disposal
	3. Reduction, Reuse, and Recycling
	4. Mulching, Composting, and Other Programs
	Total Cost

	Program Cost
	$1,131,806.62
	$580,449.28
	$74,672.50
	$11,093.45
	$1,798,021.85

	Cost per Household*
	
	
	
	
	

	Cost per ton **
	$114.15
	$58.54
	$289.28
	$10.16
	$472.13

* Since Nags Head collects commercial waste and recyclables, it will not calculate the per household cost.

** Cost per ton based on tons collected by the municipality only, not by commercial haulers. In this case, it is based on 9,914.88 tons
Table 12: The Town of Kitty Hawk Financial Analysis FY 2002/2003

Tons Managed 6008

Households *

	Kitty Hawk
	1. Solid Waste collection
	2. Solid Waste Disposal
	3. Reduction, Reuse, and Recycling
	4. Mulching, Composting, and Other Programs
	Total Cost

	Program Cost
	329,678
	328,222
	14,440***
	N/A
	672,340

	Cost per Household*
	
	
	
	N/A
	

	Cost per ton
	54.87
	54.73
	N/A
	N/A
	

* Since the Kitty Hawk has a contract with Dare County to collect residential and commercial waste, it will not calculate the per household cost.

** Cost per ton based on tons collected through the town’s contract only, not by commercial haulers. In this case, it is based on 6008 tons

*** Payment to KDH for use of the recycling center at KDH Public Works

Table 13: The Town of Kill Devil Hills Financial Analysis FY 2002/2003

Monies from the Town of Kill Devil Hills property taxes/General fund finance the Town Solid Waste Programs.

Tons Managed 13,654
	Kill devil hills
	1. Solid Waste collection
	2. Solid Waste Disposal
	3. Reduction, Reuse, and Recycling
	4. Mulching, Composting, and Other Programs
	Total Cost

	Program Cost
	$812,323
	$574,905
	$94,188
	$7,764
	$1,489,180

	Cost per Household*
	
	
	
	
	

	Cost per ton
	$71.26**
	$50.43
	$143.80
	$4.85
	$109.07***

* Since the Kill Devil Hills collects commercial waste and recyclables, it will not calculate the per household cost.

** Cost per ton based on tons collected by the municipality only, not by commercial haulers. In this case, it is based on 11,399 tons

*** Total cost divided by total tonnage managed, 13,654

Number of households served 5,910
Total tonnage of recyclables recovered 655
Total tonnage handled by mulching/composting program 1,600

Overall Program Cost from above $1,489,179.54
Table 14: The Town of Manteo Financial Analysis FY 2002/2003

Tons of waste Managed:

Households *

	Manteo
	1. Solid Waste collection
	2. Solid Waste Disposal
	3. Reduction, Reuse, and Recycling
	4. Mulching, Composting, and Other Programs
	Total Cost

	Program Cost
	$210,000
	$143,776
	$35,000
	$5,000
	$393,776

	Cost per Household*
	$525.00
	$327.50
	$87.50
	$12.50
	$750.00

	Cost per ton
	$79.93
	$54.73
	$220.12
	$66.66
	$149.89

* Manteo collects commercial waste and recyclables, so it does not have to calculate the per household cost.

** Cost per ton based on tons collected by the municipality only, not by commercial haulers. In this case, it is based on 2,627 tons

Table 15: The Town of Duck Financial Analysis FY 2002/2003

Managed 4,187 tons.

Households*

	Duck
	1. Solid Waste collection
	2. Solid Waste Disposal
	3. Reduction, Reuse, and Recycling
	4. Mulching, Composting, and Other Programs
	Total Cost

	Program Cost
	Included in total
	Included in total
	N/A
	N/A
	$660,000

	Cost per Household*
	
	
	
	
	

	Cost per ton
	
	
	
	
	$157.63

* Cost per household if not collecting commercial waste or paying for disposal of commercial waste

** Cost per ton based on tons collected through the town’s contract only, not by commercial haulers. In this case, it is based on 4,187 tons

Refer to the Town of Southern Shores’ Plan for this information.

