

FOR FISCAL YEAR

2014

South Carolina

Solid Waste Management

Annual Report

Marshall Taylor, Acting Director
S.C. Department of Health and Environmental Control

About this Report

The mission of the S.C. Department of Health and Environmental Control (DHEC) is to protect human health and the environment.

The S.C. Solid Waste Policy and Management Act of 1991 (Act) – S.C. Code of Laws §§ 44-96-10 et seq. – supports this mission by establishing a comprehensive framework for the safe and efficient management of solid waste.

The Act, for example, requires:

- South Carolina to plan, develop and implement a system and infrastructure that: 1) ensures facilities that manage solid waste are properly designed and operated; and 2) promotes waste reduction, recycling and resource conservation (Section 44-96-20);
- DHEC to develop a state solid waste management plan (State Plan) and for county governments or regions to develop plans that are consistent with the State Plan (Section 44-96-60); and
- DHEC to set waste reduction and recycling goals (Section 44-96-50).

The Act (Section 44-96-60) also mandates that DHEC publish an annual report on solid waste management for the previous fiscal year (FY) based in part on information that counties and solid waste

SECTION

1

facilities are required to provide. “The South Carolina Solid Waste Management Annual Report” must be submitted to the Governor and General Assembly annually by March 15.

This report, which reflects solid waste management activities in FY 2014 (July 1, 2013 to June 30, 2014), includes:

- detailed information on the amount of material recycled by commodity;
- the amount and type of solid waste disposed of as well as information on permitted solid waste facilities;
- a summary of the state’s used motor oil recycling program;
- recycling data for state agencies and colleges/universities;
- a summary of the economic impact of recycling;
- an update on solid waste planning;
- key state programs that assist local governments in meeting the requirements of the Act; and
- recommendations for improving solid waste management.

Table of Contents

SECTION 2: The Year at a Glance	3
SECTION 3: Recommendations for Improving Solid Waste Management.....	5
SECTION 4: The Economic Impact of Recycling.....	15
SECTION 5: Recycling by Commodity.....	19
SECTION 6: Used Motor Oil Recycling	28
SECTION 7: Recycling: State Agencies & Colleges/Universities	31
Recycling by State Agencies	32
Recycling by Colleges/Universities.....	33
SECTION 8: Recycling – The State & Counties at a Glance	35
SECTION 9: Disposal	83
SECTION 10: Permitted Solid Waste Facilities.....	98
SECTION 11: Solid Waste Planning	103

Acknowledgements

The “South Carolina Solid Waste Management Annual Report for Fiscal Year 2014” is submitted by the S.C. Department of Health and Environmental Control (DHEC) in compliance with the S.C. Solid Waste Policy and Management Act of 1991 (S.C. Code of Laws § 44-96-60). Additionally, Act 119 of 2005 mandates that agencies provide all reports to the General Assembly in an electronic format.

This report was published on March 15, 2015 by DHEC’s Division of Mining and Solid Waste Management.

The report serves as an update to the State Plan.

DIVISION DIRECTOR: Kent M. Coleman

EDITOR: Amanda St. John

WRITERS: Richard Chesley, Anne McGovern, Stacey Washington and Jana White

LAYOUT/GRAPHICS: Gregg Glymph and Josh Laney

CONTRIBUTORS: Karen Addy, Heather Barberio, Karla Isaac, Justin Koon, Michaela Kraus, Joan Litton and Stefanie Vandiver

ECONOMIC IMPACT DATA: Chantal Fryer, S.C. Department of Commerce

What is measured?

This report measures two types of solid waste and how they are managed – municipal solid waste (MSW) and total solid waste (TSW).

MSW is comprised of waste generated by households, businesses and institutions. TSW is comprised of MSW as well as construction and demolition (C&D) debris, land-clearing debris and industrial solid waste.

The distinctions between MSW and TSW are important. MSW is limited and reflects specific activities and material. TSW, conversely, includes all solid waste and provides a much more comprehensive look at how much waste is generated, disposed of and recovered for recycling.

TABLE 1.1: What is MSW and TSW?	
South Carolina voluntarily adopted the U.S. Environmental Protection Agency's (EPA) definition of MSW in 2000 with some exceptions.	
EXAMPLES OF MSW	EXAMPLES OF TSW
<p>MSW is defined as paper, cans, bottles, food scraps, yard trimmings, packaging and other items. MSW may be generated by residential, commercial, institutional and industrial sources.</p> <p>South Carolina expanded its MSW definition (beyond EPA's definition) to include tire-derived fuel, yard trimmings used as boiler fuel and used motor oil from do-it-yourselfers.</p>	<p>TSW includes MSW as well as industrial process waste (e.g., scraps and by-products from the manufacturing process), C&D debris, land-clearing debris, automobile bodies, combustion ash and other items.</p>

Who reports?

Permitted solid waste facilities are required by the Act to submit annual reports on disposal data to DHEC.

County governments, regions, state agencies and state-supported colleges and universities are required to report recycling data annually to DHEC.

Recycling data also is collected from municipalities, businesses and the recycling industry (and allocated to the counties where the material was generated), but these entities are not required to report. Because recycling data reporting is strictly voluntary, data collection from these sources is inconsistent from year to year. (See Recommendations in Improving Solid Waste Management, "Improve Reporting" on Page 6).

When Using this Report

All data is carefully vetted. Recycling and disposal data are combined to determine the solid waste generation tonnage. The state's recycling rate is the amount of material recycled divided by amount of waste generated.

When reviewing the tables, keep in mind that in general recycling tonnage is rounded to the nearest hundredth and disposal data is rounded to the nearest ton. Some totals do not add up due to rounding of numbers.

Recycling Rate Equation

The equation below is used for calculating the MSW and TSW recycling rates.

$$\text{RECYCLING RATE (\%)} = \frac{\text{AMOUNT RECYCLED}}{\text{AMOUNT GENERATED*}} \times 100$$

*Generated = Recycled + Disposed Of

The Year at a Glance

SECTION 2

This report provides an overview of the amount of solid waste generated, disposed of and recycled in South Carolina for fiscal year (FY) 2014 (July 1, 2013 to June 30, 2014) as required by the S.C. Solid Waste Policy and Management Act of 1991 (Act) – S.C. Code of Laws § 44-96-60.

The report defines and measures two specific types of solid waste – municipal solid waste (MSW) and total solid waste (TSW). (See Page 2.)

As required by the Act, the focus of this report is on MSW.

Here are several key MSW and TSW indicators from FY14.

- In FY14, the amount of MSW generated was 4,331,437 tons. Of that amount 1,263,495 tons (29.2 percent) were recycled; and 3,067,942 tons (70.8 percent) were disposed of in MSW landfills including MSW generated in South Carolina but disposed of out of state.

Figure 2.1: Residential Recycling by FY

\$7.5 MILLION

was the amount local governments reported earning from the sale of recyclables in FY14. More than \$74 million has been earned since FY07.

29.2 PERCENT

was the state's MSW recycling rate for FY14 – a decrease from 31.5 percent in FY13.

529 POUNDS

was the average amount of MSW that each South Carolinian recycled in FY14 – a slight decrease from the previous FY.

15,168,841 TONS

of MSW have been disposed of since FY10.

- The overall amount of MSW recycled decreased 108,465 tons (8 percent) in FY14. Residential recycling, however, increased 5 percent from 478,426 tons in FY13 to 502,535 tons in FY14.
- The amount of MSW disposed of jumped more than 82,000 tons from 2,985,852 tons in FY13 to 3,067,942 tons in FY14 – a 2.7 percent increase.
- The state’s per capita disposal rate remained the same – 3.5 pounds per person per day (p/p/d).
- Each South Carolinian recycled about 529 pounds of MSW in FY14.
- The amount of TSW recycled decreased from 7,700,796 tons in FY13 to 6,030,557 tons in FY14. Overall, the TSW recycling rate was 43.2 percent in FY14 as compared to 49.3 percent the previous FY.
- Overall, the amount of TSW generated decreased nearly 1.7 million tons in FY14 to 13.9 million tons.

TABLE 2.2: S.C. Recycling Data by FY					
	FY10	FY11	FY12	FY13	FY14
MSW Recycled in Tons	1,063,521	1,172,768	1,229,100	1,371,960	1,263,495
MSW Recycling Rate by Percent	25.5	27.7	29.5	31.5	29.2
MSW Recycled in p/p/d	1.3	1.4	1.4	1.6	1.4
TSW Recycled in Tons	2,781,003	4,913,823	5,314,842	7,700,976	6,030,557
TSW Recycling Rate by Percent	26.7	38.6	40.8	49.3	43.2%
TSW Recycled in p/p/d	3.4	5.8	6.2	8.9	6.9

TABLE 2.3: S.C. Waste Disposed of by FY					
	FY10	FY11	FY12	FY13	FY14
MSW Disposed of in Tons	3,113,365	3,065,806	2,935,876	2,985,852	3,067,942
MSW Disposed of in p/p/d	3.7	3.6	3.4	3.5	3.5
TSW Disposed of in Tons	7,602,701 ¹	7,824,312	7,696,559	8,573,103	8,610,336
TSW Disposed of in p/p/d	9.1	9.3	9.0	9.2	9.1

TABLE 2.4: S.C. Waste Generated by FY					
	FY10	FY11	FY12	FY13	FY14
MSW Generated in Tons	4,176,886	4,238,574	4,164,976	4,357,812	4,331,437
MSW Generated in p/p/d	5.0	5.0	4.9	5.1	5.0
TSW Generated in Tons	10,383,703 ¹	12,738,135	13,011,401	15,607,497	13,949,336
TSW Generated in p/p/d	12.5	15.1	15.2	18.1	16.0

TABLE 2.5: S.C. Population					
	2010	2011	2012	2013	2014²
Population	4,576,446	4,625,364	4,679,230	4,723,723	4,774,839

1. This number does not include the MSW incinerator ash disposed of at Charleston County’s Bees Ferry Landfill because the waste was counted as part of MSW disposal at the incinerator.
2. The population data used in this report reflects the most recent estimate available from the U.S. Census Bureau.

Recommendations for Improving Solid Waste Management

SECTION

3

The S.C. Solid Waste Policy and Management Act of 1991 (Act) – S.C. Code of Laws § 44-96-60 – requires the S.C. Department of Health and Environmental Control (DHEC) to make annual recommendations on how to improve solid waste management in the state.

While much has been accomplished since the passage of the Act, much remains to be done. South Carolina should further build on those accomplishments and develop a more detailed approach to sustainable

While much has been accomplished since the passage of the Act, much remains to be done with regard to waste reduction, recycling and composting.

materials management. The state should continue to:

- Reduce the amount of waste it generates and disposes of as well as maximize recycling, composting and food recovery;
- Stimulate the purchase of recycled-content products;
- Develop local, statewide and regional recycling markets; and
- Enhance and strengthen education and outreach.

The recommendations that follow are key steps that South Carolina can take to manage its waste more efficiently, achieve its waste reduction and recycling goals and realize more of the economic benefits of recycling.

1. Update the State Plan.

The Act (Section 44-96-60) requires DHEC to develop a state solid waste management plan (State Plan).

The State Plan sets the direction, purpose and vision for South Carolina's management of its solid waste. Counties and regions are required to develop solid waste plans that are consistent with the State Plan. Smart planning at both the state and local level provides South Carolina the opportunity to manage its solid waste in a safe, efficient and environmentally responsible manner and move towards meeting the state's waste reduction and recycling goals.

Since the publication of the last State Plan, an awareness has emerged on the management of material that traditionally was seen as waste. Planners look to minimize the amount of material being disposed of and the cost associated with it.

There is a renewed focus on the conventional practices of waste reduction, recycling and composting as well as a new emphasis on reuse, producer responsibility and the significant economic impact of recycling on South Carolina's economy.

Planners look to minimize the amount of material being disposed of and the cost associated with it.

While the State Plan is updated through the publication of the S.C. Solid Waste Management Annual Report, it has not been revised since 1999. The State Plan should reflect new issues, technologies and practices.

RECOMMENDATION

Develop an approach, work plan and time line for the publication of a new State Plan.

2. Improve reporting.

The focus of this report, as required by the Act, is municipal solid waste (MSW) and specifically the state's MSW recycling rate. It is important to know that South Carolina's recycling rate reflects what is reported to DHEC on an annual basis – not necessarily what is actually recovered for recycling.

Currently, only county governments, state agencies and state-supported colleges and universities are required to report recycling efforts to DHEC. Businesses are not required to report – so it is unclear how much recycling is missed. Lack of reporting by businesses becomes more significant when it is generally accepted that MSW generation is roughly 60 percent residential and 40 percent commercial.

There are efforts to secure commercial recycling numbers. Many counties ask businesses for recycling information, but most local governments don't have the resources to address this issue. DHEC, through its S.C. Smart Business Recycling Program and Green Hospitality Program, provides an easy-to-use, Web-based reporting tool for businesses. DHEC and local governments also work with processors to gather statewide commercial recycling tonnages. All three of these efforts provide some numbers, but lead to incomplete and inconsistent reporting from year to year.

It is important to note that permitted solid waste facilities are required to report to DHEC all material disposed of in South Carolina landfills or exported for disposal. The state's recycling rate is calculated

by dividing the state's total recycling tonnage by the state's total generation tonnage (recycling total combined with disposal total). DHEC receives complete information on disposal and residential recycling, but incomplete information on commercial recycling. Given that, the state's recycling rate is skewed and does not accurately reflect recycling efforts across all sectors.

With a goal to recycle 40 percent of all MSW generated by 2020, it is crucial that the reporting of recycling efforts across all sectors (residential, commercial/institutional and industrial) improve.

With a goal to recycle 40 percent of all MSW generated by 2020, it is crucial that the reporting of recycling efforts across all sectors improve.

RECOMMENDATIONS

Continue technical assistance and training to local governments on proper reporting of residential tonnages and ways to obtain more data from commercial and industrial sectors.

Promote the benefits of having an accurate and comprehensive recycling rate. Governments and businesses will be able to properly gauge recycling behaviors from different sectors and identify which commodities need expanded collection.

Consider generating a residential recycling rate in addition to the state recycling rate. This would require isolating, if possible, each county's residential disposal tonnage but would allow governments to accurately measure the effects of their public outreach and technical improvements to their programs on their residential collection.

Encourage large industries to report recycling efforts annually.

Encourage the state's recycling industry to report recycling efforts annually. Work with the Recycling Market Development Program housed at the S.C. Department of Commerce to encourage recycling processors and haulers to report tonnages.

Consider mandatory reporting for recycling processors and businesses with more than 50 employees.

S.C. Smart Business Recycling and Green Hospitality Programs

These programs help businesses of all sizes reduce waste, recycle and lessen their environmental impact.

Both programs offer free, confidential, non-regulatory services including: best management practices fact sheets and guides; site visits and technical assistance; research and contacts for potential markets, service providers and beneficial reuse; on-demand webinars; and workshops.

To learn more, visit www.scdhec.gov/smartbusiness or www.scdhec.gov/greenhospitality.

3. Maximize food waste reduction and recovery opportunities.

Food waste is the largest component of the nation's MSW stream accounting for more than 36 million tons (about 21 percent) of the waste generated in 2012 according to the U.S. Environmental Protection Agency (EPA). Applying that percentage to South Carolina's MSW generation, the state produced an estimated 909,602 tons of food waste in fiscal year (FY) 2014 (July 1, 2013 to June 30, 2014).

Clearly, any increase in South Carolina's MSW recycling rate or decrease in the state's per capita disposal must include a concentrated focus on increased food recovery. Food waste reduction and recovery includes preventing food waste before it is created, donation, composting and other options (e.g., anaerobic digestion).

Food waste reduction and recovery have significant economic, social and environmental benefits.

These actions have significant economic, social and environmental benefits. Preventing food waste can save businesses money through improved purchasing and food preparation practices that result in lowered disposal costs. Donation, done properly, is a safe and easy way to provide much needed food to individuals.

Composting turns excess food that is not fit for consumption into a nutrient-rich soil amendment. All three actions – prevention, donation and composting – decrease the amount of food waste sent to landfills and resources used to produce food including water and energy.

Based on recommendations from last year's report, South Carolina has begun several projects to increase recovery of this material including:

- Promoting food recovery through the Green Hospitality and S.C. Smart Business Recycling programs; and
- Working with EPA, Ft. Jackson, the University of South Carolina and local governments to find a regional solution for organic material in the Midlands.

RECOMMENDATIONS

Develop and promote best management practices to reduce food waste. Hospitality facilities, colleges and universities and businesses should be encouraged to closely track food waste, change purchasing habits and train staff to ensure the efficient preparation of food.

Work with the Department of Defense Alliance to increase food recovery on military bases in South Carolina.

Work with all stakeholders to improve infrastructure as possible to increase the quality and quantity of recovered food waste.

Develop a stakeholder group to promote and encourage efficient and proper practices of food donation.

The S.C. Green Hospitality Alliance, of which DHEC is a partner, should update its certification process to emphasize food waste reduction and recovery.

Develop a campaign to educate residents on strategies for reducing food waste. Work with local governments and other state agencies to provide technical assistance, outreach programs and grant funding if possible.

4. Compost more yard trimmings and food waste.

While there are other options for managing food waste (see recommendation above), composting turns otherwise inedible food into a valuable product. Any successful composting operation also requires significant amounts of brown material such as yard trimmings.

Food waste and yard trimmings comprised more than 70 million tons (about 28 percent) of the MSW generated nationwide in 2012 according to the EPA. Applying that percentage to South Carolina's MSW generation, the state produced an estimated 1.2 million tons of these organics in FY14. Of that amount, 257,980 tons (roughly 21 percent) were recovered.

Increased recovery of yard trimmings and food waste will decrease South Carolina's per capita disposal and increase the state's MSW recycling rate as well as conserve resources, produce nutrient-rich soil amendments and create jobs and businesses.

Continued on the following page

A significant step in improving recovery of this material came with the passage of South Carolina's revised composting regulation (R.61-107.4). The revisions, which clarify the rules for all stakeholders, support increased organics recovery by expanding the list of allowable feedstock, establishing exemptions from permitting requirements, and developing standards for compost production.

A significant step in improving recovery of yard trimmings and food waste was the passage of the state's revised composting regulation.

Based on recommendations from last year's report, South Carolina has begun several projects to increase recovery of this material including:

- Creating a backyard composting campaign for local governments and providing grants for residential compost bins; and
- Working with the S.C. Department of Commerce to map compost operations, feedstocks and markets.

5. Increase construction and demolition debris recycling.

Construction and demolition (C&D) debris is comprised of material that is generated during the construction, renovation and demolition of buildings, roads and bridges. C&D debris contains bulky, heavy material such as concrete, wood, metal, glass and other salvaged building components.

Reducing and recycling C&D debris conserves natural resources, saves landfill space, reduces the environmental impact of producing new material,

Reducing and recycling C&D debris conserves natural resources, creates jobs and reduces building project expenses through avoided purchases and disposal costs.

RECOMMENDATIONS

Composting should be encouraged from backyard to large-scale systems and promoted to all stakeholders including households, schools, colleges/universities, businesses, U.S. Department of Defense facilities and other government entities.