VII. Facilities and Resources

Waste Collection, Hauling

Waste Industries, Elizabeth City

GDS, Washington, NC

Tidewater Fibre, Chesapeake, VA

Bowen, Belhaven, NC

G. Shavender Trucking, Inc., Pantego, NC

Recycling and Special Wastes

Waste Industries, Elizabeth City

GDS, Washington, NC

Tidewater Fibre, Chesapeake, VA

Elizabeth City Glass, Elizabeth City, NC

CRA / Recycle America Alliance, Raleigh, NC

Butler Paper, Suffolk, VA

USA Recycling, Roanoke Rapids, NC

Safety-Kleen, Chesapeake, VA

US Filter, Chesapeake, VA

Noble Oil Company, Sanford, NC

Central Carolina Tire, Sanford, NC

East Carolina Vocational Center, Greenville, NC

Wood Grinding Services

G. Shavender Trucking, Inc., Pantego, NC

Vico Construction Co., Chesapeake, VA

EJE Recycling and Disposal, Inc., Greenville, NC

Bear Garden, Inc., Elizabeth City, NC

Disposal

East Carolina Environmental Landfill, Republican, NC

Dare County C & D Landfill

Sound Side Recycling, Powels Point, NC

Southeastern Public Service Authority Landfill, Suffolk, VA

EJE Recycling and Disposal, Inc., Greenville, NC

-

Contacts:

Table 16: Contacts lists the contacts for Dare County, each of the towns, and the Solid Waste Authority.

Table 16: Contacts

	Dare County

Mr. Terry Wheeler, County Manager

Mr. Edward Lee Mann, Director of Public Works

Mr. Scott Sawyer, Recycling Coordinator

Dare County Public Works

PO Drawer 1000

Manteo, NC 27954

Ph.: (252) 475-5890

Fax: (252) 473-5218
	Manteo

Mr. Kermit Skinner, Town Manager

Ms. Shannon Twiddy, Assistant Manager

Mr. James McClease, Public Works Supervisor

PO Box 246

Manteo, NC 27954

Phone: (252) 473-2133

Fax: (252) 473-2135

	Kitty Hawk

Mr. Adrian Miller, Acting Manager

Mr. Jim Waters, Public Works Director

PO Box 549

Kitty Hawk, NC 27949

Ph.: (252) 261-3552

Fax: (252) 261-7900
	 Duck

Mr. Christopher Layton, Town Manager

PO Box 8369

Duck, NC 27949

Ph.: (252) 255-1234

Fax: (252) 255-1236

	Nags Head

Mr. Seth Lawless, Town Manager

Ms. Tracie Davis, Deputy Manager

Dave Clark, Public Works Director

Mr. Eddie Curry, Sanitation Superintendent
Nags Head Public Works

PO Box 99

Nags Head, NC 27959

Ph.: (252) 441-1122

Fax: (252) 441-3350

	Kill Devil Hills

Ms. Debora P. Diaz, Town Manager

Mr. Darrell Merrell, Pub. Service Director

Mr. Randy Metzger, Asst. Pub. Service Dir.

Mr. Billy Draper, Solid Waste Management Superintendent

KDH Public Services Department

PO Box 1719

Kill Devil Hills, NC 27948

Ph: (252) 480-4080 fax: 480-4048

	Albemarle Regional Solid Waste Management Authority

Mr. Ralph Hollowell, Executive Director

Ms. Anne Blindt, Recycling Coordinator

PO Box 189

Elizabeth City, NC 27907-0189

Ph: (252) 338-4458 or 338-4410

Fax: (252) 338-4486
	Southern Shores

Carl Classen, Town Manager

Gene Kennedy, Council Member

6 Skyline Road.

Southern Shores, NC 27949

Ph: (252) 261-2394

Fax: (252) 261-0452

	
	

Appendix A

Resolution to Adopt Plan

_____ Town Council

Resolution to Approve

The ____ County

 Solid Waste Management Plan Update

For 2003 - 2013

WHEREAS, better planning for solid waste management will help protect public health and the environment, provide for an improved solid waste management system, better use our natural resources, control the cost of solid waste management; and

WHEREAS, North Carolina General Statute 130A-309.09A(b) requires each unit of local government, either individually or in cooperation with other units of local government, to develop a 10-year comprehensive solid waste management plan; and

WHEREAS, the Town of __________ was actively involved in the planning process;

NOW, THEREFORE, BE IT RESOLVED that the __________ Town Council approves the comprehensive solid waste management plan.

Adopted this ___________ day of _______, 2003.

Chair

ATTEST:

Clerk

Appendix B

Copy of Notices For Public Meetings

Appendix C

Map of Facilities

Appendix D

Dare County Waste Composition from

Residential, Commercial, and Institutional Sources

	Quick Waste Stream Analysis
	
	DARE COUNTY
	
	 (County recovery includes municipalities)
	
	
	

	STATISTICS
	
	 Jul-01
	
	
	
	
	
	Recovery (lbs/capita):
	274.28

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	8,085,484.00
	
	0.00385988
	
	
	
	
	

	Community Population (7/1/01):
	31,209
	
	
	
	
	

	Total FY 01-02 Recovery (tons):
	4,280.00
	
	
	
	
	

	
	
	State
	
	Local
	
	Current
	
	Tons Left In
	
	Percent
	Average

	Material
	
	Tonnage
	
	Tonnage
	
	Recovery
	
	Waste Stream
	
	Recovered
	Local G ov Recovery

	Total Paper
	
	2,200,040
	
	8,491.89
	
	 987.70
	
	7,504.19
	
	11.6%
	12.0%

	 Newsprint
	
	296,221
	
	1,143.38
	
	 -
	
	1,143.38
	
	0.0%
	48.0%

	 Corrugated Cardboard
	
	894,469
	
	3,452.54
	
	 557.07
	
	2,895.47
	
	16.1%
	9.9%

	 Magazines
	
	74,532
	
	287.69
	
	 -
	
	287.69
	
	0.0%
	5.0%

	 Office Paper
	
	195,906
	
	756.17
	
	 -
	
	756.17
	
	0.0%
	1.4%

	 Mixed Paper
	
	711,556
	
	2,746.52
	
	 430.63
	
	2,315.89
	
	15.7%
	3.3%

	 Other Paper
	
	27,356
	
	105.59
	
	 -
	
	105.59
	
	0.0%
	16.2%

	Total Glass
	
	293,485
	
	1,132.82
	
	 258.59
	
	874.23
	
	22.8%
	16.1%

	 Clear
	
	146,743
	
	566.41
	
	 91.07
	
	475.34
	
	16.1%
	14.1%

	 Green
	
	76,306
	
	294.53
	
	 76.03
	
	218.50
	
	25.8%
	14.5%

	 Amber
	
	70,437
	
	271.88
	
	 91.49
	
	180.39
	
	33.7%
	22.1%

	Total Plastic
	
	413,180
	
	1,594.83
	
	 50.66
	
	1,544.17
	
	3.2%
	3.9%

	 PETE
	
	76,500
	
	295.28
	
	 16.48
	
	278.80
	
	5.6%
	12.5%

	 HDPE
	
	138,920
	
	536.21
	
	 34.18
	
	502.03
	
	6.4%
	4.7%

	 Other Plastic
	
	197,760
	
	763.33
	
	 -
	
	763.33
	
	0.0%
	10.0%

	Aluminum Cans
	
	46,456
	
	179.31
	
	 19.83
	
	159.48
	
	11.1%
	10.5%

	Steel Cans (Bi-Metal)
	
	81,665
	
	315.22
	
	 14.48
	
	300.74
	
	4.6%
	8.8%

	White Goods
	
	118,089
	
	455.81
	
	 2,486.34
	
	-2,030.53
	
	545.5%
	52.2%

	Pallets and Wood Crates
	
	466,623
	
	1,801.11
	
	 -
	
	1,801.11
	
	0.0%
	2.8%

	Food Wastes
	
	904,740
	
	3,492.19
	
	 N/A
	
	N/A
	
	N/A
	N/A

	Textiles (post consumer)
	
	 192,480
	
	742.95
	
	 -
	
	742.95
	
	0.0%
	0.1%

	Electronics
	
	 52,784
	
	203.74
	
	 -
	
	203.74
	
	0.0%
	0.4%

	Commingled Tonnage
	
	
	
	N/A
	
	 462.40
	
	N/A
	
	N/A
	N/A

	 Other Metal
	
	
	
	
	
	
	
	
	
	
	

	 Other Wood
	
	
	
	N/A
	
	 -
	
	N/A
	
	N/A
	N/A

	 Used Oil (Gallons)
	
	14294564
	
	55,175.30
	
	 12,244.42
	
	42,930.88
	
	22.2%
	6.0%

	 Used Oil Filters (# Filters)
	
	13,074,516
	
	50,466.06
	
	 -
	
	50,466.06
	
	0.0%
	0.3%

	 HHW (tons)
	
	
	
	N/A
	
	 -
	
	N/A
	
	N/A
	N/A

Appendix D

Composition of Non-Residential Waste

	Business
	Business Type
	Waste Materials

	Davis Boat Works
	Boat Building & Repairing
	 Paper, cardboard, plastics, metal, textiles, wood, paint, fiberglass

	Nags Head Hammock
	Furniture & Fixtures
	Paper, cardboard, plastics, metal, textiles, wood, paint

	Wanchese Fish Co
	Fish & Seafood
	Paper, cardboard, plastics, organic wastes, textiles, wood

	Coastal Ready Mix Concrete Co
	Ready-Mixed Concrete
	Paper, cardboard, plastics, metal, inorganics

	Daniels Seafood
	Fish & Seafood
	Paper, cardboard, plastics, organic wastes, textiles, wood

	T N T Services Inc
	Ready-Mixed Concrete
	Paper, cardboard, plastics, metal, inorganics

	Times Printing Co
	Newspapers: Publishing & Printing
	Paper, cardboard, plastics, metal, textiles, wood