Promote residential and small-scale community composting. This strategy includes working closely with local governments to offer technical assistance, outreach programs and grant funding to support residential compost bin sales.

Work with the S.C. Department of Commerce's Recycling Market Development Program and regional experts to attract businesses to South Carolina that want to set up large-scale composting operations to recover more material, produce valuable products and create jobs.

Expand school composting programs. Provide technical assistance, training and grant funding to increase the number of schools recovering organic material through composting and waste reduction. Develop partnerships through the "Action for a Cleaner Tomorrow" program to pilot composting systems in elementary and middle schools.

Develop an initiative to share information and success stories on college and university composting.

creates jobs and reduces building project expenses through avoided purchases and disposal costs.

South Carolina, like other states, faces two obstacles to increased recovery – low disposal costs and lack of markets. There are limited markets in the state for C&D debris and even more limited markets for specific material such as shingles and gypsum wallboard.

In addition, it is often less expensive for contractors and builders to dispose of the material than take the time to separate, store and find a market.

RECOMMENDATION

Develop and promote guidance documents and help C&D debris recyclers operate within the established regulatory framework.

6. State government as well as colleges and universities should lead by example.

As part of South Carolina's effort to meet its waste reduction and recycling goals, state agencies and state-supported colleges and universities are required by the Act to recycle and buy recycled-content products (See specifics in box below).

Beyond requirements, state government, colleges and universities should lead by example. As large employers, these stakeholders have the unique opportunity to support markets and make recycling work. Collectively, state government not only generates significant quantities of recyclables but also can use its considerable purchasing power to buy recycled-content products and support recycling markets.

RecycleU is a comprehensive program that provides technical assistance, best management practices and outreach material to South Carolina colleges and universities in order to improve waste reduction, recycling and composting programs on campus.

RECOMMENDATIONS

Develop and implement a comprehensive Green Government campaign to increase recycling and buying recycled-content products at state agencies. This campaign will include technical assistance, training and recognition as well as tools to improve reporting of recycling activities as required by the Act.

Promote the 7.5 percent price preference for recycled-content products as outlined in the Act to ensure that it is consistently implemented.

Develop a statewide system to track and report recycled-content purchases.

Update and promote the state's Environmentally Preferred Purchasing Policy. When feasible, place additional recycled-content products on state contract.

Educate purchasers on recycled-content products, particularly those on state contract. Ensure that the list of recycled-content products and specifications are updated annually as required by the Act.

Encourage colleges and universities to use RecycleU material to help reduce waste and increase recycling on campus.

Recycling, Buying Recycled Requirements for State Government

The Act (Section 44-96-140) requires the General Assembly, Governor's Office and Judiciary – as well as state agencies and state-supported colleges and universities – to have waste reduction and recycling programs and report those recycling activities annually to DHEC.

The Act (Section 44-96-140) also outlines requirements and goals for these stakeholders on purchasing recycled-content products. These requirements include:

1. A goal that **25 percent** of products purchased contain recycled content;
2. A system to **track and report** those purchases annually to DHEC; and
3. A **7.5 percent price preference** for recycled-content products.

South Carolina also established an Environmentally Preferred Purchasing Policy in 2009 that provides additional information, standards, guidance and tools for state agencies as well as colleges and universities.

7. Local governments should maximize efficiency and cost effectiveness of their recycling programs.

Local government programs are the front line of solid waste management.

These services – which represent a significant investment – include collection of trash and recyclables through curbside programs and/or drop-off centers as well as programs for composting, electronics and hazardous household material.

According to full-cost disclosure reports submitted to DHEC, local governments spent more than \$332 million to manage solid waste in FY14 and more than \$1.5 billion since FY10.

While some of these costs are offset by the revenue earned from the sale of recyclables and avoided disposal costs, each program should always ask how it can be more efficient, more cost effective and more successful.

Local governments spent more than \$332 million to manage solid waste in fiscal year 2014 and more than \$1.5 billion since fiscal year 2010.

8. Consider pay-as-you-throw programs.

Traditionally, residents pay for waste collection through property taxes or a fixed fee regardless of how much or how little waste they generate.

Pay-as-you-throw (PAYT) programs break that tradition by treating waste collection just like electricity, gas and other utilities where consumers pay for what they use. In PAYT programs, residents are charged for the amount of waste they throw away and not charged directly for recycling. This creates a direct economic incentive to recycle more and throw away less.

PAYT programs work. Many communities with PAYT programs have reported significant increases in recycling. In addition, PAYT programs often have

RECOMMENDATIONS

Maintain an up-to-date solid waste plan that focuses on minimizing the amount of material that is disposed of in landfills.

Maximize revenue from the sale of recyclables.

Use roll carts for residential recycling collection as possible. The use of roll carts often increases participation and the amount of material collected.

Promote the environmental and economic benefits of recycling to community decision makers.

Develop public and private partnerships that can improve programs (e.g., national retailers located in your community, local businesses, schools, non-profits, other government agencies).

Identify improvements that can be made without additional costs to programs (e.g., adding a commodity).

Local governments should review their electronics recycling programs. Work with recycling vendors to understand what, if any, agreements are in place with manufacturers (i.e., will any costs of recycling be underwritten by the manufacturer?). Require vendors to provide documentation to ensure electronics are being properly managed and recycled.

Partner with local businesses and recycling processors to encourage commercial waste reduction, recycling and reporting of these activities.

Support recycling at local schools through education, technical assistance, containers and incentives – as possible.

Develop and/or support programs for the recovery of food scraps and other organics (e.g., yard trimmings).

Include specific language in contracts with private haulers to expand and improve recycling programs (e.g., conversion to recycling roll carts, education and outreach expenses).

proven to be an effective way for local governments to offset increased solid waste management costs.

Setting up a PAYT program is not without its difficulties and will require careful consideration, planning, time and commitment. Still, this option should be considered. Local governments should not just continue to accept the traditional methods of managing waste.

RECOMMENDATIONS

Local governments should evaluate their programs and consider implementing a PAYT program.

Local governments should make their solid waste management costs more transparent to residents.

9. Enhance and strengthen education and outreach.

From elementary school students to local government decision makers, education, outreach and technical assistance are essential tools to help South Carolinians understand the benefits and challenges of recycling.

South Carolina has the infrastructure to recycle far more material than is being recovered. Given that, it is clear that the primary way to improve recovery is with successful outreach and education efforts that inspire people to change their behavior and make recycling a social norm.

The primary way to improve recovery is with successful outreach and education to change behavior and make recycling a social norm.

DHEC's Office of Solid Waste Reduction and Recycling (Office), as required by the Act, plays an integral role in providing outreach and education programs and projects as well as technical assistance to schools, colleges/universities, businesses, local governments, the public and other stakeholders. The Office, however, is only one stakeholder. Each stakeholder has the opportunity – and responsibility – to do their part.

RECOMMENDATIONS

Encourage and assist local governments to offer outreach and education programs to residents on community recycling options and to look for partnerships to promote recycling.

Encourage local governments to adopt the RecycleMoreSC outreach campaign.

Identify opportunities to promote the economic benefits of recycling to local decision makers and appropriate organizations.

Inspire more businesses to reduce waste, recycle, report these activities and use the resources of the S.C. Smart Business Recycling Program.

Increase the number of hotels, motels, restaurants and bars that are reducing their environmental impact through resources from DHEC's Green Hospitality Program and participation in the Green Hospitality Alliance.

Encourage more teachers and schools to participate in "Action for a Cleaner Tomorrow" trainings and classroom presentations and take advantage of DHEC's K-12 environmental education resources.

Continue to expand public-private partnerships to set up, promote and maintain recycling in public venues (e.g., airports, state and local parks, welcome centers, athletic fields).

Take Action for a Cleaner Tomorrow

"Action for a Cleaner Tomorrow: A South Carolina Environmental Curriculum Supplement" ("Action") is an activity-based, interdisciplinary curriculum supplement that introduces environmental education in the classroom.

In response to requirements in the Act, "Action" was created in 1992-1993 by DHEC in conjunction with a statewide curriculum development team of teachers and the S.C. Department of Education.

By any account, "Action" has been a success. About 53,000 educators have been trained since its introduction and "Action" lessons have been taught in classrooms to hundreds of thousands of students across South Carolina. "Action" includes 32 lessons that are correlated to the latest South Carolina science standards.

Subjects covered include recycling, school recycling, landfills, hazardous household waste, conserving natural resources as well as protecting air and water. Each lesson includes hands-on activities that help students get the facts, think for themselves, make decisions and take "Action" for a cleaner tomorrow.

10. Prevent illegal dumping of waste tires.

In 2014, DHEC met with stakeholders and revised Regulation 61-107.3 Solid Waste Management: Waste Tires. The revision: 1) clarifies exemptions to the regulation, reporting, record keeping and penalties; 2) expands and clarifies the operational, permitting and registration requirements for haulers, collectors and processors of waste tires; and 3) establishes bonding requirements for certain waste tire haulers.

DHEC is seeking legislative approval for the regulation as required by law. Pending legislative approval, DHEC will work with stakeholders to ensure understanding of the provisions of the regulation and provide technical assistance.

South Carolinians generate an estimated 4.5 million waste tires every year. When managed improperly – dumped or stored illegally – tires can become a health hazard by holding water and attracting mosquitoes as well as creating potential fire hazards and unsightly nuisances.

Unfortunately, many waste tires do not take a direct route to a tire recycler. The state continues to see illegal dumping and is working to identify responsible parties to remove and manage illegally dumped tires.

Illegal dumping of waste tires poses risks to human health, costs taxpayers money, wastes valuable resources and results in environmental hazards.

The cleanup of existing piles, however, is not a solution. Preventing the creation of waste tire piles is critical to the success of any waste tire management program.

In short, illegal dumping of waste tires poses risks to human health, costs taxpayers money, wastes valuable resources and results in environmental hazards. The proper management of waste tires continues to be a goal.

When managed properly, tires can be used in construction activities and new products as well as burned for energy recovery. Most waste tires generated in South Carolina are chipped and burned in place of other fuels (e.g., coal). They also are used frequently as a substitute for gravel or other aggregates in septic tank drain fields or other drainage applications. Wire-free tire rubber can be used for higher-value products. Chipped tire rubber, for example, can be used in place of wood chips in playgrounds. Finely ground tire rubber can be formed into running tracks or molded into industrial mats.

DHEC has implemented new steps to prevent illegal tire dumping and to help ensure the movement of tires to recycling facilities. These initiatives include an improved waste tire hauler registration process and a tire manifest to document legal transport and delivery of waste tires.

RECOMMENDATIONS

Improve markets. DHEC and the S.C. Department of Commerce's Recycling Market Development Program should continue efforts in conjunction with tire manufacturers, tire processors and others to promote higher-value uses for waste tires.

Minimize the opportunities for illegal tire disposal. DHEC efforts should include full implementation of the manifesting and registration requirements. Tire generators and retailers must verify their waste tires are hauled only by legally registered haulers and that they are delivered to appropriate facilities.

Work with stakeholders on revised regulation. Pending legislative approval, DHEC should work with stakeholders to ensure understanding of the provisions of the regulation and provide technical assistance.

Engage law enforcement. DHEC should work with state and local law enforcement to deter illegal dumping and to ensure offenders are dealt with consistently and with all available force of law and regulation.

Involve local governments. DHEC should assist county and municipal governments in implementing waste tire management programs that prevent illegal dumping and encourage the purchase of high-value products made from waste tires.

11. Prevent illegal dumping of other material.

Illegal dumping – the disposal of waste in an unpermitted area – remains an issue in South Carolina.

Tires, C&D debris, land-clearing debris and electronics are the materials most frequently dumped illegally. The most common practice is dumping material in a remote area. Another commonly seen activity occurs when material is collected for recycling and stockpiled, with a minimum amount being recycled and the remainder left unmanaged. Both activities result in the creation of illegal dumping that degrades property values and puts human health and the environment at risk. Both activities also result in property owners or taxpayers paying for the cleanup.

The underlying causes of illegal dumping are varied, but generally fall into the following categories:

- **Low Risk** – Haulers that dump tires and land-clearing debris and other material, face a low risk of being identified because the material they dump is difficult to trace to the source. Law enforcement and judicial bodies also may not consider the impact of this dumping on the health, environmental or economic welfare of a community, resulting in low fines and penalties against dumpers.
- **Cost Factors** – The cost of properly recycling or disposing of certain materials creates an incentive for illegal dumping. The average tipping fee to recycle waste tires, for example, is higher in South Carolina than the cost for properly disposing of MSW. In addition, when a recycled

material has a low intrinsic value, the costs to process and sell the material may be greater than the revenue received from its sale. Collectors may stockpile material to avoid processing costs.

- **Generator Responsibility** – Waste generators sometimes encourage illegal dumping by choosing the lowest cost option available to dispose of waste, without regard for how their waste is managed.
- **Statutory and Regulatory Exemptions** – The Act provides regulatory exemptions for recycling activities. While this is a positive incentive for legitimate recyclers, some operators use these loopholes to claim they are performing a recycling activity when, in fact, their activities more closely resemble unpermitted landfills, recovery facilities and solid waste processing facilities.

RECOMMENDATIONS

Regulatory agencies, local governments, private sector businesses and South Carolina residents should work together to prevent illegal dumping.

Develop strong markets for recyclable material. *The higher value a material has, the more likely it is to be treated as a commodity and the less likely it is to be dumped illegally.*

Consider statutory and regulatory changes to hold haulers, processors and generators more accountable for the proper collection, transport, recycling and disposal of solid waste and recyclable material.

Implement more robust litter control policies and practices including cooperation between state and local law enforcement agencies.

RecycleMoreSC Campaign Introduced to Boost Statewide Recycling

The RecycleMoreSC campaign is designed to reinvigorate recycling in South Carolina by:

- Promoting the economic and environmental benefits of recycling;
- Providing tools to local governments to present a clear, consistent message across the state; and
- Challenging residents, businesses and others to do their part and recycle more.

The campaign is the centerpiece effort of the 40by2020 Partnership. The partnership is a group of public and private stakeholders dedicated to sharing knowledge, coordinating resources and working together to help South Carolina meet or exceed its 40 percent recycling goal set for 2020.

The partnership includes Pratt Industries, Sonoco Recycling, the S.C. Beverage Association, PalmettoPride, the S.C. Department of Commerce and DHEC.

recyclemoreSC

12. Continue to develop recycling markets.

By fostering businesses that manufacture and sell recycled-content products and strengthening consumer demand for these products, market development plays an indispensable role in making recycling work.

South Carolina has several key players focused on market development including:

- **S.C. Department of Commerce's Recycling Market Development Program and the Recycling Market Development Advisory Council** – which work together to provide direction and technical assistance as well as track growth, investment and other successes;
- **RecyclonomicsSC** – which is designed to expand and strengthen South Carolina's recycling industry and spark economic growth; and
- **Southeast Recycling Development Council** – which represents 11 states and works toward coordinating efforts in the region to promote recycling, recycling partnerships and markets through technical assistance and tools.

Recycling Market Resources

The Green Resource Index, which is designed to help businesses, industry, local governments and others, is a continuously updated, Web-based searchable directory that includes:

- Recyclers by commodity;
- Material substitution providers;
- Recycling service providers; and
- Equipment vendors.

The S.C. Materials Exchange is designed to help businesses, non-profits and other organizations exchange reusable material by providing users access to information on material available or wanted.

South Carolina is fortunate to have a robust recycling industry as well as access to other major companies in the Southeast that need recovered material. While much has been accomplished, much remains to be done such as recovering more and cleaner material in a more efficient way and finding solutions for harder to recycle items.

Based on recommendations from last year's report, South Carolina has completed several projects to develop markets including:

- Completing and releasing a study in April 2014 on the economic impact of recycling in South Carolina (See The Economic Impact of Recycling on Page 15.); and
- Holding a workshop in September 2014 following the approval of the revised composting regulation to provide an overview of composting in South Carolina as well as a tutorial on the regulation.

RECOMMENDATIONS

Promote the economic impact of recycling to decision makers and the public.

Consider incentives to assist in the development of recycling businesses.

Continue to work to attract commercial composting investment in South Carolina. While local governments can play an integral role in developing organics recovery infrastructure in the state, it simply will not work without private investment. Provide technical assistance (e.g., mapping food waste generators across the state).

Encourage the recycling industry to assist stakeholders (e.g., local governments and businesses) **to improve the quantity and quality of recovered material through outreach, technical assistance and partnerships.**

Convene stakeholders to find new or improved market-based solutions for individual commodities (e.g., tires, plastic, glass, carpet, construction and demolition debris).

Work with state agencies (e.g., S.C. Department of Transportation) **to increase the use of recycled-content material developed by South Carolina companies.**

Develop a Web-based clearinghouse that provides a one-stop shop of South Carolina's recycling market tools including the S.C. Materials Exchange, Green Resource Index (left), a map of material recovery facilities, economic impact studies, legislation and incentives.

The Economic Impact of Recycling

Across the country, more individuals, businesses, organizations and government agencies are recycling than ever before. In fact, recycling is helping recover more than one-third of all the waste generated in the United States.

Recycling turns waste into valuable raw material – creating businesses that haul, process and broker recovered material as well as companies that manufacture and sell products with recycled content.

In short, recycling is a big business nationwide and in South Carolina.

The state’s recycling industry has a \$13 billion annual impact on South Carolina’s economy – double the estimated impact of recycling in 2006 – according to a study completed in April 2014.

In addition, “The Economic Impact of the Recycling Industry in South Carolina” shows that the recycling industry, which is comprised of more than 520 companies, is directly responsible for:

- More than 22,000 direct jobs (a 44 percent increase from 2006);
- \$2.7 billion in annual labor income (up 80 percent from 2006); and
- \$329 million in state and local taxes each year.

Recycling is growing, too. The study highlights that the number of companies in the recycling industry has grown from 340 in 2006 to 524 in 2014 – a 56 percent increase.

In addition, new companies are coming to South Carolina and existing companies are expanding their operations.

The recycling industry has a \$13 billion annual impact on the state’s economy.

According to the S.C. Department of Commerce’s Recycling Market Development Program, the state’s recycling industry announced nearly \$156 million in capital investments responsible for creating more than 580 jobs in 2014. Since 2006, nearly \$4.8 billion has been invested in the state’s recycling sector.

TABLE 4.1: South Carolina’s Recycling Investment

YEAR	JOBS	INVESTMENT
2011	837	\$333,000,000
2012	771	\$463,000,000
2013	765	\$103,950,000
2014	580	\$155,600,000
TOTAL	2,953	\$1,055,550,000

Pictured above are large bales of paper and cardboard awaiting shipment to processors at Horry County’s Materials Recovery Facility.

Economic Impact by Commodity

This section provides an overview of four traditional recycling commodities – glass, metal, paper and plastic – and the impact they have on South Carolina’s economy. It is important to understand how these figures were determined. The amount recycled is what county governments reported to the S.C. Department of Health and Environmental Control for fiscal year (FY) 2014 (July 1, 2013 to June 30, 2014). This amount is part of the state’s municipal solid waste (MSW) generation.

The estimated amount generated is calculated by applying the U.S. Environmental Protection Agency’s national MSW generation rates to South Carolina’s MSW generation. This information is taken from the “Municipal Solid Waste Generation, Recycling and Disposal in the United States: Facts and Figures for 2012” report (the latest report available).