	Scarborough Boat Works
	Boat Building & Repairing
	Paper, cardboard, fiberglass, plastics, glass, metal, organic wastes, textiles, wood, paint

	Mann Custom Boats
	Boat Building & Repairing
	Paper, cardboard, fiberglass, plastics, glass, metal, organic wastes, textiles, wood, paint

	Southern Ice Co
	Ice
	Paper, cardboard, plastics

	Island Xpertees
	Automotive Trimmings, Apparel Findings, Related Products
	Paper, cardboard, plastics, metal, textiles

	Gwaltney Boats
	Boat Building & Repairing
	Paper, cardboard, fiberglass, plastics, glass, metal, organic wastes, textiles, wood, paint

	Blackwell Boat Works
	 Boat Building & Repairing
	Paper, cardboard, fiberglass, plastics, glass, metal, organic wastes, textiles, wood, paint

	Etheridge Seafood Co Inc
	Fish & Seafood
	Paper, cardboard, plastics, organic wastes, textiles, wood

	Briggs Boat Works
	Boat Building & Repairing
	Paper, cardboard, fiberglass, plastics, glass, metal, organic wastes, textiles, wood, paint

	Orange Blossom
	Bread, Bakery Products
	Paper, cardboard, plastics, glass, metal, organic wastes, textiles

	Island Boat Works
	Boat Building & Repairing
	Paper, cardboard, fiberglass, plastics, glass, metal, organic wastes, textiles, wood, paint

	Carolina Yachts Interiors
	Boat Building & Repairing
	Paper, cardboard, fiberglass, plastics, glass, metal, organic wastes, textiles, wood, paint

	Michael's Gems & Glass
	Glass Products
	Paper, cardboard, inorganics, plastics, glass, metal, textiles, wood

	Avon Seafood
	Fish & Seafood
	Paper, cardboard, plastics, organic wastes, textiles, wood

	Outer Banks Hospital
	
	Paper, cardboard, fiberglass, plastics, glass, metal, organic wastes, textiles, wood, paint

	Construction and Demolition
	
	untreated and treated wood, composite materials, metal, gypsum board, paper, shingles, plastics, pallets, cardboard, fiberglass, cement, brick, land clearing debris, appliances, misc. fixtures, carpet, textiles, glass, paint

	Retail Stores, Grocery Stores, Restaurants, Breweries, Offices, Hotels, Motels
	
	Paper, cardboard, plastics, glass, metal, organic wastes, textiles, wood, paint

	Government and Institutional
	
	Paper, cardboard, plastics, glass, metal, organic wastes, textiles, wood, paint

Appendix E

WASTE REDUCTION GOAL SHEET

NC LOCAL GOVERNMENT TEN YEAR

SOLID WASTE MANAGEMENT PLAN

Local government name _Dare County
Previously established FY 2005-2006 waste reduction goal __-4_%
After considering your government's current and projected solid waste activities, resources, population and economic growth will the FY 2005-2006 waste reduction goal change?

Yes__x___ No______

If Yes, what is the revised FY 2005-2006 waste reduction goal?
 -27%
Establish a new FY 2012-2013 waste reduction goal

-25%
NOTE: If the Plan is based on dates other than FY 2005-2006 and FY 2012-2013 please change waste reduction goal dates.

WASTE REDUCTION CALCULATIONS
To provide 10 years of solid waste management planning, as per General Statute 130A-309.09A(b), waste reduction goals are up-dated. Use the following chart to determine the tonnages needed to manage without landfilling, to meet waste reduction goals for FY 2005-2006 and FY 2012-2013.

Waste tons disposed in FY 02.03 were 97,484 tons, which is 3.05 tons per capita

Population is 32,000
	CALCULATIONS
	FY 2005-2006
	FY 2012-2013

	1. Baseline year per capita disposal rate

(FY 1991-1992 unless alternate approved)
	2.23
	2.23

	2. Percent waste reduction goal
	-27%
	-25%

	3. Targeted per capita disposal rate

(Subtract line 2 from 1.0

and multiply result by line 1)
	2.83
	2.79

	4. Estimated population for July 2006 and July 2013

(available at http://www.osbm.state.nc.us/osbm/index.html
	34,325
	38,607

	5. Projected tonnage for disposal at baseline disposal rate

(Multiply line 1 by line 4)
	76,545
	86,094

	6. Targeted annual tonnage for disposal

(Multiply line 3 by line 4)

	97,139
	107,714

	7. Targeted annual tonnage to reduce

(Subtract line 6 from line 5)
	-20,594
	-21,620

Appendix E

WASTE REDUCTION GOAL SHEET

NC LOCAL GOVERNMENT TEN YEAR

SOLID WASTE MANAGEMENT PLAN

Local government name

Manteo

Previously established FY 2005-2006 waste reduction goal ___35%

After considering your government's current and projected solid waste activities, resources, population and economic growth will the FY 2005-2006 waste reduction goal change?