The regional market demand amounts, markets and end uses are provided by the S.C. Department of Commerce’s Recycling Market Development Program.

Glass	Metal*	Paper	Plastic
<p>GENERATED: An estimated 199,246 tons (4.6 percent of MSW).</p>	<p>GENERATED: An estimated 385,497 tons (8.9 percent of MSW)</p>	<p>GENERATED: An estimated 1,186,813 tons (27.4 percent of MSW)</p>	<p>GENERATED: an estimated 550,092 tons (12.7 percent of MSW)</p>
<p>RECYCLED: 5,979.56 tons</p>	<p>RECYCLED: 349,233.40 tons</p>	<p>RECYCLED: 316,062.97 tons</p>	<p>RECYCLED: 16,077.12 tons</p>
<p>REGIONAL MARKET DEMAND: 210,000 tons</p>	<p>REGIONAL MARKET DEMAND: 5.44 million tons of steel and 120,000 tons of aluminum</p>	<p>REGIONAL MARKET DEMAND: 952,000 tons</p>	<p>REGIONAL MARKET DEMAND: 347,500 tons</p>
<p>MARKETS: About 20 companies in the state. Three key processors in the region are located in Pacolet, S.C., Raleigh, N.C. and Atlanta. In addition, there are several material recovery facilities that have the technology to process glass from commingled collection. Due to low value as well as transportation and processing costs, however, markets for glass are limited. There are no direct end users in South Carolina.</p>	<p>MARKETS: About 170 companies in the state. Businesses that need this feedstock include scrap metal collectors, processing facilities, steel mills, haulers and commercial business recyclers. The state has four steel mills with about 17,000 employees and one aluminum secondary smelter with about 500 employees.</p>	<p>MARKETS: About 80 companies in the state. Key markets include four paper mills that employ about 2,500 people and two processors.</p>	<p>MARKETS: Nearly 120 companies in the state. The region has 10 companies with about 1,000 employees that reported having \$388 million in annual sales.</p>
<p>END USES: Cullet (used to make new glass), containers, highway bead and sand-blasting abrasive.</p>	<p>END USES: (Steel) joists, rebar, wire, and t-stock; (aluminum) foil and sheet; (industry) automotive, packaging, construction, aerospace, heating and cooling.</p>	<p>END USES: Liner board, paperboard, tubes and cores (i.e., paper towel cores), game board and packaging material</p>	<p>END USES: Packaging, textiles, automotive, carpet, injection molding applications.</p>
<p>ADDITIONAL INFORMATION: About 96 percent of glass recovered in the state came from residential sources. Local governments reported earning more than \$28,000 from glass in FY14. On average, each South Carolinian recycled 2.5 pounds of glass in FY14. Horry County collects glass and turns it into recycled glass mulch for landscaping applications.</p>	<p>ADDITIONAL INFORMATION: On average, each South Carolinian recycled more than 146 pounds of metal in FY14. Metal comprised 27.6 percent of all MSW recycled in the state. Local governments reported earning more than \$2.6 million from the sale of metal in FY14. Steel is the nation’s most recycled material. An aluminum can produced today contains about 70 percent recycled content.</p>	<p>ADDITIONAL INFORMATION: Paper comprised about 25 percent of MSW recycled in FY14. Cardboard accounted for 76 percent of all paper recycled. Local governments reported earning \$2 million from the sale of fiber in FY14. On average, each South Carolinian recycled 132 pounds of paper in FY14.</p>	<p>ADDITIONAL INFORMATION: Plastic recycling decreased nearly 19 percent from FY13 to FY14. More than 75 percent of plastic recycled came from commercial, institutional and industrial sources. Local governments reported earning \$300,000 from the sale of recovered plastic. On average, each South Carolinian recycled six pounds of plastic in FY14. Some manufacturers produce 100 percent recycled-content PET bottles.</p>

* Aluminum cans, steel cans, ferrous, non-ferrous

The Economic Impact of Recycling in South Carolina*

In just eight years, the state's recycling industry has doubled its annual total economic impact from \$6.5 billion in 2006 to

\$13 BILLION
in 2014.

22,403

The number of jobs attributable to recycling.

44%

increase in recycling employment from 2006 to 2014 (a **4.7%** annual growth rate).

Average annual wage in the recycling sector is

\$40,203

(vs. average wage of \$38,700).

\$329 MILLION

in state and local taxes each year.

There are more than

520

recycling related companies in South Carolina.

A total of

\$2.7 BILLION

in labor income generated annually.

* SOURCE: "The Economic Impact of the Recycling Industry in South Carolina," Dr. Frank Hefner, College of Charleston Department of Economics and Finance. The study, which was released in April 2014, is a follow up to the 2006 study. The annual figures reflect 2013 data.

S.C. Material Recovery Facilities in FY14

PUBLICLY OWNED FACILITIES

- 1** York County
- 2** Greenwood County
- 3** North Augusta
- 4** Horry County
- 5** Charleston County

COMMERCIAL, PRIVATELY OWNED FACILITIES

- 6** Sonoco Recycling – Greenville
- 7** Pratt Recycling
- 8** Sonoco Recycling – Columbia

Beyond the Economic Impact

Recycling programs provide more environmental benefits than those commonly known (e.g., conservation of natural resources and energy, reducing the need to build landfills). For example, environmental equivalencies provide a different perspective on recycling’s benefits. These lesser known benefits can be measured by using the U.S. Environmental Protection Agency’s Waste Reduction Model (WARM). This tool helps solid waste planners and organizations calculate the benefits of alternative solid waste management decisions and the impact of recycling as compared to landfill disposal. Using WARM and an environmental equivalency calculator, greenhouse gas (GHG) savings can be presented in a manner that is easy to understand.

Examples of the GHG savings achieved statewide through recycling reported for FY14 are equivalent to eliminating CO₂ emissions from the following sources for one year.

Electricity Use of 201,576 Homes

NOTE: Each icon equals about 10,000.

465,534 Passenger Cars

249,299,662 Gallons of Gasoline

Recycling by Commodity

SECTION 5

The S.C. Solid Waste Policy and Management Act of 1991 – S.C. Code of Laws § 44-96-60 – requires the S.C. Department of Health and Environmental Control (DHEC) to report the amount of municipal solid waste (MSW) recycled by commodity and county. This information is gathered from counties, which are required to provide this data to DHEC (Section 46-96-80), as well as businesses and municipalities.

Metal comprised 28 percent of all commodities recycled in South Carolina.

This section highlights the commodities that comprise MSW as defined by South Carolina – glass, metal, paper, plastic, organics, banned items, miscellaneous items and commingled recyclables.

Glass, metal, paper and plastic are considered traditional commodities and serve as the foundation of local government recycling programs.

Appliances, electronics (i.e., computers, monitors, printers, televisions), lead-acid batteries, used motor oil and whole waste tires are banned by law from any

type of landfill disposal. (See Table 9.1 on Page 85 for landfill definitions.)

Miscellaneous recyclables include antifreeze, cooking oil, fluorescent bulbs, hazardous household material (HHM), injet/toner cartridges, mattresses, paint, rechargeable batteries, textiles, used motor oil filters and wood packaging. Levels of collection differ in local government programs.

HHM is reported as a miscellaneous item and highlighted in this report because it poses a potential risk to human health and the environment. (For information on local government HHM programs, see Table 5.2.)

In previous reports, food waste was listed as a miscellaneous item and yard trimmings were included in banned items (banned only from disposal in Class 3 landfills). Beginning in this report, yard trimmings and food waste are combined to form a separate recycling commodity – organics.

Commingled recyclables consist of a variety of material collected together and not reported by individual material type.

Overall, metal was the top commodity recovered – comprising 28 percent of the MSW recycled in FY14. Metal, paper and organics combined to make up 73 percent of the MSW recycled. (See Chart 5.1 for a breakdown by commodity and Tables 5.3 to 5.10 for the amount of each commodity recycled by county.)

CHART 5.1: MSW Commodities Recycled as a Percentage of All MSW Recycled in FY14*

*NOTE: Commodities are measured by weight.

COUNTY	AMOUNT
Barnwell	24.75 tons*
Beaufort	49.98 tons*
Charleston	106.10 tons*
Georgetown	330.00 pounds*
Greenville	7.49 tons*
Horry	67.05 tons*
Lancaster	37.00 tons
Lexington	13.72 tons
Orangeburg	3.03 tons*
Pickens	21.64 tons*
Richland	5.22 tons
Spartanburg	45.67 tons
York	89.37 tons

*Only paint was reported.

TABLE 5.3: Glass Recycled by County in Tons					
COUNTY	BROWN	CLEAR	GREEN	MIXED	COUNTY TOTAL
Abbeville	0.00	0.00	0.00	0.49	0.49
Aiken	0.00	0.00	0.00	0.49	0.49
Allendale	0.00	0.00	0.00	3.98	3.98
Anderson	131.24	131.26	131.25	0.49	394.24
Bamberg	0.00	0.00	0.00	0.49	0.49
Barnwell	0.00	0.00	0.00	0.49	0.49
Beaufort	0.00	0.00	0.00	813.21	813.21
Berkeley	0.00	0.01	0.00	17.80	17.81
Calhoun	0.00	0.00	0.00	0.00	0.00
Charleston	0.00	0.00	0.00	11.32	11.32
Cherokee	20.55	27.66	12.78	0.49	61.48
Chester	0.00	0.00	0.00	60.99	60.99
Chesterfield	0.00	0.00	0.00	0.00	0.00
Clarendon	0.00	0.00	71.30	0.00	71.30
Colleton	0.00	0.00	0.00	0.00	0.00
Darlington	21.41	0.25	0.00	0.00	21.66
Dillon	0.00	0.00	0.00	0.49	0.49
Dorchester	0.00	0.00	0.00	0.49	0.49
Edgefield	0.00	0.00	0.00	0.00	0.00
Fairfield	1.27	0.00	0.00	65.74	67.01
Florence	0.00	0.00	0.00	0.00	0.00
Georgetown	48.11	69.48	107.67	0.87	226.13
Greenville	0.00	4.64	0.00	20.64	25.28
Greenwood	0.00	0.25	0.00	1.54	1.79
Hampton	0.00	23.29	0.00	0.49	23.78
Horry	0.02	0.10	0.00	1,166.40	1,166.52
Jasper	0.00	0.00	0.00	28.57	28.57
Kershaw	0.00	7.80	0.00	180.88	188.68
Lancaster	0.00	0.00	0.00	0.49	0.49
Laurens	4.18	24.59	0.00	0.49	29.26
Lee	0.00	0.00	0.00	0.49	0.49
Lexington	92.14	133.46	42.39	61.09	329.08
Marion	0.00	0.00	0.00	0.00	0.00
Marlboro	0.00	0.00	0.00	0.00	0.00
McCormick	0.00	0.00	0.00	0.49	0.49
Newberry	0.00	0.00	0.00	44.73	44.73
Oconee	118.23	120.48	169.57	0.49	408.77
Orangeburg	0.00	0.00	0.00	0.49	0.49
Pickens	148.37	231.81	89.36	21.53	491.07
Richland	37.62	38.14	93.00	120.74	289.50
Saluda	0.00	0.00	0.00	0.00	0.00
Spartanburg	0.00	0.00	41.00	4.81	45.81
Sumter	0.00	50.84	0.00	541.86	592.70
Union	7.51	2.18	0.00	0.49	10.18
Williamsburg	0.00	0.00	0.00	0.00	0.00
York	172.23	253.34	122.27	1.97	549.81
STATE TOTAL	802.88	1,119.58	880.59	3,176.51	5,979.56

TABLE 5.4: Metal Recycled by County in Tons						
COUNTY	ALUMINUM	FERROUS	NON-FERROUS	STEEL	MIXED SCRAP	COUNTY TOTAL
Abbeville	5.47	469.53	3.12	0.00	166.40	644.52
Aiken	2.24	0.00	0.00	0.00	1,832.82	1,835.06
Allendale	0.00	0.00	0.00	0.00	1.01	1.01
Anderson	31.97	86.20	1.00	0.50	2,170.46	2,290.13
Bamberg	0.01	0.23	0.00	0.00	44.20	44.44
Barnwell	0.05	0.00	0.00	0.00	1.74	1.79
Beaufort	113.47	3,073.50	213.90	194.98	153.90	3,749.75
Berkeley	304.41	33,564.03	101.00	124.70	2,653.21	36,747.35
Calhoun	2.51	0.23	54.50	0.00	46.32	103.56
Charleston	3.88	21,009.23	1,581.40	2.00	245.17	22,841.68
Cherokee	7.85	0.23	0.00	19.70	862.74	890.51
Chester	8.76	3.34	0.00	5.40	90.78	108.28
Chesterfield	0.72	0.00	0.00	0.00	187.43	188.15
Clarendon	0.27	89.50	0.00	6.28	197.87	293.92
Colleton	12.96	5.00	0.00	0.00	251.82	269.78
Darlington	1.32	84.98	0.00	0.75	254.58	341.63
Dillon	0.03	0.00	0.00	0.00	136.67	136.70
Dorchester	5.30	8,170.23	80.60	16.66	527.63	8,800.42
Edgefield	3.94	10.23	0.00	17.66	195.45	227.28
Fairfield	61.74	0.00	0.00	0.00	156.04	217.78
Florence	3.50	10,311.99	80.60	16.66	1,774.19	12,186.94
Georgetown	10.57	422.61	0.00	1.05	771.88	1,206.11
Greenville	61.14	38,074.80	2,020.50	17.02	5,698.65	45,872.11
Greenwood	3.69	5,603.84	34.55	3.57	2,810.77	8,456.42
Hampton	0.01	0.25	0.00	0.00	152.85	153.11
Horry	500.70	7,683.99	290.00	534.16	9,047.60	18,056.45
Jasper	3.74	0.00	0.00	0.00	144.34	148.08
Kershaw	74.89	373.70	0.00	16.66	182.28	647.53
Lancaster	0.40	295.23	0.00	0.00	47.82	343.45
Laurens	4.82	5,658.23	39.55	0.00	136.96	5,839.56
Lee	2.80	0.00	54.00	4.21	211.34	272.35
Lexington	65.33	36,033.12	7,242.83	36.68	7,876.70	51,254.66
Marion	0.04	0.23	0.00	0.00	2.09	2.36
Marlboro	5.08	558.00	0.00	0.00	1.61	564.69
McCormick	1.42	0.23	0.00	16.66	88.06	106.37
Newberry	8.56	52.63	12.88	0.00	2,254.68	2,328.75
Oconee	17.25	333.72	0.00	9.44	4,330.48	4,690.89
Orangeburg	1.51	8,012.48	57.55	0.00	177.12	8,248.66
Pickens	120.94	521.41	121.53	92.12	3,375.47	4,231.47
Richland	1,516.09	46,552.81	520.76	81.57	1,402.12	50,073.35
Saluda	2.06	0.23	0.00	0.00	138.01	140.30
Spartanburg	2.54	22,916.82	582.50	32.96	4,241.47	27,776.29
Sumter	72.11	1.06	0.00	78.79	4,404.45	4,556.41
Union	60.22	110.23	0.00	0.00	3,313.71	3,484.16
Williamsburg	1.01	239.50	0.00	0.00	187.56	428.07
York	377.45	16,615.05	35.67	39.45	1,363.51	18,431.13
STATE TOTAL	3,484.74	266,938.63	13,128.44	1,369.63	64,311.96	349,233.40

TABLE 5.5: Paper Recycled by County in Tons								
COUNTY	CARDBOARD	MAGAZINES	NEWSPAPER	OFFICE PAPER	PAPER-BOARD	PHONE BOOKS	MIXED PAPER	COUNTY TOTAL
Abbeville	605.22	0.00	0.00	13.28	0.00	0.00	152.85	771.35
Aiken	2,837.83	0.00	0.00	43.78	0.00	0.00	33.56	2,915.17
Allendale	13.72	0.00	0.00	0.00	0.00	0.00	0.38	14.10
Anderson	3,549.15	0.10	0.05	23.50	0.00	0.00	1,785.65	5,358.46
Bamberg	88.78	0.00	0.00	0.71	0.00	0.00	2.80	92.29
Barnwell	629.77	0.00	0.00	0.55	0.00	0.00	1.19	631.51
Beaufort	5,822.72	0.00	1,515.13	1,846.28	30.82	0.00	913.39	10,128.34
Berkeley	5,985.75	2.03	1.01	39.21	1.06	0.11	194.45	6,223.61
Calhoun	235.49	0.00	0.00	10.34	0.00	0.00	2.30	248.13
Charleston	14,128.69	3.00	0.01	619.47	0.01	1.01	1,873.60	16,625.79
Cherokee	3,277.86	0.00	0.00	179.48	0.00	0.00	392.64	3,849.97
Chester	626.08	0.00	147.13	1.14	0.00	0.00	2.80	777.15
Chesterfield	1,575.95	0.00	0.15	1.14	0.00	0.00	251.45	1,828.69
Clarendon	924.53	0.00	0.00	4.32	0.00	0.00	95.98	1,024.83
Colleton	670.82	0.00	61.08	0.74	0.00	0.00	9.29	741.93
Darlington	875.86	0.25	0.00	1,562.71	0.00	0.00	27.30	2,466.12
Dillon	553.06	0.00	31.32	1.09	0.00	0.00	7.53	593.00
Dorchester	3,753.27	0.00	0.00	156.27	0.00	0.11	877.53	4,787.18
Edgefield	237.95	0.00	98.19	19.29	0.00	0.11	53.32	408.86
Fairfield	899.26	0.00	0.00	220.11	0.00	0.00	66.20	1,185.57
Florence	3,717.70	0.00	0.00	54.50	0.00	0.24	21.20	3,793.64
Georgetown	1,577.31	2.55	442.00	30.76	0.08	0.05	5,181.75	7,234.50
Greenville	28,072.32	0.01	359.16	1,841.55	0.00	0.36	8,265.56	38,538.95
Greenwood	5,474.34	0.75	0.25	95.76	345.00	0.50	1,753.29	7,669.89
Hampton	164.28	0.00	29.65	16.46	0.00	0.00	27.47	237.86
Horry	34,151.20	32.55	9,895.92	2,629.85	0.08	0.05	397.21	47,106.86
Jasper	766.93	0.01	51.76	1.34	0.00	0.00	0.40	820.44
Kershaw	1,653.12	0.00	331.76	36.30	0.00	0.11	0.38	2,021.67
Lancaster	2,134.86	0.00	0.00	7.91	0.00	0.00	5.08	2,147.85
Laurens	9,440.26	0.00	68.25	23.50	0.00	0.00	242.64	9,774.65
Lee	392.80	0.00	0.00	0.00	0.00	0.00	29.58	422.38
Lexington	14,727.43	2.08	12.77	485.64	8.50	0.54	1,467.32	16,704.29
Marion	508.85	0.00	0.00	1.16	0.00	0.00	2.30	512.31
Marlboro	427.55	0.00	0.15	1.24	0.00	0.00	246.95	675.89
McCormick	186.04	0.00	24.54	11.83	0.00	0.11	29.09	251.61
Newberry	2,432.94	0.00	4.00	33.21	0.00	0.00	394.98	2,865.13
Oconee	5,840.42	0.00	185.89	350.38	4.76	0.00	593.28	6,974.73
Orangeburg	2,055.69	0.00	21.00	8.46	0.00	0.00	6.68	2,091.83
Pickens	5,429.25	3.75	257.75	405.79	0.00	0.00	2,117.16	8,213.70
Richland	24,126.64	13.02	288.85	4,465.21	38.32	18.70	1,156.46	30,107.20
Saluda	343.78	0.00	69.88	0.71	0.00	0.00	83.90	498.27
Spartanburg	19,211.23	4.30	764.00	472.35	0.00	3.12	10,218.31	30,673.30
Sumter	4,024.87	1.00	124.71	48.59	0.00	0.41	1,489.38	5,688.95
Union	2,713.81	0.00	0.00	3.26	0.00	0.00	38.41	2,755.47
Williamsburg	283.74	0.00	0.00	10.17	0.00	1.00	74.96	369.87
York	23,063.71	8.53	777.10	306.05	1,400.20	11.28	1,826.71	27,393.57
STATE TOTAL	240,212.83	73.93	15,563.46	16,085.38	1,828.83	37.81	42,414.66	316,216.86