Yes X No______

If Yes, what is the revised FY 2005-2006 waste reduction goal?
 -300%

Establish a new FY 2012-2013 waste reduction goal

 -250%

NOTE: If the Plan is based on dates other than FY 2005-2006 and FY 2012-2013 please change waste reduction goal dates.

WASTE REDUCTION CALCULATIONS
To provide 10 years of solid waste management planning, as per General Statute 130A-309.09A(b), waste reduction goals are up-dated. Use the following chart to determine the tonnages needed to manage without landfilling, to meet waste reduction goals for FY 2005-2006 and FY 2012-2013.

9001Tons were disposed in FY 02/03, for a tons per capita rate of 8.56, which is -360% towards the goal
	CALCULATIONS
	FY 2005-2006
	FY 2012-2013

	1. Baseline year per capita disposal rate

(FY 1991-1992
	1.86
	1.86

	2. Percent waste reduction goal
	-300%
	-250%

	3. Targeted per capita disposal rate

(Subtract line 2 from 1.0

and multiply result by line 1)
	5.58
	4.65

	4. Estimated population for July 2006 and July 2013
	1100
	1300

	5. Projected tonnage for disposal at baseline disposal rate

(Multiply line 1 by line 4)
	2046
	2418

	6. Targeted annual tonnage for disposal

(Multiply line 3 by line 4)
	6,138
	6,045

	7. Targeted annual tonnage to reduce
	-4,092
	-3,156

 Appendix E

WASTE REDUCTION GOAL SHEET

NC LOCAL GOVERNMENT TEN YEAR

SOLID WASTE MANAGEMENT PLAN

Local government name Nags Head
Previously established FY 2005-2006 waste reduction goal 7%
After considering your government's current and projected solid waste activities, resources, population and economic growth will the FY 2005-2006 waste reduction goal change?

Yes

No X__
If yes, what is the revised FY 2005-2006 waste reduction goal?

Establish a new FY 2012-2013 waste reduction goal
 10%
NOTE: If the Plan is based on dates other than FY 2005-2006 and FY 2012-2013 please change waste reduction goal dates.

WASTE REDUCTION CALCULATIONS

To provide 10 years of solid waste management planning, as per General Statute 130A-309.09A (b), waste reduction goals are up-dated. Use the following chart to determine the tonnages needed to manage without landfilling, to meet waste reduction goals for FY 2005-2006 and FY 2012-2013.

17,224 tons were generated FY 02/03, which is 6.15 tons per capita.
	CALCULATIONS
	FY 2005-2006
	FY 2012-2013

	1. Baseline year per capita disposal rate

FY 2002/2003
	6.2
	6.2

	2. Percent waste reduction goal
	 7%
	10%

	3. Targeted per capita disposal rate

(Subtract line 2 from 1.0

and multiply result by line 1)
	5.8
	 5.6

	4. Estimated population for July 2006 and July 2013
	3,094

	4,105

	5. Projected tonnage for disposal at baseline disposal rate

(Multiply line 1 by line 4)
	19,183

	25,451

	6. Targeted annual tonnage for disposal

(Multiply line 3 by line 4)
	17,945
	22,988

	7. Targeted annual tonnage to reduce

(Subtract line 6 from line 5)
	1,193
	2,463

Appendix E

WASTE REDUCTION GOAL SHEET

NC LOCAL GOVERNMENT TEN YEAR

SOLID WASTE MANAGEMENT PLAN

Local government name ___Town of Kill Devil Hills_________

Previously established FY 2005-2006 waste reduction goal 10%
After considering your government's current and projected solid waste activities, resources, population and economic growth will the FY 2005-2006 waste reduction goal change?

Yes _X No______

If Yes, what is the revised FY 2005-2006 waste reduction goal? -10%
Establish a new FY 2012-2013 waste reduction goal -8%
NOTE: If the Plan is based on dates other than FY 2005-2006 and FY 2012-2013 please change waste reduction goal dates.

WASTE REDUCTION CALCULATIONS

To provide 10 years of solid waste management planning, as per General Statute 130A-309.09A(b), waste reduction goals are up-dated. Use the following chart to determine the

tonnages needed to manage without landfilling, to meet waste reduction goals for FY 2005-2006 and FY 2012-2013.