TABLE 5.6: Plastic Recycled by County in Tons

COUNTY	HDPE	LDPE	PET	PP	PS	VINYL	COMMINGLED PET & HDPE	MIXED PLASTIC	COUNTY TOTAL
Abbeville	13.82	20.90	7.58	0.00	0.00	110.40	0.00	67.78	220.48
Aiken	0.88	30.80	0.12	0.00	0.00	0.00	0.05	37.55	69.39
Allendale	1.90	0.00	0.00	0.00	0.00	0.00	0.26	0.00	2.16
Anderson	1.11	1,029.89	0.13	0.00	0.00	0.00	30.71	106.51	1,168.35
Bamberg	0.00	0.00	0.00	0.00	0.00	0.00	0.00	2.39	2.39
Barnwell	0.20	5.55	0.00	0.00	0.00	0.00	0.00	0.71	6.46
Beaufort	0.21	22.32	0.22	0.00	0.00	0.00	0.00	370.84	393.58
Berkeley	25.57	43.72	0.37	0.00	0.00	0.00	0.00	123.82	193.48
Calhoun	20.17	35.03	0.00	0.00	0.00	0.00	0.00	86.01	141.21
Charleston	5.03	160.62	1.38	0.00	0.00	0.00	0.00	109.27	276.29
Cherokee	6.95	15.15	0.20	0.00	0.00	0.00	27.63	362.30	412.23
Chester	0.43	10.35	0.16	0.00	0.00	0.00	55.13	3.57	69.62
Chesterfield	14.50	6.52	0.68	0.00	0.00	0.00	0.00	3.11	24.81
Clarendon	0.31	7.35	0.12	0.00	0.00	0.00	2.00	68.82	78.60
Colleton	0.73	17.93	0.26	0.00	0.00	0.00	0.00	30.82	49.73
Darlington	0.79	18.39	0.27	0.00	0.00	0.00	0.00	6.85	26.30
Dillon	0.24	5.52	0.09	0.00	0.00	0.00	0.00	3.42	9.27
Dorchester	3.92	39.40	0.51	0.00	0.00	0.00	118.00	46.42	208.26
Edgefield	0.00	0.00	0.00	0.00	0.00	0.00	26.10	8.11	34.21
Fairfield	67.33	12.24	0.14	0.00	0.00	0.00	1.85	0.75	82.32
Florence	519.94	206.74	0.76	0.00	0.00	0.00	0.00	25.85	753.29
Georgetown	53.16	12.56	57.96	0.00	0.00	0.00	0.00	15.32	139.01
Greenville	180.82	240.18	1.40	0.00	0.00	0.00	4.44	252.24	679.07
Greenwood	8.64	16.87	14.46	0.00	0.00	0.00	10.97	19.14	70.07
Hampton	0.00	0.00	0.00	0.00	0.00	0.00	12.07	3.46	15.53
Horry	386.61	5.06	697.62	186.22	0.00	0.00	1.00	473.49	1,750.00
Jasper	1.00	0.00	0.00	0.00	0.00	0.00	0.00	28.30	29.30
Kershaw	150.51	10.58	5.76	0.00	0.00	0.00	3.10	32.40	202.35
Lancaster	1.79	35.86	337.13	0.00	0.00	0.00	33.25	19.99	428.03
Laurens	0.04	4.43	0.06	0.00	0.00	0.00	0.00	18.35	22.88
Lee	0.00	0.00	0.00	0.00	0.00	0.00	0.00	15.03	15.03
Lexington	826.80	144.19	2.66	16.07	0.00	0.00	0.04	475.84	1,465.61
Marion	0.45	10.74	0.16	0.00	0.00	0.00	0.00	3.25	14.60
Marlboro	0.34	8.54	0.13	0.00	0.00	0.00	0.00	8.34	17.36
McCormick	0.00	0.00	0.00	0.00	0.00	0.00	9.37	14.08	23.45
Newberry	1.01	0.00	0.00	0.00	0.00	0.00	60.99	48.24	110.24
Oconee	2.20	28.29	0.05	0.00	0.00	177.00	61.89	87.97	357.40
Orangeburg	9.08	6.36	0.14	0.00	0.00	0.00	0.00	3.63	19.20
Pickens	61.99	18.43	45.57	0.00	0.00	0.00	64.01	112.81	302.81
Richland	509.96	334.61	1,117.58	207.69	0.00	0.00	128.77	660.41	2,959.02
Saluda	0.00	0.00	0.00	0.00	0.00	0.00	17.66	0.00	17.66
Spartanburg	4.86	75.83	1.87	0.00	9.60	0.00	0.00	2,110.72	2,202.88
Sumter	154.11	15.54	28.57	0.00	0.00	0.00	14.50	117.40	330.12
Union	2.81	17.03	3.46	0.00	0.00	0.00	0.00	31.85	55.15
Williamsburg	91.86	0.00	0.00	0.00	0.00	0.00	0.00	13.32	105.18
York	85.66	62.55	96.77	0.00	0.00	0.99	33.67	243.11	522.75
STATE TOTAL	3,217.71	2,736.07	2,424.34	409.98	9.60	288.39	717.45	6,273.58	16,077.12

TABLE 5.7: Banned Items Recycled by County in Tons

COUNTY	APPLIANCES	ELECTRONICS	LEAD-ACID BATTERIES	TIRES	USED MOTOR OIL	COUNTY TOTAL
Abbeville	3.28	61.17	182.91	250.36	24.01	521.73
Aiken	5.60	382.28	796.28	931.04	174.75	2,289.94
Allendale	0.00	8.69	47.72	25.28	2.76	84.45
Anderson	6.57	291.75	925.22	1,732.80	188.08	3,144.42
Bamberg	0.97	15.76	74.80	153.23	10.09	254.85
Barnwell	0.00	21.25	107.09	134.08	21.70	284.12
Beaufort	1,222.78	234.51	844.40	652.65	175.15	3,129.49
Berkeley	1,806.60	357.15	1,011.08	822.76	189.70	4,187.29
Calhoun	40.97	20.20	75.60	168.49	12.40	317.66
Charleston	630.55	416.80	2,019.88	2,721.28	155.00	5,943.51
Cherokee	50.47	64.34	283.41	743.82	16.44	1,158.48
Chester	55.36	27.25	158.05	184.31	22.80	447.77
Chesterfield	0.00	115.28	225.34	691.82	25.90	1,058.34
Clarendon	0.00	12.17	167.22	98.02	44.17	321.58
Colleton	7.90	142.18	183.12	423.98	21.20	778.38
Darlington	0.97	39.26	344.02	266.27	65.70	716.22
Dillon	0.00	61.35	151.40	300.78	38.50	552.03
Dorchester	436.52	190.26	734.74	558.54	87.66	2,007.72
Edgefield	0.97	20.76	128.67	161.43	33.30	345.14
Fairfield	0.00	94.14	120.07	455.12	30.84	700.16
Florence	6.57	255.81	672.28	1,227.15	133.84	2,295.65
Georgetown	0.97	158.90	582.87	577.87	32.60	1,353.21
Greenville	530.15	1,230.13	2,618.26	7,713.23	204.50	12,296.27
Greenwood	0.97	186.53	430.24	750.40	31.38	1,399.52
Hampton	0.00	72.99	99.90	337.90	16.88	527.67
Horry	17.82	993.78	3,250.17	4,342.35	140.45	8,744.57
Jasper	25.88	139.65	145.76	441.42	19.73	772.44
Kershaw	120.18	142.16	304.67	333.88	91.30	992.19
Lancaster	35.57	93.35	390.20	491.66	57.20	1,067.98
Laurens	0.97	162.48	161.25	350.55	34.53	709.78
Lee	0.00	27.50	88.90	163.26	22.85	302.51
Lexington	1,417.75	494.69	1,355.72	1,175.43	207.20	4,650.78
Marion	0.97	18.32	155.53	366.79	33.04	574.65
Marlboro	0.00	16.57	199.19	202.39	4.98	423.13
McCormick	0.97	9.05	95.45	50.59	9.60	165.65
Newberry	0.97	104.70	182.67	205.00	42.40	535.74
Oconee	31.57	2.90	493.59	607.82	75.00	1,210.88
Orangeburg	15.97	189.07	254.06	601.52	75.87	1,136.49
Pickens	146.60	153.58	583.28	826.40	130.86	1,840.72
Richland	18.58	1,088.70	2,042.77	1,735.61	200.00	5,085.66
Saluda	0.97	14.23	97.40	149.54	22.82	284.96
Spartanburg	12.39	497.83	1,428.89	1,712.35	118.59	3,770.06
Sumter	3,415.90	173.02	524.40	928.20	85.16	5,126.68
Union	0.97	52.24	137.43	107.60	13.50	311.74
Williamsburg	0.97	67.79	161.13	84.95	11.20	326.04
York	342.57	838.93	1,186.56	9,000.07	174.83	11,542.96
STATE TOTAL	10,415.74	9,761.45	26,223.57	45,959.99	3,330.46	95,691.21

TABLE 5.8: Miscellaneous Items Recycled by County in Tons

COUNTY	ANTIFREEZE	CARPET	CARPET PADDING	COOKING OIL/GREASE	FLUORESCENT BULBS	HHM	INKJET/TONER CARTRIDGES	MATTRESSES
Abbeville	0.00	0.00	0.00	21.94	3.89	0.00	0.22	0.00
Aiken	0.00	0.00	0.00	321.13	9.57	0.00	61.05	0.00
Allendale	0.00	0.00	0.00	13.07	0.00	0.00	0.00	0.00
Anderson	0.00	0.00	0.00	447.57	13.10	0.00	61.07	0.00
Bamberg	0.00	0.00	0.00	39.40	0.00	0.00	0.00	0.00
Barnwell	0.00	0.00	0.00	51.90	0.00	0.00	0.00	0.00
Beaufort	3.34	0.00	0.00	409.63	7.15	0.00	183.12	16.79
Berkeley	9.21	100.34	133.82	219.75	9.86	0.00	2.20	0.00
Calhoun	0.25	0.00	0.00	13.19	1.34	0.00	1.10	0.00
Charleston	53.79	808.46	535.79	1,410.12	59.49	0.00	190.79	0.00
Cherokee	3.84	0.00	0.00	342.68	1.00	0.00	0.27	16.92
Chester	0.00	0.00	0.00	40.65	0.31	0.00	0.00	0.00
Chesterfield	0.00	0.00	0.00	63.22	1.57	0.00	0.00	0.00
Clarendon	0.00	0.00	0.00	64.36	0.41	0.00	0.25	0.00
Colleton	0.00	0.00	0.00	86.74	0.68	0.00	10.50	0.00
Darlington	25.50	0.00	0.00	111.95	0.84	0.00	0.25	38.88
Dillon	0.00	0.00	0.00	97.66	0.02	0.00	0.00	0.00
Dorchester	1.92	517.83	133.95	257.51	2.84	0.00	0.04	0.00
Edgefield	0.00	0.00	0.00	61.18	1.00	0.00	0.00	0.00
Fairfield	0.40	0.00	0.00	639.44	0.23	0.00	0.00	0.00
Florence	0.10	0.00	0.00	619.03	5.46	0.00	0.09	0.00
Georgetown	0.59	0.50	0.00	261.39	1.53	0.00	0.35	0.05
Greenville	82.76	59.57	0.00	732.37	4,192.76	0.00	6.34	0.00
Greenwood	1.11	0.00	0.00	181.92	3.23	0.00	0.60	0.00
Hampton	0.22	0.00	0.00	44.06	0.03	0.00	0.00	0.00
Horry	87.71	509.18	361.15	1,426.49	16.50	0.00	1.60	128.86
Jasper	3.05	0.00	0.00	62.74	0.02	0.00	0.03	1.15
Kershaw	0.00	0.00	0.00	112.49	1.46	0.00	0.00	0.00
Lancaster	0.00	0.00	0.00	91.02	1.10	22.00	0.00	0.00
Laurens	0.00	0.00	0.00	94.38	0.44	0.00	0.02	2.04
Lee	0.00	0.00	0.00	13.70	2.84	0.00	0.00	0.00
Lexington	20.01	177.97	153.18	574.69	56.71	10.42	66.36	153.43
Marion	0.00	0.00	0.00	107.14	0.23	0.00	0.00	0.00
Marlboro	0.00	0.00	0.00	59.05	0.10	0.00	0.20	0.00
McCormick	0.00	0.00	0.00	16.10	0.31	0.00	0.00	0.00
Newberry	6.20	0.00	0.00	95.30	0.90	0.00	0.00	0.00
Oconee	21.03	0.00	0.00	588.28	1.49	0.00	1.20	0.00
Orangeburg	0.22	0.00	0.00	178.92	1.93	0.00	0.90	0.00
Pickens	5.80	76.27	50.85	234.68	6.67	0.00	63.28	0.00
Richland	22.77	0.00	0.00	8,439.93	17.34	5.22	134.16	53.62
Saluda	0.00	0.00	0.00	37.27	0.00	0.00	0.00	0.00
Spartanburg	6.52	0.00	0.00	377.75	20.87	45.67	0.76	0.00
Sumter	8.40	0.02	0.01	232.42	4.58	0.00	1.01	2.17
Union	0.00	16.61	0.00	27.45	0.23	0.00	2.46	0.00
Williamsburg	0.00	0.00	0.00	174.34	0.76	0.00	2.90	0.00
York	16.64	0.00	0.00	388.25	27.16	2.60	14.73	1.00
STATE TOTAL	381.38	2,266.75	1,368.75	19,884.24	4,477.95	85.91	807.85	414.91

Continued on the following page

TABLE 5.8: Miscellaneous Items Recycled by County in Tons (continued)

COUNTY	PAINT	RECHARGEABLE BATTERIES	TEXTILES	USED OIL FILTERS	WOOD PACKAGING	OTHER ITEMS	TOTAL
Abbeville	0.00	0.40	0.00	2.26	448.98	38.41	516.10
Aiken	1.03	2.93	0.00	0.00	712.95	258.21	1,366.87
Allendale	0.00	0.00	0.00	0.00	0.06	0.00	13.13
Anderson	0.00	0.30	0.00	0.30	416.53	281.03	1,219.90
Bamberg	0.00	0.00	0.00	0.00	0.07	0.00	39.47
Barnwell	24.75	0.00	0.00	0.40	0.07	11.00	88.12
Beaufort	49.98	5.22	51.70	15.43	132.92	215.73	1,091.01
Berkeley	0.93	10.09	5.49	63.12	1,424.98	740.47	2,720.26
Calhoun	0.00	0.00	0.00	0.20	1,454.06	1.00	1,471.14
Charleston	106.47	8.52	32.00	876.70	5,464.43	492.51	10,039.07
Cherokee	0.00	0.25	1,007.88	2.05	1,676.15	609.35	3,660.39
Chester	0.00	0.00	21.00	1.10	15.17	55.19	133.42
Chesterfield	0.00	0.00	3,672.44	1.08	0.06	26.00	3,764.37
Clarendon	0.00	0.07	0.00	6.60	442.12	42.03	555.84
Colleton	0.00	0.00	0.00	3.33	5.06	26.00	132.31
Darlington	0.00	0.16	0.00	3.13	98.62	21.03	300.36
Dillon	0.00	0.00	0.00	0.00	0.07	48.00	145.75
Dorchester	2.00	0.02	5.49	2.91	597.24	4,069.60	5,591.35
Edgefield	0.00	0.01	5.49	0.00	0.85	5.00	73.53
Fairfield	0.00	0.05	0.00	3.61	0.07	19.00	662.80
Florence	0.00	0.35	5.49	3.08	459.66	331.00	1,424.26
Georgetown	0.19	0.24	0.00	2.77	62.13	100.03	429.77
Greenville	9.03	11.35	5,214.86	57.98	5,303.50	1,497.14	17,167.66
Greenwood	0.00	0.24	0.00	2.98	3,189.78	6,988.42	10,368.28
Hampton	0.00	0.00	0.00	0.99	46.23	14.00	105.53
Horry	68.22	10.45	549.88	143.87	1,392.24	1,891.15	6,587.30
Jasper	0.00	0.00	0.00	7.40	0.06	32.00	106.45
Kershaw	71.30	0.01	84.94	0.00	61.33	99.00	430.53
Lancaster	15.00	0.10	0.00	4.97	335.00	128.00	597.19
Laurens	0.00	0.00	0.00	0.00	2.07	19.00	117.95
Lee	0.00	0.00	0.00	2.46	0.07	0.00	19.07
Lexington	3.55	1.30	37.37	27.42	3,267.42	1,700.58	6,250.41
Marion	0.00	0.00	0.00	6.38	0.06	77.00	190.81
Marlboro	0.00	0.08	0.00	1.13	31.36	33.00	124.92
McCormick	0.00	0.01	5.49	0.00	0.86	0.00	22.77
Newberry	0.00	0.51	0.00	1.28	1,194.56	16.00	1,314.75
Oconee	0.00	1.67	289.60	3.12	1,742.26	389.82	3,038.47
Orangeburg	3.03	0.96	0.00	3.35	1,117.12	195.68	1,502.11
Pickens	21.64	0.46	130.20	8.43	575.77	70.71	1,244.76
Richland	4.03	3.77	12.58	32.90	1,242.49	774.55	10,743.36
Saluda	0.50	0.00	0.00	0.00	0.06	651.50	689.33
Spartanburg	2.03	3.51	133.86	4.84	7,069.82	1,099.50	8,765.13
Sumter	0.00	0.00	9.80	13.41	50.82	239.30	561.94
Union	0.00	0.21	0.00	21.30	354.00	11.00	433.26
Williamsburg	0.00	3.25	0.00	0.50	42.97	1,997.00	2,221.72
York	88.75	5.79	65.86	17.47	1,704.78	5,467.97	7,801.00
STATE TOTAL	472.43	72.28	11,341.42	1,350.25	42,136.88	30,782.91	115,843.91