15,732 tons were disposed in 02/03 at a rate of 2.4 tons per capita

	CALCULATIONS
	FY 2005-2006
	FY 2012-2013

	1. Baseline year per capita disposal rate
(FY 1991-1992 unless alternate approved by Section)
	2.05
	2.05

	2. Percent waste reduction goal
	-10%
	-8%

	3. Targeted per capita disposal rate
(Subtract line 2 from 1.0
and multiply result by line 1)

	2.26

	2.21

	4. Estimated population for July 2006 and July 2013
	7,271
	9,250

	5. Projected tonnage for disposal at baseline disposal rate
(Multiply line 1 by line 4)
	14,905

	18,962

	6. Targeted annual tonnage for disposal
(Multiply line 3 by line 4)

	16,432
	20,442

	7. Targeted annual tonnage to reduce
(Subtract line 6 from line 5)

	-1,527
	-1,480

Appendix E

WASTE REDUCTION GOAL SHEET

NC LOCAL GOVERNMENT TEN YEAR

SOLID WASTE MANAGEMENT PLAN

Local government name_____Town of Duck Baseline year is 02/03
Previously established FY 2005-2006 waste reduction goal

N/A %

After considering your government's current and projected solid waste activities, resources, population and economic growth will the FY 2005-2006 waste reduction goal change?

Yes__N/A_ No______

If Yes, what is the revised FY 2005-2006 waste reduction goal? _10%
Establish a new FY 2012-2013 waste reduction goal ___20%

NOTE: If the Plan is based on dates other than FY 2005-2006 and FY 2012-2013 please change waste reduction goal dates.

WASTE REDUCTION CALCULATIONS

To provide 10 years of solid waste management planning, as per General Statute 130A-309.09A(b), waste reduction goals are up-dated. Use the following chart to determine the tonnages needed to manage without landfilling, to meet waste reduction goals for FY 2005-2006 and FY 2012-2013.

5,225 tons in baseline year (02/03)
	CALCULATIONS
	FY 2005-2006
	FY 2012-2013

	1. Baseline year per capita disposal rate

Town of Duck baseline year is 2002/2003 rate is 11.39 tons per capita
	11.39
	11.39

	2. Percent waste reduction goal
	10%
	20%

	3. Targeted per capita disposal rate

(Subtract line 2 from 1.0

and multiply result by line 1)
	10.25
	9.11

	4. Estimated population for July 2006 and July 2013
	500
	550

	5. Projected tonnage for disposal at baseline disposal rate

(Multiply line 1 by line 4)
	5,695
	6,264

	6. Targeted annual tonnage for disposal

(Multiply line 3 by line 4)
	5,125
	5,010

	7. Targeted annual tonnage to reduce

(Subtract line 6 from line 5)
	570
	1,254

Appendix E

WASTE REDUCTION GOAL SHEET

NC LOCAL GOVERNMENT TEN YEAR

SOLID WASTE MANAGEMENT PLAN

Local government name Town of Kitty Hawk

Previously established FY 2005-2006 waste reduction goal -14%_%
After considering your government's current and projected solid waste activities, resources, population and economic growth will the FY 2005-2006 waste reduction goal change?

Yes___x__ No______

If Yes, what is the revised FY 2005-2006 waste reduction goal? -79%
Establish a new FY 2012-2013 waste reduction goal -69%
NOTE: If the Plan is based on dates other than FY 2005-2006 and FY 2012-2013 please change waste reduction goal dates.

WASTE REDUCTION CALCULATIONS
To provide 10 years of solid waste management planning, as per General Statute 130A-309.09A(b), waste reduction goals are up-dated. Use the following chart to determine the tonnages needed to manage without landfilling, to meet waste reduction goals for FY 2005-2006 and FY 2012-2013.

8, 957 Tons were disposed in FY 02/03, at a rate of 2.8 tons per capita

	CALCULATIONS
	FY 2005-2006
	FY 2012-2013

	1. Baseline year per capita disposal rate

(FY 1991-1992 unless alternate approved by Section)
	1.48
	1.48

	2. Percent waste reduction goal
	-79%
	-69%

	3. Targeted per capita disposal rate

(Subtract line 2 from 1.0

and multiply result by line 1)
	2.65
	2.50

	4. Estimated population for July 2006 and July 2013
	3,420
	3,995

	5. Projected tonnage for disposal at baseline disposal rate

(Multiply line 1 by line 4)

	3,420
	3,995

	6. Targeted annual tonnage for disposal

(Multiply line 3 by line 4)

	9,063
	9,988

	7. Targeted annual tonnage to reduce

(Subtract line 6 from line 5)

	-4,001
	-4,075

Appendix F

Planning Elements 2003 - 2013

NC Local Government 10 Year Solid Waste Management Plan

Reduction

	Completed Actions
	Incomplete Actions
	Incomplete Actions
	New / Revised Actions
	Due Date
	Est. tons diverted in 10th year

	Key Actions
	Key Actions
	Why incomplete?
	Key Actions
	
	

	
	
	
	Dare Co.
	