TABLE 5.9: Organics Recycled by County					
COUNTY	FOOD WASTE	YARD TRIMMINGS (BOILER FUEL)	YARD TRIMMINGS (COMPOSTED)	YARD TRIMMINGS (MULCHED)	TONS
Abbeville	0.00	0.00	1.00	8.93	9.93
Aiken	0.00	0.00	0.00	8.93	8.93
Allendale	0.00	0.00	0.00	0.00	0.00
Anderson	0.00	0.00	0.00	8.93	8.93
Bamberg	0.00	0.00	0.00	8.93	8.93
Barnwell	0.00	0.00	0.00	8.93	8.93
Beaufort	0.00	4,347.00	2,970.02	8.93	7,325.95
Berkeley	0.00	0.00	286.30	0.00	286.30
Calhoun	0.00	0.00	0.00	0.00	0.00
Charleston	3,732.23	0.00	60,599.35	180.93	64,512.51
Cherokee	0.00	0.00	0.00	1,224.20	1,224.20
Chester	0.00	0.00	0.00	8.93	8.93
Chesterfield	0.00	0.00	0.00	0.00	0.00
Clarendon	0.00	0.00	0.00	0.00	0.00
Colleton	0.00	0.00	0.00	5.00	5.00
Darlington	0.00	0.00	0.00	0.00	0.00
Dillon	0.00	0.00	0.00	8.93	8.93
Dorchester	0.00	0.00	8.00	16,263.21	16,271.21
Edgefield	1.00	0.00	0.00	0.00	1.00
Fairfield	0.00	0.00	0.00	983.93	983.93
Florence	0.00	0.00	0.00	8,985.00	8,985.00
Georgetown	0.75	896.90	0.30	5,773.00	6,670.95
Greenville	55.10	0.00	2.50	23,434.14	23,491.74
Greenwood	0.00	0.00	0.00	8.93	8.93
Hampton	0.00	0.00	0.00	1,561.93	1,561.93
Horry	3.35	0.00	53,424.86	6,408.61	59,836.82
Jasper	0.00	0.00	0.00	0.00	0.00
Kershaw	0.00	0.00	0.00	1,914.27	1,914.27
Lancaster	0.00	0.00	0.00	183.93	183.93
Laurens	0.00	0.00	0.00	103.39	103.39
Lee	0.00	0.00	3,560.70	8.93	3,569.63
Lexington	0.25	7,228.30	497.51	6,294.80	14,020.86
Marion	0.00	0.00	0.00	0.00	0.00
Marlboro	0.00	0.00	0.00	2,508.00	2,508.00
McCormick	0.00	0.00	0.00	8.93	8.93
Newberry	0.00	0.00	0.00	2,644.20	2,644.20
Oconee	0.00	0.00	624.00	2,328.26	2,952.26
Orangeburg	29.52	0.00	0.00	8.93	38.45
Pickens	170.15	0.00	0.00	13,985.10	14,155.25
Richland	20.07	0.00	1.20	2,993.15	3,014.42
Saluda	0.00	0.00	0.00	0.00	0.00
Spartanburg	0.16	0.00	35.00	1,893.93	1,929.09
Sumter	0.00	2,951.12	0.00	2,234.96	5,186.08
Union	0.00	0.00	0.00	0.00	0.00
Williamsburg	0.00	0.00	0.00	0.00	0.00
York	264.59	0.00	0.99	14,257.03	14,522.61
STATE TOTAL	4,277.17	15,423.32	122,011.73	116,268.13	257,980.35

TABLE 5.10: Commingled Items Recycled by County	
COUNTY	TONS
Abbeville	0.45
Aiken	6,915.88
Allendale	1.54
Anderson	1,841.09
Bamberg	0.45
Barnwell	0.45
Beaufort	9,564.82
Berkeley	2,564.24
Calhoun	179.81
Charleston	31,552.07
Cherokee	46.55
Chester	27.05
Chesterfield	589.26
Clarendon	14.86
Colleton	84.37
Darlington	1,015.86
Dillon	0.45
Dorchester	1,537.94
Edgefield	68.40
Fairfield	0.45
Florence	1,868.36
Georgetown	43.48
Greenville	14,895.24
Greenwood	3,500.70
Hampton	8.85
Horry	464.20
Jasper	10.90
Kershaw	31.77
Lancaster	477.58
Laurens	79.59
Lee	5.65
Lexington	5,131.32
Marion	512.65
Marlboro	0.00
McCormick	0.45
Newberry	10.40
Oconee	211.56
Orangeburg	125.06
Pickens	1,165.12
Richland	12,467.13
Saluda	25.92
Spartanburg	3,839.09
Sumter	15.49
Union	509.42
Williamsburg	9.50
York	5,057.01
STATE TOTAL	106,472.43

Used Motor Oil Recycling

SECTION

6

The S.C. Solid Waste Policy and Management Act of 1991 (Act) – S.C. Code of Laws § 44-96-160 – requires the S.C. Department of Health and Environmental Control (DHEC) to publish an annual report on the state’s used motor oil recycling program for do-it-yourself oil changers (DIYers). According to the Act, the report must include:

- The amount of used motor oil collected in each county;
- The number of used motor oil collection sites available in each county; and
- A summary of local government programs receiving grant funding from DHEC.

The Act requires transporters of used motor oil to register and report to DHEC the amount hauled each calendar year. For purposes of this report, however, the amount of used motor oil collected is presented

by fiscal year (FY) – July 1, 2013 to June 30, 2014 – as reported by counties.

In South Carolina, only used motor oil generated and recycled by DIYers is counted as part of the state’s municipal solid waste recycling rate. In FY14, DIYers recycled 951,531 gallons (or about 3,330 tons) of used motor oil – an increase of nearly 15 percent from the previous FY. Overall, there were 921 collection sites provided by local governments, retailers, quick lubes and auto parts stores.

The graphic below illustrates the success of the used motor oil collection program by FY. Table 6.2 lists by county the number of sites and gallons collected as well as grant awards to the county or municipalities within that county.

There is a fee of 2 cents per quart of motor oil collected at the wholesale level. Part of this funding is used to provide grants for local governments

FIGURE 6.1: DIY Used Motor Oil Recycling by FY in South Carolina

focusing on DIY used motor oil collection and recycling. In FY14, \$667,411 was awarded to local government programs and primarily used for the purchase of equipment and supplies associated with used motor oil collection sites. Funds also were used to cover costs for used motor oil filter recycling, public education and professional development of local government recycling coordinators and others.

In addition to used motor oil, most county and some municipal recycling programs also collect used motor oil filters and bottles from DIYers. The amount of used motor oil filters and motor oil bottles recycled is difficult to determine or is not always available. Many counties collect and market filters with other metals. Given that, the data presented in Section 5 (Table 5.7) does not reflect the full extent of used motor oil

filter recycling in the state. Likewise, motor oil bottles (if properly drained) are collected and mixed with other plastic bottles – further hindering an accurate measurement.

Overall, there are few barriers to recycling used motor oil, used motor oil filters and motor oil bottles. Markets are not an issue. The S.C. Budget and Control Board has developed a state-term contract that provides vendors for the recycling of used motor oil and used motor oil filters. The state-term contract vendor for used motor oil collection and recycling pays contract users 65 cents per gallon of used motor oil collected. Other markets – including Santee Cooper – also are available.

In addition to the state-term contract, scrap dealers and steel mills accept drained/crushed used oil filters for recycling.

TABLE 6.2: Number of DIY Used Motor Oil Collection Sites, FY14 Grants Awarded, Gallons Collected and Tonnage Equivalent by County

GRANTEE	NUMBER OF SITES	GRANT AMOUNT	FY14 GALLONS	TONS
Abbeville	13	\$7,030.00	6,860.00	24.01
Aiken	32	\$0.00	49,928.57	174.75
Aiken, City of	◆	\$7,250.00	◆	◆
Allendale	6	\$13,225.00	788.57	2.76
Anderson	33	\$11,750.00	53,737.14	188.08
Bamberg	10	\$6,650.00	2,882.85	10.09
Barnwell	14	\$6,800.00	6,200.00	21.70
Beaufort	20	\$33,139.00	50,042.85	175.15
Berkeley	31	\$44,593.00	54,200.00	189.70
Calhoun	10	\$4,975.00	3,542.85	12.40
Charleston	30	\$13,794.00	44,285.71	155.00
Cherokee	18	\$7,950.00	4,697.14	16.44
Chester	15	\$4,050.00	6,514.28	22.80
Chesterfield	13	\$6,514.00	7,400.00	25.90
Clarendon	20	\$5,578.00	12,591.42	44.17
Colleton	19	\$6,478.00	6,057.14	21.20
Darlington	19	\$9,280.00	18,771.42	65.70
Dillon	18	\$33,000.00	11,000.00	38.50
Dorchester	21	\$17,150.00	25,045.71	87.66
Edgefield	9	\$2,000.00	9,514.28	33.30
Fairfield	13	\$16,825.00	8,811.42	30.84
Florence	30	\$6,538.00	38,240.00	133.84
Georgetown	22	\$23,950.00	9,314.28	32.60

Continued on the following page

TABLE 6.2: Number of DIY Used Motor Oil Collection Sites, FY14 Grants Awarded, Gallons Collected and Tonnage Equivalent by County (continued)

GRANTEE	NUMBER OF SITES	GRANT AMOUNT	FY14 GALLONS	TONS
Greenville	40	\$7,750.00	58,428.57	204.50
Greenville, City of	◆	\$5,750.00	◆	◆
Simpsonville, City of	◆	\$3,747.00	◆	◆
Greenwood	14	\$7,756.00	8,965.70	31.38
Hampton	13	\$7,160.00	4,822.85	16.88
Horry	45	\$15,434.00	40,128.57	140.45
Jasper	7	\$3,750.00	5,637.14	19.73
Kershaw	17	\$56,275.00	26,085.71	91.30
Lancaster	16	\$11,250.00	16,342.85	57.20
Laurens	13	\$0.00	9,865.71	34.53
Lee	10	\$29,430.00	6,528.57	22.85
Lexington	34	\$16,850.00	59,200.00	207.20
Marion	9	\$5,285.00	9,440.00	33.04
Marlboro	17	\$10,660.00	1,422.85	4.98
McCormick	4	\$2,000.00	2,742.85	9.60
Newberry	15	\$4,776.00	12,114.28	42.40
Oconee	21	\$8,750.00	21,428.57	75.00
Orangeburg	30	\$12,860.00	21,677.14	75.87
Pickens	19	\$9,560.00	37,388.57	130.86
Richland	31	\$30,901.00	57,142.85	200.00
Columbia, City of	◆	\$5,750.00	◆	◆
Saluda	9	\$2,000.00	6,520.00	22.82
Spartanburg	43	\$12,853.00	33,882.85	118.59
Spartanburg, City of	◆	\$3,750.00	◆	◆
Sumter	22	\$29,150.00	24,331.42	85.16
Sumter, City of	◆	\$11,840.00	◆	◆
Union	10	\$4,750.00	3,857.14	13.50
Williamsburg	25	\$25,505.00	3,200.00	11.20
York	41	\$24,500.00	49,951.42	174.83
Rock Hill, City of	◆	\$6,960.00	◆	◆
Three Rivers SWA ¹	◆	\$750.00	◆	◆
Tri-County SWA ²	◆	\$1,140.00	◆	◆
TOTAL	921	\$667,411.00	951,531.24	3330.46

1. The Three Rivers Solid Waste Authority (SWA) provides solid waste management services to local governments in Aiken, Allendale, Bamberg, Barnwell, Calhoun, Edgefield, McCormick, Orangeburg and Saluda counties.

2. The Tri-County SWA provides solid waste management services to local governments in Edgefield, McCormick and Saluda counties.

◆ Grant funding awarded to municipalities and regional authorities primarily is used to promote used motor oil recycling. Collection sites operated and/or used motor oil collected by a municipality are included in the county's total.

NOTES: The majority of sites listed above are provided by local governments, but the total number (921) includes retailers, quick lubes and auto parts stores. Gallons are converted to weight (1 gallon = 7 pounds).

Recycling: State Agencies & Colleges/Universities

SECTION 7

The S.C. Solid Waste Policy and Management Act of 1991 (Act) – S.C. Code of Laws § 44-96-140 – requires state agencies and state-supported colleges/universities to:

- Establish recycling programs for the collection of selected material including, but not limited to, aluminum, cardboard, glass, lead-acid batteries, paper, plastic, tires and used motor oil;
- Make necessary modifications to their programs to ensure material is recycled to the maximum extent possible; and
- Report the type and amount of material recycled as well as information on the purchase of recycled-content products by September 15 of each year to the S.C. Department of Health and Environmental Control (DHEC).

DHEC is required to submit a report on this information to the governor and General Assembly by November 1 of each year.

This section is a condensed version of the report and reflects recycling and buying recycled activities for fiscal year (FY) 2014 (July 1, 2013 to June 30, 2014). (Visit www.scdhec.gov/recycle to see the complete report.)

Data regarding the amount of material recycled was received either directly from the state agency, college/university or vendor providing recycling services. Both public and private colleges/universities

are included in this report although only state-supported colleges/universities are required to provide information.

In FY14, more than 19,771 tons of material were recycled by state agencies and colleges/universities – a decrease of about 21 percent from the 25,053 tons recycled in FY13. This data was compiled from the information reported by 72 state agencies and 30 colleges/universities.

Overall, state agencies reported recycling 9,790 tons of material in FY14 – about an 11 percent decrease from the 10,979 tons of material recycled the previous FY. Miscellaneous items – mostly construction and demolition (C&D) debris – were the most recycled commodity followed by paper. In FY13, there was a large fluctuation in the recycling of electronic scrap and ferrous metal due to the restructuring of several state agencies. A decrease in the recycling of those materials in FY14 was the largest cause for the decline in the recycling rate.

Colleges/universities reported recycling about 9,980 tons of material – a 29 percent decrease from the 14,074 tons of material recycled the previous FY. Paper was the most recycled commodity followed by organics (e.g., food waste and yard trimmings). A decrease in C&D debris was the largest cause for the decline in the recycling rate; however, this material does not count toward municipal solid waste (MSW).

The recycled-content products purchased most frequently by state agencies and colleges/universities were office paper and inkjet/toner cartridges.

**More than
19,771 tons of
material were
recycled by
state agencies
and colleges/
universities.**

Pictured are recycling containers outside Clemson University's Memorial Stadium.

Recycling by State Agencies

Commingled recycling increased by more than 424 percent followed by paper recycling with an increase of more than 159 percent. The most recycled commodity was paper followed by C&D debris.

Commingled recycling increased by more than 424 percent. Paper recycling increased by more than 159 percent.

When it comes to buying recycled-content products, 40 agencies and governmental bodies reported purchasing recycled-content paper. In addition, 19 reported buying recycled-content toner and/or inkjet cartridges.

For a complete list of state agencies reporting for FY14, see the last page of this section.

CHART 7.1: Percentage of Recyclables Collected by State Agencies

NOTE: Percentages do not add up to 100 percent due to the rounding of numbers.

TABLE 7.2: Commodities Recycled in Tons by State Agencies		
COMMODITIES RECYCLED		AMOUNT (tons)
BANNED ITEMS	Appliances	27.02
	Electronics	60.68
	Lead-acid batteries	32.74
	Tires	108.64
	Used motor oil	956.55
TOTAL BANNED ITEMS		1,185.63
COMMINGLED RECYCLABLES	May include: aluminum cans; cardboard; paper; and/or plastic	266.74
TOTAL COMMINGLED RECYCLABLES		266.74
GLASS (Containers & Packaging)	Brown	1.56
	Clear	1.45
	Green	0.98
	Other/mixed glass	10.92
TOTAL GLASS		14.91
METAL	Aluminium (cans, foil)	117.23
	Ferrous metals	1,310.30
	Steel cans	178.64
	Other/mixed metal	221.40
TOTAL METAL		1,827.57
ORGANICS	Food waste (composted)	0.32
	Yard trimmings (composted)	2.20
	Yard trimmings (mulched)	253.29
TOTAL ORGANICS		255.81
PAPER	Books	26
	Cardboard	689.42
	Magazines	14.35
	Newspapers and inserts	12.51
	Office paper	1,008.82
	Paperboard	0.85
	Phone books	24.01
	Other/mixed paper	575.05
TOTAL PAPER		2,351.01
PLASTIC	HDPE	17.85
	LDPE	0.02
	PET	1.44
	Vinyl	0.03
	Other/mixed plastic	74.29
TOTAL PLASTIC		93.63
MISCELLANEOUS ITEMS	Antifreeze	20.92
	Clothing/textiles	61.79
	C&D debris	2,304.81
	Cooking oil	4.36
	Fluorescent bulbs	7.09
	Inkjet/toner cartridges	7.16
	Mattresses & box springs	1.00
	Paint (oil or latex)	1.29
	Rechargeable batteries	3.99
	Used oil filters	30.41
	Wood*	844.14
Other**	506.20	
TOTAL MISCELLANEOUS ITEMS		3,793.16
TOTAL FOR ALL		9,790.20

NOTE: C&D debris is not included in the state's MSW recycling rate.

Recycling by Colleges/Universities

Thirty colleges/universities reported recycling 9,980 tons of material in FY14 – about a 29 percent decrease from the 14,074 tons recycled in FY13. Overall, there was a reduction in the amount of C&D debris, banned items, cardboard and metal recycled.

Recovery of food scraps increased by more than 208 percent.

Recovery of food scraps increased by more than 208 percent. Paper was the most recycled commodity followed by organics (e.g. food waste, yard trimmings).

When it comes to buying recycled-content products, 20 colleges and universities reported purchasing recycled-content copy paper, followed by 13 schools purchasing recycled-content ink/toner cartridges and 12 schools purchasing recycled-content bathroom paper products.

For a complete list of colleges and universities reporting for FY14, see the last page of this section.

CHART 7.3 Percentage of Recyclables Collected by Colleges/Universities

NOTE: Percentages do not add up to 100 percent due to the rounding of numbers.

TABLE 7.4: Commodities Recycled in Tons by Colleges/Universities		
COMMODITIES RECYCLED		AMOUNT (tons)
BANNED ITEMS	Appliances	11.34
	Electronics	206.41
	Lead-acid batteries	16.17
	Tires	8.55
	Used motor oil	25.48
TOTAL BANNED ITEMS		267.95
COMMINGLED RECYCLABLES	May include: aluminum cans; cardboard; paper; and/or plastic	810.67
TOTAL COMMINGLED RECYCLABLES		810.67
GLASS (Containers & Packaging)	Brown	0.03
	Clear	4.84
	Other/mixed glass	23.54
TOTAL GLASS		28.41
METAL	Aluminium (cans, foil)	11.56
	Ferrous metals	193.02
	Steel cans	19.99
	Other/mixed metal	781.49
TOTAL METAL		1,006.06
ORGANICS	Food waste (composted)	787.86
	Yard trimmings (composted)	209.06
	Yard trimmings (mulched)	1409.26
TOTAL ORGANICS		2,406.18
PAPER	Books	62.81
	Cardboard	1,372.22
	Magazines	6.10
	Newspapers and inserts	3.19
	Office paper	955.41
	Paperboard	0.15
	Phone books	2.33
	Other/mixed paper	1,603.11
	TOTAL PAPER	
PLASTIC	HDPE	3.03
	LDPE	2.56
	PET	35.77
	Other/mixed plastic	54.69
TOTAL PLASTIC		96.05
MISCELLANEOUS ITEMS	Antifreeze	2.12
	Carpet	53.72
	Clothing/textiles	0.01
	C&D debris	887.77
	Cooking oil	93.03
	Fluorescent bulbs	22.75
	Inkjet/toner cartridges	13.96
	Mattresses & box springs	2.14
	Paint (oil or latex)	4.97
	Rechargeable batteries	4.01
	Used oil filters	1.76
	Wood*	175.90
	Other**	97.85
TOTAL MISCELLANEOUS ITEMS		1,359.99
TOTAL FOR ALL		9,980.62

NOTE: C&D debris is not included in the state's MSW recycling rate.