	

	
	
	
	KDH
	
	

	
	
	
	Manteo
	
	

	
	
	
	Nags Head
	
	

	
	
	
	Kitty Hawk
	
	

	
	
	
	Duck
	
	

Appendix F

Planning Elements 2003 - 2013

NC Local Government 10 Year Solid Waste Management Plan

Collection

	Completed Actions
	Incomplete Actions
	Incomplete Actions
	New / Revised Actions
	Due Date
	Est. tons diverted in 10th year

	Key Actions
	Key Actions
	Why incomplete?
	Key Actions
	
	

	
	
	
	Dare Co.
	
	

	
	
	
	KDH
	
	

	
	
	
	Manteo
	
	

	
	
	
	Nags Head
	
	

	
	
	
	Kitty Hawk
	
	

	
	
	
	Duck
	
	

Appendix F

Planning Elements 2003 - 2013

NC Local Government 10 Year Solid Waste Management Plan

Recycling and Reuse

	Completed Actions
	Incomplete Actions
	Incomplete Actions
	New / Revised Actions
	Due Date
	Est. tons diverted in 10th year

	Key Actions
	Key Actions
	Why incomplete?
	Key Actions
	
	

	Continue commercial recycling route

Purchase cardboard compactor for Buxton transfer station
	Purchase cardboard compactor for C & D landfill site ?
	?
	Dare Co. plans to move Chic. VFD drop off site to Rodanthe Harbor

** maintain recycling programs making improvements when needed
	2004

** through 2013
	1,500

	Explore curbside recycling and improve drop off site by 2006
	
	
	KDH

*will continue to operate its staffed recycling center

**make improvements in its design by the year

*** plans reassess the possibility of curbside recycling

	* Through 2013

**by 2006

 ***every four years.
	1,200

	Improve commercial recycling route
	Continue drop-off site operations
	Though program was successful, Dare needed trailers used at site
	Manteo would like to obtain a NCDENR grant to purchase a recycling trailer for a permanent drop-off site

**promote recycling with flyers

	by 2006
** by 2005

	100

	Continue commercial recycling route
	
	
	Nags Head plans to maintain its recycling collections, making improvements when necessary.
	through 2013
	250

	Consider drop-off recycling site
	
	
	Kitty Hawk may expand drop-off site hours
	By 2005
	150

	
	
	
	Duck
	
	

Appendix F

Planning Elements 2003 - 2013

NC Local Government 10 Year Solid Waste Management Plan

Composting and Mulching

	Completed Actions
	Incomplete Actions
	Incomplete Actions
	New / Revised Actions
	Due Date
	Est. tons diverted in 10th year

	Key Actions
	Key Actions
	Why incomplete?
	Key Actions
	
	

	Continue to teach and promote composting and vermicomposting
	Explore grant for yard waste and food waste composting
	Not done yet
	Dare Co. intends to continue to teach and promote composting

**Try to locate a demonstration center at the Baum Center

*** purchase new chipper
	Through 2013

** by 2006

*** 2004

	200

50

300

	Change curbside yard waste collections to two times per year
	
	
	KDH will research and begin program if found feasible, incl. purchase of bins for residents
	By 2006
	200

	Continue to operate yard waste grinding
	
	
	Manteo will make improvements in program as needed and purchase new chipper
	By 2008
	200

	Increase amount of grinding
	
	
	Nags Head will make improvements in grinding program as needed
	Through 2013
	200

	
	
	
	Kitty Hawk will research and begin program if found feasible and if DENR funds are avail.
	2005
	200

	
	
	
	Duck will begin yard waste management
	By 2008
	200

	
	
	
	
	
	

Appendix F

Planning Elements 2003 - 2013

NC Local Government 10 Year Solid Waste Management Plan

Incineration (with / without energy recovery)

	Completed Actions
	Incomplete Actions
	Incomplete Actions
	New / Revised Actions
	Due Date
	Est. tons diverted in 10th year

	Key Actions
	Key Actions
	Why incomplete?
	Key Actions
	
	

	Incineration is not applicable for any town or the county
	
	
	Dare Co. Not applicable for any town or the county
	
	

	
	
	
	KDH
	
	

	
	
	
	Manteo
	
	

	
	
	
	Nags Head
	
	

	
	
	
	Kitty Hawk
	
	

	
	
	
	Duck
	
	

Appendix F

Planning Elements 2003 - 2013

NC Local Government 10 Year Solid Waste Management Plan

Transfer outside geographic area

	Completed Actions
	Incomplete Actions
	Incomplete Actions
	New / Revised Actions
	Due Date
	Est. tons diverted in 10th year

	Key Actions
	Key Actions
	Why incomplete?
	Key Actions
	
	

	
	
	
	Dare Co.
	