State Agencies Reporting for FY14

- Archives and History
- Budget and Control Board
 - S.C. Energy Office
 - General Services Division
 - Human Resources
 - Internal Operations
 - State Information Technology
 - State Retirement System
- Commission for the Blind
- Commission on Higher Education
- Commission on Indigent Defense
- Commission on Prosecution Coordination
- Comptroller General's Office
- Court Administration
- Criminal Justice Academy
- Department of Agriculture
- Department of Commerce
- Department of Consumer Affairs
- Department of Corrections
- Department of Disabilities and Special Needs
- Department of Education
- Department of Employment and Workforce
- Department of Health and Human Services
- Department of Health and Environmental Control
- Department of Insurance
- Department of Juvenile Justice
- Department of Labor, Licensing and Regulation
- Department of Mental Health
- Department of Motor Vehicles
- Department of Natural Resources
- Department of Parks, Recreation and Tourism
- Department of Probation Parole and Pardon Services

- Department of Public Safety
- Department of Revenue
- Department of Social Services
- Department of Transportation
- Education Lottery
- Emergency Management Division
- First Steps
- Forestry Commission
- Governor's Mansion
- Governor's School for Arts and Humanities
- Governor's School for Science and Math
- Higher Education Tuition Grants Commission
- Human Affairs Commission
- Jobs – Economic Development Authority
- Legislative Audit Council
- Legislative Printing, Information and Technology Systems
- Military Department
- Office of Regulatory Staff
- Office of the State Auditor
- Office of the State Treasurer
- Patriots Point Development Authority
- Public Employee Benefit Authority
- Public Service Commission of South Carolina
- Santee Cooper
- SCETV
- School for the Deaf and Blind
- Sea Grant Consortium
- Secretary of State
- SLED
- State Accident Fund
- State Ethics Commission
- State Fleet
- State Housing Finance and Development Authority
- State Library
- State Museum Commission

- State Ports Authority
- State Surplus
- Technical College System
- Vocational Rehabilitation Department
- Wil Lou Gray Opportunity School
- Worker's Compensation Commission

Colleges/Universities Reporting for FY14

- Aiken Technical College
- Bob Jones University
- Central Carolina Technical College
- Charleston Southern University
- Claflin University
- Clemson University
- Coastal Carolina University
- College of Charleston
- Erskine College and Seminary
- Florence Darlington Technical College
- Francis Marion University
- Furman University
- Greenville Technical College
- Horry-Georgetown Technical College
- Medical University of South Carolina
- Midlands Technical College
- Northeastern Technical College
- Orangeburg-Calhoun Technical College
- Piedmont Technical College
- Presbyterian College
- Spartanburg Community College
- Technical College of the Lowcountry
- The Citadel
- University of South Carolina (USC)
- USC Upstate
- USC Aiken
- USC Sumter
- Williamsburg Technical College
- Winthrop University
- York Technical College

Recycling: The State & Counties at a Glance

The S.C. Solid Waste Policy and Management Act of 1991 – S.C. Code of Laws § 44-96-80 – requires counties or regions to annually report municipal solid waste (MSW) recycling data by commodity and amount to the S.C. Department of Health and Environmental Control. The commodities reported are: glass; metal; paper; plastic; organics; banned items; miscellaneous items; and commingled recyclables.

Recycling data also was collected from other sources including waste tire processors, electronics recycling vendors, used motor oil collectors, state agencies and colleges/universities as well as businesses and industries. This data was attributed to counties based on population or source.

Once collected, the data is placed into one of three categories based on the source of the material: residential; commercial/institutional; and industrial (office/packaging). See Section 1 for types and examples of material from each of these sources.

Only one county – Lexington – met the state’s MSW recycling goal of 40 percent in FY14.

Businesses and industries are not required to report their recycling activities. Unfortunately, the voluntary reporting by these two sources is inconsistent and harms the state’s ability to accurately measure its recycling efforts.

South Carolina’s MSW recycling rate decreased to 29.2 percent in fiscal year (FY) 2014 (July 1, 2013 to June 30, 2014) from 31.5 percent in FY13. In South Carolina, only MSW is used to measure the state’s recycling efforts. (See the definition in Section 1.) Overall, the amount of MSW recycled decreased 8 percent from 1,371,960 tons in FY13 to 1,263,495 tons in FY14. For MSW recycling since FY10, see Table 8.3 for total MSW and residential only.

The state’s goal is to recycle at least 40 percent of its MSW and reduce MSW disposal to 3.25 pounds (or less) per person per day (p/p/d) by 2020. In FY13, three counties – Horry, Kershaw and Oconee – had a recycling rate greater than 40 percent. In FY14, one county – Lexington – had a recycling rate greater than 40 percent. Twenty-eight counties had disposal of 3.25 p/p/d or less. See Table 8.1.

See Table 9.11 for a county-by-county comparison of MSW recycling and disposal data.

FY10	FY11	FY12	FY13	FY14
40%	35%	37%	35%	40%

COUNTY	DISPOSAL RATE
Abbeville	2.57
Aiken	2.29
Allendale	2.02
Berkeley	2.43
Calhoun	3.14
Chester	2.91
Chesterfield	2.46
Clarendon	2.02
Colleton	2.64
Darlington	2.76
Dorchester	2.45
Edgefield	3.25
Greenville	3.25
Hampton	3.01
Jasper	2.35
Kershaw	2.50
Lancaster	2.11
Laurens	2.49
Lee	2.50
Lexington	2.94
Marion	1.77
McCormick	2.09
Orangeburg	3.22
Pickens	2.79
Saluda	2.18
Sumter	2.93
Union	2.90
Williamsburg	1.21

	TONS	+/- IN TONS FROM PREVIOUS FY	CHANGE FROM PREVIOUS FY
FY10			
All MSW	1,063,521	+150,560	+16%
Residential Only	421,640	+152,129	+56%
FY11			
All MSW	1,172,768	+109,247	+10%
Residential Only	413,652	-7,988	-2%
FY12			
All MSW	1,229,100	+56,332	+5%
Residential Only	460,588	+46,936	+11%
FY13			
All MSW	1,371,960	+142,860	+11.6%
Residential Only	478,426	+17,838	+3.8%
FY14			
All MSW	1,263,495	-108,465	-8%
Residential Only	502,535	+24,109	+5%

SOUTH CAROLINA

TABLE 8.4: South Carolina MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
4,774,839	642	93	29.17	1.4	1,263,494.87	3.52	3,067,942.06

TABLE 8.5: South Carolina MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	772.86	19.97	10.05	802.88
Containers & Packaging - Clear	1,093.55	11.70	14.33	1,119.58
Containers & Packaging - Green	824.61	8.59	47.39	880.59
Containers & Packaging - Mixed	3,061.65	40.62	74.24	3,176.51
TOTAL GLASS	5,752.67	80.88	146.01	5,979.56
METAL				
Aluminum Cans	2,279.39	741.04	464.32	3,484.74
Ferrous, Magnetic	14,758.26	208,724.28	43,456.09	266,938.63
Non-ferrous, Non-magnetic	39.17	12,592.86	496.41	13,128.44
Steel Cans	735.74	477.51	156.38	1,369.63
Mixed Scrap Metal	18,858.00	40,530.21	4,923.75	64,311.96
TOTAL METAL	36,670.56	263,065.90	49,496.95	349,233.40
PAPER				
Cardboard	30,345.18	175,492.78	34,374.87	240,212.83
Magazines	3.75	64.79	5.39	73.93
Newspaper & Inserts	9,214.76	5,979.70	369.00	15,563.46
Office Paper	671.61	12,139.41	3,274.36	16,085.38
Paperboard	30.82	14.80	1,783.21	1,828.83
Phone Books	0.00	34.15	3.66	37.81
Mixed Paper	16,520.33	11,038.72	14,855.60	42,414.65
TOTAL PAPER	56,786.45	204,764.35	54,666.09	316,216.89
PLASTIC				
HDPE	977.06	230.38	2,010.28	3,217.71
LDPE	16.78	1,521.77	1,197.52	2,736.07
PET	943.64	592.85	887.85	2,424.34
PP	0.00	186.22	223.76	409.98
PS	0.00	9.60	0.00	9.60
Vinyl	0.00	0.99	287.40	288.39
Commingled PET & HDPE	525.50	2.28	189.67	717.45
Mixed Plastic	1,300.97	2,304.29	2,668.32	6,273.59
TOTAL PLASTIC	3,763.95	4,848.38	7,464.80	16,077.13
ORGANICS				
Food Waste	3,196.66	822.42	258.09	4,277.17
Yard Trimmings (for use as boiler fuel)	8,422.02	7,001.30	0.00	15,423.32
Yard Trimmings (recycled into compost)	118,766.44	3,220.29	25.00	122,011.73
Yard Trimmings (recycled into mulch)	110,141.58	6,087.62	38.93	116,268.13
TOTAL ORGANICS	240,526.70	17,131.63	322.02	257,980.35
BANNED ITEMS				
Appliances	7,464.03	814.71	2,137.00	10,415.74
Electronics	8,402.38	1,140.39	218.68	9,671.45
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	12,084.41	13,957.88	181.28	26,223.57
Tires (automobiles, trucks, motorcycles)	33,323.34	5,801.92	6,834.73	45,959.99
Used Motor Oil (automobiles, trucks, motorcycles)	3,330.46	0.00	0.00	3,330.46
TOTAL BANNED ITEMS	64,604.62	21,714.90	9,371.69	95,691.21
MISCELLANEOUS ITEMS				
Antifreeze	75.70	265.56	40.12	381.38
Carpet	517.44	1,749.31	0.00	2,266.75
Carpet Padding	220.09	1,148.66	0.00	1,368.75
Cooking Oil/Grease	477.02	19,397.83	9.39	19,884.24
Fluorescent Bulbs	47.03	4,374.44	56.48	4,477.95
Household Hazardous Materials	85.91	0.00	0.00	85.91
Inkjet/Toner Cartridges	20.98	771.35	15.52	807.85
Mattresses & Box Springs	350.70	47.29	16.92	414.91
Paint	385.28	81.92	5.23	472.43
Rechargeable Batteries	27.50	29.33	15.44	72.28
Textiles (recycled – not donated for reuse)	666.67	5,661.06	5,013.69	11,341.42
Used Oil Filters	133.38	1,166.83	50.03	1,350.25
Wood Packaging (pallets, crates, barrels)	466.87	11,533.36	30,136.64	42,136.88
Items Not Listed Above	4,074.18	10,765.85	15,942.88	30,782.91
TOTAL MISCELLANEOUS	7,548.75	56,992.82	51,302.35	115,843.91
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	86,880.90	18,300.68	1,290.85	106,472.43
TOTAL FOR ALL	502,534.60	586,899.54	174,060.75	1,263,494.87

ABBEVILLE COUNTY

TABLE 8.6: Abbeville County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
25,007	10	1	18.65	0.59	2,685.05	2.57	11,708.34

TABLE 8.7: Abbeville County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.49	0.00	0.49
TOTAL GLASS	0.00	0.49	0.00	0.49
METAL				
Aluminum Cans	3.96	1.51	0.00	5.47
Ferrous, Magnetic	0.00	34.33	435.20	469.53
Non-ferrous, Non-magnetic	0.00	3.12	0.00	3.12
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	133.35	7.82	25.23	166.40
TOTAL METAL	137.31	46.78	460.43	644.52
PAPER				
Cardboard	160.00	211.36	233.86	605.22
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.00	0.00	0.00
Office Paper	3.75	6.17	3.36	13.28
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	112.15	40.70	0.00	152.85
TOTAL PAPER	275.90	258.23	237.22	771.35
PLASTIC				
HDPE	9.07	0.00	4.75	13.82
LDPE	0.00	0.00	20.90	20.90
PET	7.58	0.00	0.00	7.58
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	110.40	110.40
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	0.00	2.79	64.99	67.78
TOTAL PLASTIC	16.65	2.79	201.04	220.48
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	1.00	0.00	1.00
Yard Trimmings (recycled into mulch)	0.00	8.93	0.00	8.93
TOTAL ORGANICS	0.00	9.93	0.00	9.93
BANNED ITEMS				
Appliances	0.00	3.28	0.00	3.28
Electronics	57.96	2.20	1.01	61.17
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	61.71	117.82	3.38	182.91
Tires (automobiles, trucks, motorcycles)	237.76	12.60	0.00	250.36
Used Motor Oil (automobiles, trucks, motorcycles)	24.01	0.00	0.00	24.01
TOTAL BANNED ITEMS	381.44	135.90	4.39	521.73
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	21.94	0.00	21.94
Fluorescent Bulbs	0.00	2.35	1.54	3.89
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.01	0.10	0.11	0.22
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.08	0.32	0.40
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	1.08	1.18	0.00	2.26
Wood Packaging (pallets, crates, barrels)	0.00	0.07	448.91	448.98
Items Not Listed Above	0.34	1.00	37.07	38.41
TOTAL MISCELLANEOUS	1.43	26.72	487.95	516.10
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	0.45	0.00	0.45
TOTAL FOR ALL	812.73	481.29	1,391.03	2,685.05

AIKEN COUNTY

TABLE 8.8: Aiken County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
164,176	12	3	14.72	0.51	15,401.73	2.98	89,243.72

TABLE 8.9: Aiken County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.49	0.00	0.49
TOTAL GLASS	0.00	0.49	0.00	0.49
METAL				
Aluminum Cans	0.00	1.14	1.10	2.24
Ferrous, Magnetic	0.00	0.00	0.00	0.00
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	0.00	1,832.82	0.00	1,832.82
TOTAL METAL	0.00	1,833.96	1.10	1,835.06
PAPER				
Cardboard	267.00	2,387.69	183.15	2,837.83
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.00	0.00	0.00
Office Paper	0.00	39.27	4.51	43.78
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	0.00	16.79	16.78	33.56
TOTAL PAPER	267.00	2,443.74	204.43	2,915.17
PLASTIC				
HDPE	0.00	0.88	0.00	0.88
LDPE	0.00	30.80	0.00	30.80
PET	0.00	0.12	0.00	0.12
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.05	0.05
Mixed Plastic	8.37	29.18	0.00	37.55
TOTAL PLASTIC	8.37	60.97	0.05	69.39
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	8.93	0.00	8.93
TOTAL ORGANICS	0.00	8.93	0.00	8.93
BANNED ITEMS				
Appliances	0.00	5.60	0.00	5.60
Electronics	280.43	8.10	93.75	382.28
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	399.51	396.69	0.08	796.28
Tires (automobiles, trucks, motorcycles)	931.04	0.00	0.00	931.04
Used Motor Oil (automobiles, trucks, motorcycles)	174.75	0.00	0.00	174.75
TOTAL BANNED ITEMS	1,785.72	410.39	93.83	2,289.94
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	321.13	0.00	321.13
Fluorescent Bulbs	0.00	3.06	6.51	9.57
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	61.00	0.05	61.05
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	1.03	0.00	1.03
Rechargeable Batteries	0.00	0.23	2.70	2.93
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	0.00	0.00	0.00	0.00
Wood Packaging (pallets, crates, barrels)	0.00	306.80	406.15	712.95
Items Not Listed Above	0.00	212.01	46.20	258.21
TOTAL MISCELLANEOUS	0.00	905.26	461.61	1,366.87
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	4,158.07	2,757.81	0.00	6,915.88
TOTAL FOR ALL	6,219.16	8,421.55	761.02	15,401.73

ALLENDALE COUNTY

TABLE 8.10: Allendale County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
9,839	5	0	3.21	0.07	120.37	2.02	3,634.00

TABLE 8.11: Allendale County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	3.98	0.00	0.00	3.98
TOTAL GLASS	3.98	0.00	0.00	3.98
METAL				
Aluminum Cans	0.00	0.00	0.00	0.00
Ferrous, Magnetic	0.00	0.00	0.00	0.00
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	0.00	1.01	0.00	1.01
TOTAL METAL	0.00	1.01	0.00	1.01
PAPER				
Cardboard	5.02	8.70	0.00	13.72
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.00	0.00	0.00
Office Paper	0.00	0.00	0.00	0.00
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	0.00	0.38	0.00	0.38
TOTAL PAPER	5.02	9.08	0.00	14.10
PLASTIC				
HDPE	1.90	0.00	0.00	1.90
LDPE	0.00	0.00	0.00	0.00
PET	0.00	0.00	0.00	0.00
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.26	0.00	0.00	0.26
Mixed Plastic	0.00	0.00	0.00	0.00
TOTAL PLASTIC	2.16	0.00	0.00	2.16
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	0.00	0.00	0.00
TOTAL ORGANICS	0.00	0.00	0.00	0.00
BANNED ITEMS				
Appliances	0.00	0.00	0.00	0.00
Electronics	8.69	0.00	0.00	8.69
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	23.86	23.86	0.00	47.72
Tires (automobiles, trucks, motorcycles)	25.28	0.00	0.00	25.28
Used Motor Oil (automobiles, trucks, motorcycles)	2.76	0.00	0.00	2.76
TOTAL BANNED ITEMS	60.59	23.86	0.00	84.45
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	13.07	0.00	13.07
Fluorescent Bulbs	0.00	0.00	0.00	0.00
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.00	0.00
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.00	0.00	0.00
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	0.00	0.00	0.00	0.00
Wood Packaging (pallets, crates, barrels)	0.00	0.06	0.00	0.06
Items Not Listed Above	0.00	0.00	0.00	0.00
TOTAL MISCELLANEOUS	0.00	13.13	0.00	13.13
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	1.54	0.00	1.54
TOTAL FOR ALL	0.00	48.62	0.00	120.37

ANDERSON COUNTY

TABLE 8.12: Anderson County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
190,641	20	2	11.14	0.44	15,425.52	3.54	123,070.60