	

	
	
	
	KDH
	
	

	
	
	
	Manteo
	
	

	
	
	
	Nags Head
	
	

	
	
	
	Kitty Hawk
	
	

	
	
	
	Duck
	
	

Appendix F

Planning Elements 2003 - 2013

NC Local Government 10 Year Solid Waste Management Plan

Disposal

	Completed Actions
	Incomplete Actions
	Incomplete Actions
	New / Revised Actions
	Due Date
	Est. tons diverted in 10th year

	Key Actions
	Key Actions
	Why incomplete?
	Key Actions
	
	

	
	
	
	Dare Co.
	
	

	
	
	
	KDH
	
	

	
	
	
	Manteo
	
	

	
	
	
	Nags Head
	
	

	
	
	
	Kitty Hawk
	
	

	
	
	
	Duck
	
	

Appendix F

Planning Elements 2003 - 2013

NC Local Government 10 Year Solid Waste Management Plan

Education

	Completed Actions
	Incomplete Actions
	Incomplete Actions
	New / Revised Actions
	Due Date
	Est. tons diverted in 10th year

	Key Actions
	Key Actions
	Why incomplete?
	Key Actions
	
	

	
	
	
	Dare Co.
	
	

	
	
	
	KDH
	
	

	
	
	
	Manteo plans to print educational flyers
	By 2005
	

	
	
	
	Nags Head
	
	

	
	
	
	Kitty Hawk
	
	

	
	
	
	Duck
	
	

Appendix F

Planning Elements 2003 - 2013

NC Local Government 10 Year Solid Waste Management Plan

Special Waste

	Completed Actions
	Incomplete Actions
	Incomplete Actions
	New / Revised Actions
	Due Date
	Est. tons diverted in 10th year

	Key Actions
	Key Actions
	Why incomplete?
	Key Actions
	
	

	
	
	
	Dare Co.
	
	

	
	
	
	KDH
	
	

	
	
	
	Manteo
	
	

	
	
	
	Nags Head
	
	

	
	
	
	Kitty Hawk
	
	

	
	
	
	Duck
	
	

Appendix F

Planning Elements 2003 - 2013

NC Local Government 10 Year Solid Waste Management Plan

Purchasing Recycled Products

	Completed Actions
	Incomplete Actions
	Incomplete Actions
	New / Revised Actions
	Due Date
	Est. tons diverted in 10th year

	Key Actions
	Key Actions
	Why incomplete?
	Key Actions
	
	

	
	
	
	Dare Co.
	
	

	
	
	
	KDH
	
	

	
	
	
	Manteo
	
	

	
	
	
	Nags Head
	
	

	
	
	
	Kitty Hawk
	
	

	
	
	
	Duck
	
	

Appendix F

Planning Elements 2003 - 2013

NC Local Government 10 Year Solid Waste Management Plan

Disaster Response

	Completed Actions
	Incomplete Actions
	Incomplete Actions
	New / Revised Actions
	Due Date
	Est. tons diverted in 10th year

	Key Actions
	Key Actions
	Why incomplete?
	Key Actions
	
	

	
	
	
	Dare Co.
	
	

	
	
	
	KDH
	
	

	
	
	
	Manteo
	
	

	
	
	
	Nags Head
	
	

	
	
	
	Kitty Hawk
	
	

	
	
	
	Duck
	
	

Appendix G

Miscellaneous Supporting Data

Include disaster plan, copy of southern shores plan

Appendix H

Southern Shores Solid Waste Management Plan

Cover Letter

Letterhead

September , 2003

Mr. Chuck Boyette

NC Dept. of Environment and Natural Resources

943 Washington Square Mall

Washington NC 27889

Dear Mr. Boyette:

Enclosed is the Ten-Year Solid Waste Plan for 2003 - 2013 prepared by Dare County. Each of the required planning elements is included, and supporting documents are in the Appendices. The Dare County Commissioners accepted and endorsed this plan by resolution in their Board Meeting. on September____, 2003. Each of the towns accepted and endorsed this plan by resolution during their September meetings.

Please contact Mr. ____, Dare County Manager, Mr. _________ Dare County Public Works, or myself if you should need any further information.

Sincerely

Addresses and phone numbers for contacts

� Includes Towns of Kitty Hawk, Manteo, Nags Head, and Duck

� This was largely due to using tonnages attributed to the towns for billing purposes only, but not including all tons originating within the towns. This information is now available through scale operating software.

� This waste is likely the product of new road and bridge construction.

� Includes all county and town tons and C & D debris landfilled, but not yard waste, land clearing inert debris (LCID), tires, or recyclables

� May be a negative number in some cases

Dare County Solid Waste Plan 2
PAGE
Dare County Solid Waste Plan 1