TABLE 8.13: Anderson County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	131.24	0.00	0.00	131.24
Containers & Packaging - Clear	131.25	0.01	0.00	131.26
Containers & Packaging - Green	131.25	0.00	0.00	131.25
Containers & Packaging - Mixed	0.00	0.49	0.00	0.49
TOTAL GLASS	393.74	0.50	0.00	394.24
METAL				
Aluminum Cans	31.45	0.12	0.40	31.97
Ferrous, Magnetic	0.00	85.48	0.72	86.20
Non-ferrous, Non-magnetic	0.00	1.00	0.00	1.00
Steel Cans	0.00	0.00	0.50	0.50
Mixed Scrap Metal	876.72	1,293.74	0.00	2,170.46
TOTAL METAL	908.17	1,380.34	1.62	2,290.13
PAPER				
Cardboard	374.98	2,309.57	864.60	3,549.15
Magazines	0.00	0.10	0.00	0.10
Newspaper & Inserts	0.00	0.05	0.00	0.05
Office Paper	0.00	5.22	18.28	23.50
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	1,133.04	613.31	39.30	1,785.65
TOTAL PAPER	1,508.02	2,928.26	922.18	5,358.46
PLASTIC				
HDPE	0.00	1.11	0.00	1.11
LDPE	0.00	29.89	1,000.00	1,029.89
PET	0.00	0.13	0.00	0.13
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	30.71	0.00	0.00	30.71
Mixed Plastic	0.00	31.29	75.22	106.51
TOTAL PLASTIC	30.71	62.42	1,075.22	1,168.35
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	8.93	0.00	8.93
TOTAL ORGANICS	0.00	8.93	0.00	8.93
BANNED ITEMS				
Appliances	0.00	6.57	0.00	6.57
Electronics	286.48	5.00	0.27	291.75
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	462.30	462.92	0.00	925.22
Tires (automobiles, trucks, motorcycles)	1,102.00	630.80	0.00	1,732.80
Used Motor Oil (automobiles, trucks, motorcycles)	188.08	0.00	0.00	188.08
TOTAL BANNED ITEMS	2,038.86	1,105.29	0.27	3,144.42
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	447.57	0.00	447.57
Fluorescent Bulbs	0.00	12.92	0.18	13.10
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	61.01	0.06	61.07
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.29	0.01	0.30
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	0.00	0.30	0.00	0.30
Wood Packaging (pallets, crates, barrels)	0.00	353.49	63.04	416.53
Items Not Listed Above	0.00	281.03	0.00	281.03
TOTAL MISCELLANEOUS	0.00	1,156.61	63.28	1,219.90
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	1,527.26	313.83	0.00	1,841.09
TOTAL FOR ALL	6,406.76	6,956.18	2,062.57	15,425.52

BAMBERG COUNTY

TABLE 8.14: Bamberg County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
15,430	8	0	4.31	0.16	443.31	3.49	9,841.03

TABLE 8.15: Bamberg County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.49	0.00	0.49
TOTAL GLASS	0.00	0.49	0.00	0.49
METAL				
Aluminum Cans	0.00	0.01	0.00	0.01
Ferrous, Magnetic	0.00	0.23	0.00	0.23
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	41.38	2.82	0.00	44.20
TOTAL METAL	41.38	3.06	0.00	44.44
PAPER				
Cardboard	87.69	1.09	0.00	88.78
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.00	0.00	0.00
Office Paper	0.00	0.71	0.00	0.71
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	0.00	2.80	0.00	2.80
TOTAL PAPER	87.69	4.60	0.00	92.29
PLASTIC				
HDPE	0.00	0.00	0.00	0.00
LDPE	0.00	0.00	0.00	0.00
PET	0.00	0.00	0.00	0.00
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	2.05	0.34	0.00	2.39
TOTAL PLASTIC	2.05	0.34	0.00	2.39
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	8.93	0.00	8.93
TOTAL ORGANICS	0.00	8.93	0.00	8.93
BANNED ITEMS				
Appliances	0.00	0.97	0.00	0.97
Electronics	15.76	0.00	0.00	15.76
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	37.40	37.40	0.00	74.80
Tires (automobiles, trucks, motorcycles)	153.23	0.00	0.00	153.23
Used Motor Oil (automobiles, trucks, motorcycles)	10.09	0.00	0.00	10.09
TOTAL BANNED ITEMS	216.48	38.37	0.00	254.85
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	39.40	0.00	39.40
Fluorescent Bulbs	0.00	0.00	0.00	0.00
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.00	0.00
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.00	0.00	0.00
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	0.00	0.00	0.00	0.00
Wood Packaging (pallets, crates, barrels)	0.00	0.07	0.00	0.07
Items Not Listed Above	0.00	0.00	0.00	0.00
TOTAL MISCELLANEOUS	0.00	39.47	0.00	39.47
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	0.45	0.00	0.45
TOTAL FOR ALL	347.60	95.71	0.00	443.31

BARNWELL COUNTY

TABLE 8.16: Barnwell County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
22,119	9	0	6.69	0.25	1,021.87	3.53	14,251.60

TABLE 8.17: Barnwell County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.49	0.00	0.49
TOTAL GLASS	0.00	0.49	0.00	0.49
METAL				
Aluminum Cans	0.00	0.05	0.00	0.05
Ferrous, Magnetic	0.00	0.00	0.00	0.00
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	0.00	1.74	0.00	1.74
TOTAL METAL	0.00	1.79	0.00	1.79
PAPER				
Cardboard	339.00	286.71	4.06	629.77
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.00	0.00	0.00
Office Paper	0.00	0.55	0.00	0.55
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	0.00	1.19	0.00	1.19
TOTAL PAPER	339.00	288.45	4.06	631.51
PLASTIC				
HDPE	0.00	0.20	0.00	0.20
LDPE	0.00	5.55	0.00	5.55
PET	0.00	0.00	0.00	0.00
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	0.00	0.71	0.00	0.71
TOTAL PLASTIC	0.00	6.46	0.00	6.46
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	8.93	0.00	8.93
TOTAL ORGANICS	0.00	8.93	0.00	8.93
BANNED ITEMS				
Appliances	0.00	0.00	0.00	0.00
Electronics	21.25	0.00	0.00	21.25
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	53.59	53.50	0.00	107.09
Tires (automobiles, trucks, motorcycles)	134.08	0.00	0.00	134.08
Used Motor Oil (automobiles, trucks, motorcycles)	21.70	0.00	0.00	21.70
TOTAL BANNED ITEMS	230.62	53.50	0.00	284.12
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	51.90	0.00	51.90
Fluorescent Bulbs	0.00	0.00	0.00	0.00
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.00	0.00
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	24.75	0.00	0.00	24.75
Rechargeable Batteries	0.00	0.00	0.00	0.00
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	0.40	0.00	0.00	0.40
Wood Packaging (pallets, crates, barrels)	0.00	0.07	0.00	0.07
Items Not Listed Above	0.00	11.00	0.00	11.00
TOTAL MISCELLANEOUS	25.15	62.97	0.00	88.12
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	0.45	0.00	0.45
TOTAL FOR ALL	594.77	423.03	4.06	1,021.87

BEAUFORT COUNTY

TABLE 8.18: Beaufort County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
171,838	11	3	22.60	1.15	36,196.15	3.95	123,971.70

TABLE 8.19: Beaufort County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	812.72	0.49	0.00	813.21
TOTAL GLASS	812.72	0.49	0.00	813.21
METAL				
Aluminum Cans	112.12	1.35	0.00	113.47
Ferrous, Magnetic	0.00	3,073.50	0.00	3,073.50
Non-ferrous, Non-magnetic	0.00	213.90	0.00	213.90
Steel Cans	135.68	59.30	0.00	194.98
Mixed Scrap Metal	1.00	152.90	0.00	153.90
TOTAL METAL	248.80	3,500.95	0.00	3,749.75
PAPER				
Cardboard	1,514.27	4,308.45	0.00	5,822.72
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	1,045.86	469.27	0.00	1,515.13
Office Paper	0.00	1,846.28	0.00	1,846.28
Paperboard	30.82	0.00	0.00	30.82
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	772.54	140.85	0.00	913.39
TOTAL PAPER	3,363.49	6,764.85	0.00	10,128.34
PLASTIC				
HDPE	0.00	0.21	0.00	0.21
LDPE	0.00	22.32	0.00	22.32
PET	0.00	0.22	0.00	0.22
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	336.64	34.20	0.00	370.84
TOTAL PLASTIC	336.64	56.94	0.00	393.58
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	4,347.00	0.00	0.00	4,347.00
Yard Trimmings (recycled into compost)	0.00	2,970.02	0.00	2,970.02
Yard Trimmings (recycled into mulch)	0.00	8.93	0.00	8.93
TOTAL ORGANICS	4,347.00	2,978.95	0.00	7,325.95
BANNED ITEMS				
Appliances	1,217.18	5.60	0.00	1,222.78
Electronics	209.45	25.06	0.00	234.51
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	419.26	425.14	0.00	844.40
Tires (automobiles, trucks, motorcycles)	632.85	19.80	0.00	652.65
Used Motor Oil (automobiles, trucks, motorcycles)	175.15	0.00	0.00	175.15
TOTAL BANNED ITEMS	2,653.89	475.60	0.00	3,129.49
MISCELLANEOUS ITEMS				
Antifreeze	0.90	2.44	0.00	3.34
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	409.63	0.00	409.63
Fluorescent Bulbs	0.54	6.61	0.00	7.15
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	183.12	0.00	183.12
Mattresses & Box Springs	0.00	16.79	0.00	16.79
Paint	49.98	0.00	0.00	49.98
Rechargeable Batteries	0.00	5.22	0.00	5.22
Textiles (recycled – not donated for reuse)	0.00	51.70	0.00	51.70
Used Oil Filters	6.40	9.03	0.00	15.43
Wood Packaging (pallets, crates, barrels)	27.48	0.25	0.00	27.73
Items Not Listed Above	0.00	188.25	0.00	215.73
TOTAL MISCELLANEOUS	85.30	1,005.71	0.00	1,091.01
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	8,703.42	861.40	0.00	9,564.82
TOTAL FOR ALL	20,551.26	15,644.89	0.00	36,196.15

BERKELEY COUNTY

TABLE 8.20: Berkeley County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
194,020	22	6	38.09	1.5	52,940.34	2.43	86,053.73

TABLE 8.21: Berkeley County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.01	0.00	0.01
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.00	17.80	17.80
TOTAL GLASS	0.00	0.01	17.80	17.81
METAL				
Aluminum Cans	0.00	88.16	216.25	304.41
Ferrous, Magnetic	0.00	601.62	32,962.41	33,564.03
Non-ferrous, Non-magnetic	0.00	0.00	101.00	101.00
Steel Cans	0.00	91.66	33.04	124.70
Mixed Scrap Metal	751.45	295.62	1,606.14	2,653.21
TOTAL METAL	751.45	1,077.06	34,918.84	36,747.35
PAPER				
Cardboard	469.24	5,156.31	360.20	5,985.75
Magazines	0.00	1.03	1.00	2.03
Newspaper & Inserts	0.00	1.01	0.00	1.01
Office Paper	0.00	18.27	20.94	39.21
Paperboard	0.00	0.06	1.00	1.06
Phone Books	0.00	0.11	0.00	0.11
Mixed Paper	165.67	8.38	20.40	194.45
TOTAL PAPER	634.91	5,185.16	403.54	6,223.61
PLASTIC				
HDPE	0.00	1.57	24.00	25.57
LDPE	0.00	23.75	19.97	43.72
PET	0.00	0.37	0.00	0.37
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	0.00	67.19	56.63	123.82
TOTAL PLASTIC	0.00	92.88	100.60	193.48
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	286.30	0.00	0.00	286.30
Yard Trimmings (recycled into mulch)	0.00	0.00	0.00	0.00
TOTAL ORGANICS	286.30	0.00	0.00	286.30
BANNED ITEMS				
Appliances	0.00	5.60	1,801.00	1,806.60
Electronics	339.19	5.40	12.56	357.15
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	502.13	494.32	14.63	1,011.08
Tires (automobiles, trucks, motorcycles)	812.14	9.62	1.00	822.76
Used Motor Oil (automobiles, trucks, motorcycles)	189.70	0.00	0.00	189.70
TOTAL BANNED ITEMS	1,843.16	514.94	1,829.19	4,187.29
MISCELLANEOUS ITEMS				
Antifreeze	2.62	6.31	0.28	9.21
Carpet	0.00	100.34	0.00	100.34
Carpet Padding	66.91	66.91	0.00	133.82
Cooking Oil/Grease	0.00	219.75	0.00	219.75
Fluorescent Bulbs	0.00	4.59	5.27	9.86
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.07	0.00	2.13	2.20
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.93	0.93
Rechargeable Batteries	0.00	6.02	4.07	10.09
Textiles (recycled – not donated for reuse)	0.00	5.49	0.00	5.49
Used Oil Filters	6.60	43.29	13.23	63.12
Wood Packaging (pallets, crates, barrels)	0.00	724.61	700.37	1,424.98
Items Not Listed Above	0.00	74.56	665.91	740.47
TOTAL MISCELLANEOUS	76.20	1,251.87	1,392.19	2,720.26
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	2,351.42	164.80	48.02	2,564.24
TOTAL FOR ALL	5,943.44	8,286.73	38,710.18	52,940.34

CALHOUN COUNTY

TABLE 8.22: Calhoun County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
15,055	10	0	22.21	0.90	2,461.51	3.14	8,622.57

TABLE 8.23: Calhoun County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.00	0.00	0.00
TOTAL GLASS	0.00	0.00	0.00	0.00
METAL				
Aluminum Cans	1.00	1.26	0.25	2.51
Ferrous, Magnetic	0.00	0.23	0.00	0.23
Non-ferrous, Non-magnetic	0.00	0.00	54.50	54.50
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	41.43	4.89	0.00	46.32
TOTAL METAL	42.43	6.38	54.75	103.56
PAPER				
Cardboard	91.62	5.94	137.93	235.49
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.00	0.00	0.00
Office Paper	0.00	0.71	9.63	10.34
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	0.00	2.30	0.00	2.30
TOTAL PAPER	91.62	8.95	147.56	248.13
PLASTIC				
HDPE	4.97	0.00	15.20	20.17
LDPE	0.00	0.00	35.03	35.03
PET	0.00	0.00	0.00	0.00
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	0.00	0.00	86.01	86.01
TOTAL PLASTIC	4.97	0.00	136.24	141.21
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	0.00	0.00	0.00
TOTAL ORGANICS	0.00	0.00	0.00	0.00
BANNED ITEMS				
Appliances	40.00	0.97	0.00	40.97
Electronics	18.21	0.00	1.99	20.20
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	36.96	36.04	2.60	75.60
Tires (automobiles, trucks, motorcycles)	165.56	0.00	2.93	168.49
Used Motor Oil (automobiles, trucks, motorcycles)	12.40	0.00	0.00	12.40
TOTAL BANNED ITEMS	273.13	37.01	7.52	317.66
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.25	0.00	0.25
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	13.19	0.00	13.19
Fluorescent Bulbs	0.00	0.00	1.34	1.34
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.10	0.00	1.00	1.10
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.00	0.00	0.00
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	0.20	0.00	0.00	0.20
Wood Packaging (pallets, crates, barrels)	0.00	3.06	1,451.00	1,454.06
Items Not Listed Above	0.00	1.00	0.00	1.00
TOTAL MISCELLANEOUS	0.30	17.50	1,453.34	1,471.14
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	0.00	179.81	179.81
TOTAL FOR ALL	412.45	69.84	1,979.22	2,461.51

CHARLESTON COUNTY

TABLE 8.24: Charleston County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
372,803	51	2	35.03	2.23	151,802.24	4.14	281,491.90

TABLE 8.25: Charleston County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	10.80	0.52	0.00	11.32
TOTAL GLASS	10.80	0.52	0.00	11.32
METAL				
Aluminum Cans	0.00	3.88	0.00	3.88
Ferrous, Magnetic	0.00	21,009.23	0.00	21,009.23
Non-ferrous, Non-magnetic	0.00	1,581.40	0.00	1,581.40
Steel Cans	0.00	0.00	2.00	2.00
Mixed Scrap Metal	0.00	245.17	0.00	245.17
TOTAL METAL	0.00	22,839.68	2.00	22,841.68
PAPER				
Cardboard	374.43	13,712.26	42.00	14,128.69
Magazines	0.00	3.00	0.00	3.00
Newspaper & Inserts	0.00	0.01	0.00	0.01
Office Paper	0.00	619.47	0.00	619.47
Paperboard	0.00	0.01	0.00	0.01
Phone Books	0.00	1.01	0.00	1.01
Mixed Paper	1,491.54	371.06	11.00	1,873.60
TOTAL PAPER	1,865.97	14,706.82	53.00	16,625.79
PLASTIC				
HDPE	0.00	5.03	0.00	5.03
LDPE	0.00	160.62	0.00	160.62
PET	0.00	1.38	0.00	1.38
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	0.00	76.27	33.00	109.27
TOTAL PLASTIC	0.00	243.29	33.00	276.29
ORGANICS				
Food Waste	3,196.66	535.57	0.00	3,732.23
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	60,428.39	170.96	0.00	60,599.35
Yard Trimmings (recycled into mulch)	0.00	180.93	0.00	180.93
TOTAL ORGANICS	63,625.05	887.46	0.00	64,512.51
BANNED ITEMS				
Appliances	441.50	189.05	0.00	630.55
Electronics	388.00	28.60	0.20	416.80
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	989.08	1,029.10	1.70	2,019.88
Tires (automobiles, trucks, motorcycles)	2,679.59	41.19	0.50	2,721.28
Used Motor Oil (automobiles, trucks, motorcycles)	155.00	0.00	0.00	155.00
TOTAL BANNED ITEMS	4,653.17	1,287.94	2.40	5,943.51
MISCELLANEOUS ITEMS				
Antifreeze	5.60	48.19	0.00	53.79
Carpet	0.00	808.46	0.00	808.46
Carpet Padding	0.00	535.79	0.00	535.79
Cooking Oil/Grease	0.00	1,410.12	0.00	1,410.12
Fluorescent Bulbs	5.30	54.09	0.10	59.49
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	190.69	0.10	190.79
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	106.10	0.37	0.00	106.47
Rechargeable Batteries	1.90	6.61	0.01	8.52
Textiles (recycled – not donated for reuse)	0.00	0.00	32.00	32.00
Used Oil Filters	8.60	868.10	0.00	876.70
Wood Packaging (pallets, crates, barrels)	0.00	715.43	4,749.00	5,464.43
Items Not Listed Above	21.30	471.21	0.00	492.51
TOTAL MISCELLANEOUS	148.80	5,109.06	4,781.21	10,039.07
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	26,088.50	5,463.57	0.00	31,552.07
TOTAL FOR ALL	96,392.29	50,538.34	4,871.61	151,802.24

CHEROKEE COUNTY

TABLE 8.26: Cherokee County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
55,885	9	7	18.50	1.11	11,303.81	4.88	49,806.14

TABLE 8.27: Cherokee County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	10.50	0.00	10.05	20.55
Containers & Packaging - Clear	13.83	0.00	13.83	27.66
Containers & Packaging - Green	6.39	0.00	6.39	12.78
Containers & Packaging - Mixed	0.00	0.49	0.00	0.49
TOTAL GLASS	30.72	0.49	30.27	61.48
METAL				
Aluminum Cans	2.83	0.27	4.75	7.85
Ferrous, Magnetic	0.00	0.23	0.00	0.23
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	19.70	0.00	0.00	19.70
Mixed Scrap Metal	337.98	380.24	144.52	862.74
TOTAL METAL	360.51	380.74	149.27	890.51
PAPER				
Cardboard	114.10	2,130.87	1,032.89	3,277.86
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.00	0.00	0.00
Office Paper	0.00	6.40	173.08	179.48
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	168.00	19.63	205.01	392.64
TOTAL PAPER	282.10	2,156.90	1,410.98	3,849.97
PLASTIC				
HDPE	0.00	0.20	6.75	6.95
LDPE	0.00	15.15	0.00	15.15
PET	0.00	0.20	0.00	0.20
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	27.63	0.00	0.00	27.63
Mixed Plastic	0.00	21.91	340.39	362.30
TOTAL PLASTIC	27.63	37.47	347.14	412.23
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	1,215.27	8.93	0.00	1,224.20
TOTAL ORGANICS	1,215.27	8.93	0.00	1,224.20
BANNED ITEMS				
Appliances	49.50	0.97	0.00	50.47
Electronics	28.50	0.00	35.84	64.34
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	136.24	134.75	12.42	283.41
Tires (automobiles, trucks, motorcycles)	743.82	0.00	0.00	743.82
Used Motor Oil (automobiles, trucks, motorcycles)	16.44	0.00	0.00	16.44
TOTAL BANNED ITEMS	974.50	135.72	48.26	1,158.48
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	3.84	3.84
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	342.68	0.00	342.68
Fluorescent Bulbs	0.00	0.30	0.70	1.00
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.27	0.27
Mattresses & Box Springs	0.00	0.00	16.92	16.92
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.00	0.25	0.25
Textiles (recycled – not donated for reuse)	0.00	0.00	1,007.88	1,007.88
Used Oil Filters	1.80	0.00	0.25	2.05
Wood Packaging (pallets, crates, barrels)	1.72	0.07	1,674.36	1,676.15
Items Not Listed Above	0.00	8.00	601.35	609.35
TOTAL MISCELLANEOUS	3.52	351.05	3,305.81	3,660.39
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	46.55	0.00	46.55
TOTAL FOR ALL	2,894.25	3,117.84	5,291.72	11,303.81

CHESTER COUNTY

TABLE 8.28: Chester County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
32,578	12	1	8.64	0.27	1,633.21	2.91	17,273.11

TABLE 8.29: Chester County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	60.50	0.49	0.00	60.99
TOTAL GLASS	60.50	0.49	0.00	60.99
METAL				
Aluminum Cans	8.70	0.04	0.02	8.76
Ferrous, Magnetic	0.00	0.23	3.11	3.34
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	5.40	0.00	0.00	5.40
Mixed Scrap Metal	87.96	2.82	0.00	90.78
TOTAL METAL	102.06	3.09	3.13	108.28
PAPER				
Cardboard	289.50	336.58	0.00	626.08
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	147.13	0.00	0.00	147.13
Office Paper	0.00	1.14	0.00	1.14
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	0.00	2.80	0.00	2.80
TOTAL PAPER	436.63	340.52	0.00	777.15
PLASTIC				
HDPE	0.00	0.43	0.00	0.43
LDPE	0.00	10.35	0.00	10.35
PET	0.00	0.16	0.00	0.16
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	55.13	0.00	0.00	55.13
Mixed Plastic	0.00	3.57	0.00	3.57
TOTAL PLASTIC	55.13	14.49	0.00	69.62
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	0.00	0.00	0.00
TOTAL ORGANICS	0.00	8.93	0.00	8.93
BANNED ITEMS				
Appliances	54.39	0.97	0.00	55.36
Electronics	27.25	0.00	0.00	27.25
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	79.78	78.25	0.02	158.05
Tires (automobiles, trucks, motorcycles)	184.31	0.00	0.00	184.31
Used Motor Oil (automobiles, trucks, motorcycles)	22.80	0.00	0.00	22.80
TOTAL BANNED ITEMS	368.53	79.22	0.02	447.77
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	2.75	37.90	0.00	40.65
Fluorescent Bulbs	0.00	0.30	0.01	0.31
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.00	0.00
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.00	0.00	0.00
Textiles (recycled – not donated for reuse)	21.00	0.00	0.00	21.00
Used Oil Filters	1.10	0.00	0.00	1.10
Wood Packaging (pallets, crates, barrels)	0.00	0.07	15.10	15.17
Items Not Listed Above	0.00	21.00	34.19	55.19
TOTAL MISCELLANEOUS	24.85	59.27	49.30	133.42
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	27.05	0.00	27.05
TOTAL FOR ALL	1,047.70	533.06	52.45	1,633.21

CHESTERFIELD COUNTY

TABLE 8.30: Chesterfield County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
46,197	7	1	26.45	0.88	7,453.62	2.46	20,729.41

TABLE 8.31: Chesterfield County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.00	0.00	0.00
TOTAL GLASS	0.00	0.00	0.00	0.00
METAL				
Aluminum Cans	0.00	0.03	0.69	0.72
Ferrous, Magnetic	0.00	0.00	0.00	0.00
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	93.21	94.22	0.00	187.43
TOTAL METAL	93.21	94.25	0.69	188.15
PAPER				
Cardboard	0.00	931.20	644.75	1,575.95
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.15	0.00	0.15
Office Paper	0.00	1.14	0.00	1.14
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	0.00	0.45	251.00	251.45
TOTAL PAPER	0.00	932.94	895.75	1,828.69
PLASTIC				
HDPE	0.00	0.27	14.23	14.50
LDPE	0.00	6.52	0.00	6.52
PET	0.00	0.09	0.59	0.68
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	0.00	3.11	0.00	3.11
TOTAL PLASTIC	0.00	9.99	14.82	24.81
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	0.00	0.00	0.00
TOTAL ORGANICS	0.00	0.00	0.00	0.00
BANNED ITEMS				
Appliances	0.00	0.00	0.00	0.00
Electronics	57.43	57.85	0.00	115.28
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	112.67	112.67	0.00	225.34
Tires (automobiles, trucks, motorcycles)	405.25	286.57	0.00	691.82
Used Motor Oil (automobiles, trucks, motorcycles)	25.90	0.00	0.00	25.90
TOTAL BANNED ITEMS	601.25	457.09	0.00	1,058.34
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	63.22	0.00	63.22
Fluorescent Bulbs	0.00	0.37	1.20	1.57
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.00	0.00
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.00	0.00	0.00
Textiles (recycled – not donated for reuse)	0.00	0.00	3,672.44	3,672.44
Used Oil Filters	0.54	0.54	0.00	1.08
Wood Packaging (pallets, crates, barrels)	0.00	0.06	0.00	0.06
Items Not Listed Above	0.00	26.00	0.00	26.00
TOTAL MISCELLANEOUS	0.54	90.19	3,673.64	3,764.37
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	289.47	299.79	0.00	589.26
TOTAL FOR ALL	984.47	1,884.25	4,584.90	7,453.62

CLARENDON COUNTY

TABLE 8.32: Clarendon County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
34,355	12	0	15.72	0.38	2,360.93	2.02	12,656.18

TABLE 8.33: Clarendon County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	71.30	0.00	0.00	71.30
Containers & Packaging - Mixed	0.00	0.00	0.00	0.00
TOTAL GLASS	71.30	0.00	0.00	71.30
METAL				
Aluminum Cans	0.00	0.02	0.25	0.27
Ferrous, Magnetic	4.75	84.75	0.00	89.50
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	6.28	0.00	0.00	6.28
Mixed Scrap Metal	160.30	7.57	30.00	197.87
TOTAL METAL	171.33	92.34	30.25	293.92
PAPER				
Cardboard	128.20	526.33	270.00	924.53
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.00	0.00	0.00
Office Paper	0.00	0.32	4.00	4.32
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	95.60	0.38	0.00	95.98
TOTAL PAPER	223.80	527.03	274.00	1,024.83
PLASTIC				
HDPE	0.00	0.31	0.00	0.31
LDPE	0.00	7.35	0.00	7.35
PET	0.00	0.12	0.00	0.12
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	2.00	2.00
Mixed Plastic	50.82	0.00	18.00	68.82
TOTAL PLASTIC	50.82	7.78	20.00	78.60
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	0.00	0.00	0.00
TOTAL ORGANICS	0.00	0.00	0.00	0.00
BANNED ITEMS				
Appliances	0.00	0.00	0.00	0.00
Electronics	10.40	0.77	1.00	12.17
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	84.50	82.72	0.00	167.22
Tires (automobiles, trucks, motorcycles)	97.22	0.80	0.00	98.02
Used Motor Oil (automobiles, trucks, motorcycles)	44.17	0.00	0.00	44.17
TOTAL BANNED ITEMS	236.29	84.29	1.00	321.58
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	64.36	0.00	64.36
Fluorescent Bulbs	0.00	0.16	0.25	0.41
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.25	0.25
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.06	0.01	0.07
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	6.30	0.30	0.00	6.60
Wood Packaging (pallets, crates, barrels)	0.00	58.12	384.00	442.12
Items Not Listed Above	0.00	42.03	0.00	42.03
TOTAL MISCELLANEOUS	6.30	165.03	384.51	555.84
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	14.86	0.00	14.86
TOTAL FOR ALL	759.84	891.34	709.76	2,360.93

COLLETON COUNTY

TABLE 8.34: Colleton County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
37,788	15	1	10.16	0.30	2,061.50	2.64	18,219.36

TABLE 8.35: Colleton County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.00	0.00	0.00
TOTAL GLASS	0.00	0.00	0.00	0.00
METAL				
Aluminum Cans	12.91	0.05	0.00	12.96
Ferrous, Magnetic	0.00	0.00	5.00	5.00
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	249.81	1.01	1.00	251.82
TOTAL METAL	262.72	1.06	6.00	269.78
PAPER				
Cardboard	83.90	574.42	12.50	670.82
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	61.08	0.00	0.00	61.08
Office Paper	0.00	0.74	0.00	0.74
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	8.91	0.38	0.00	9.29
TOTAL PAPER	153.89	575.54	12.50	741.93
PLASTIC				
HDPE	0.00	0.73	0.00	0.73
LDPE	0.00	17.93	0.00	17.93
PET	0.00	0.26	0.00	0.26
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	30.04	0.78	0.00	30.82
TOTAL PLASTIC	30.04	19.69	0.00	49.73
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	0.00	5.00	5.00
TOTAL ORGANICS	0.00	0.00	5.00	5.00
BANNED ITEMS				
Appliances	7.90	0.00	0.00	7.90
Electronics	142.18	0.00	0.00	142.18
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	97.17	85.90	0.05	183.12
Tires (automobiles, trucks, motorcycles)	423.98	0.00	0.00	423.98
Used Motor Oil (automobiles, trucks, motorcycles)	21.20	0.00	0.00	21.20
TOTAL BANNED ITEMS	692.43	85.90	0.05	778.38
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	86.74	0.00	86.74
Fluorescent Bulbs	0.00	0.63	0.05	0.68
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	10.50	0.00	0.00	10.50
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.00	0.00	0.00
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	3.33	0.00	0.00	3.33
Wood Packaging (pallets, crates, barrels)	0.00	0.06	5.00	5.06
Items Not Listed Above	0.00	26.00	0.00	26.00
TOTAL MISCELLANEOUS	13.83	113.43	5.05	132.31
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	50.00	34.37	0.00	84.37
TOTAL FOR ALL	1,202.91	829.99	28.60	2,061.50

DARLINGTON COUNTY

TABLE 8.36: Darlington County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
67,935	15	3	12.51	0.39	4,888.15	2.76	34,182.97

TABLE 8.37: Darlington County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	21.41	0.00	0.00	21.41
Containers & Packaging - Clear	0.00	0.25	0.00	0.25
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.00	0.00	0.00
TOTAL GLASS	21.41	0.25	0.00	21.66
METAL				
Aluminum Cans	0.00	1.32	0.00	1.32
Ferrous, Magnetic	0.00	84.98	0.00	84.98
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.75	0.00	0.75
Mixed Scrap Metal	0.00	254.58	0.00	254.58
TOTAL METAL	0.00	341.63	0.00	341.63
PAPER				
Cardboard	0.00	835.86	40.00	875.86
Magazines	0.00	0.25	0.00	0.25
Newspaper & Inserts	0.00	0.00	0.00	0.00
Office Paper	0.00	1,559.71	3.00	1,562.71
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	0.00	2.30	25.00	27.30
TOTAL PAPER	0.00	2,398.12	68.00	2,466.12
PLASTIC				
HDPE	0.00	0.79	0.00	0.79
LDPE	0.00	18.39	0.00	18.39
PET	0.00	0.27	0.00	0.27
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	0.00	3.85	3.00	6.85
TOTAL PLASTIC	0.00	23.30	3.00	26.30
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	0.00	0.00	0.00
TOTAL ORGANICS	0.00	0.00	0.00	0.00
BANNED ITEMS				
Appliances	0.00	0.97	0.00	0.97
Electronics	38.49	0.77	0.00	39.26
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	164.70	166.32	13.00	344.02
Tires (automobiles, trucks, motorcycles)	260.97	4.30	1.00	266.27
Used Motor Oil (automobiles, trucks, motorcycles)	65.70	0.00	0.00	65.70
TOTAL BANNED ITEMS	529.86	172.36	14.00	716.22
MISCELLANEOUS ITEMS				
Antifreeze	0.50	0.00	25.00	25.50
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	1.00	110.70	0.25	111.95
Fluorescent Bulbs	0.00	0.64	0.20	0.84
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.25	0.25
Mattresses & Box Springs	38.88	0.00	0.00	38.88
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.06	0.10	0.16
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	0.00	2.80	0.33	3.13
Wood Packaging (pallets, crates, barrels)	0.00	70.62	28.00	98.62
Items Not Listed Above	0.00	21.03	0.00	21.03
TOTAL MISCELLANEOUS	40.38	205.85	54.13	300.36
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	998.60	17.26	0.00	1,015.86
TOTAL FOR ALL	1,590.25	3,158.76	139.13	4,888.15

DILLON COUNTY

TABLE 8.38: Dillon County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
31,229	15	1	4.92	0.25	1,446.62	4.90	27,941.45

TABLE 8.39: Dillon County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.49	0.00	0.49
TOTAL GLASS	0.00	0.49	0.00	0.49
METAL				
Aluminum Cans	0.00	0.03	0.00	0.03
Ferrous, Magnetic	0.00	0.00	0.00	0.00
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	134.93	1.74	0.00	136.67
TOTAL METAL	134.93	1.77	0.00	136.70
PAPER				
Cardboard	90.08	462.98	0.00	553.06
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	31.17	0.15	0.00	31.32
Office Paper	0.00	1.09	0.00	1.09
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	6.58	0.95	0.00	7.53
TOTAL PAPER	127.83	465.17	0.00	593.00
PLASTIC				
HDPE	0.00	0.24	0.00	0.24
LDPE	0.00	5.52	0.00	5.52
PET	0.00	0.09	0.00	0.09
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	0.00	3.42	0.00	3.42
TOTAL PLASTIC	0.00	9.27	0.00	9.27
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	8.93	0.00	8.93
TOTAL ORGANICS	0.00	8.93	0.00	8.93
BANNED ITEMS				
Appliances	0.00	0.00	0.00	0.00
Electronics	60.93	0.42	0.00	61.35
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	75.70	75.70	0.00	151.40
Tires (automobiles, trucks, motorcycles)	300.78	0.00	0.00	300.78
Used Motor Oil (automobiles, trucks, motorcycles)	38.50	0.00	0.00	38.50
TOTAL BANNED ITEMS	475.91	76.12	0.00	552.03
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	97.66	0.00	97.66
Fluorescent Bulbs	0.00	0.02	0.00	0.02
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.00	0.00
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.00	0.00	0.00
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	0.00	0.00	0.00	0.00
Wood Packaging (pallets, crates, barrels)	0.00	0.07	0.00	0.07
Items Not Listed Above	0.00	48.00	0.00	48.00
TOTAL MISCELLANEOUS	0.00	145.75	0.00	145.75
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	0.45	0.00	0.45
TOTAL FOR ALL	738.67	707.88	0.00	1,446.62

DORCHESTER COUNTY

TABLE 8.40: Dorchester County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
145,397	12	2	37.64	1.48	39,204.57	2.45	64,961.15

TABLE 8.41: Dorchester County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.49	0.00	0.49
TOTAL GLASS	0.00	0.49	0.00	0.49
METAL				
Aluminum Cans	0.00	4.30	1.00	5.30
Ferrous, Magnetic	0.00	8,170.23	0.00	8,170.23
Non-ferrous, Non-magnetic	0.00	80.60	0.00	80.60
Steel Cans	0.00	16.66	0.00	16.66
Mixed Scrap Metal	437.58	90.05	0.00	527.63
TOTAL METAL	437.58	8,361.84	1.00	8,800.42
PAPER				
Cardboard	439.61	2,660.73	652.93	3,753.27
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.00	0.00	0.00
Office Paper	0.00	125.77	30.50	156.27
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.11	0.00	0.11
Mixed Paper	866.73	10.80	0.00	877.53
TOTAL PAPER	1,306.34	2,797.41	683.43	4,787.18
PLASTIC				
HDPE	0.00	1.42	2.50	3.92
LDPE	0.00	39.40	0.00	39.40
PET	0.00	0.51	0.00	0.51
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	118.00	118.00
Mixed Plastic	0.00	43.72	2.70	46.42
TOTAL PLASTIC	0.00	85.06	123.20	208.26
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	8.00	0.00	0.00	8.00
Yard Trimmings (recycled into mulch)	16,254.28	8.93	0.00	16,263.21
TOTAL ORGANICS	16,262.28	8.93	0.00	16,271.21
BANNED ITEMS				
Appliances	435.55	0.97	0.00	436.52
Electronics	183.60	0.00	6.66	190.26
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	380.29	352.97	1.48	734.74
Tires (automobiles, trucks, motorcycles)	557.50	1.04	0.00	558.54
Used Motor Oil (automobiles, trucks, motorcycles)	87.66	0.00	0.00	87.66
TOTAL BANNED ITEMS	1,644.60	354.98	8.14	2,007.72
MISCELLANEOUS ITEMS				
Antifreeze	1.62	0.00	0.30	1.92
Carpet	82.50	435.33	0.00	517.83
Carpet Padding	0.00	133.95	0.00	133.95
Cooking Oil/Grease	0.00	257.51	0.00	257.51
Fluorescent Bulbs	0.00	0.84	2.00	2.84
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.04	0.04
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	2.00	0.00	2.00
Rechargeable Batteries	0.00	0.01	0.01	0.02
Textiles (recycled – not donated for reuse)	0.00	5.49	0.00	5.49
Used Oil Filters	2.32	0.00	0.59	2.91
Wood Packaging (pallets, crates, barrels)	0.00	35.24	562.00	597.24
Items Not Listed Above	3,983.60	86.00	0.00	4,069.60
TOTAL MISCELLANEOUS	4,070.04	956.37	564.94	5,591.35
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	862.39	96.55	579.00	1,537.94
TOTAL FOR ALL	24,583.23	12,661.62	1,959.71	39,204.57

EDGEFIELD COUNTY

TABLE 8.42: Edgefield County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
26,436	8	2	6.87	0.24	1,158.42	3.25	15,701.49

TABLE 8.43: Edgefield County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.00	0.00	0.00
TOTAL GLASS	0.00	0.00	0.00	0.00
METAL				
Aluminum Cans	2.84	0.10	1.00	3.94
Ferrous, Magnetic	0.00	0.23	10.00	10.23
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	16.66	1.00	17.66
Mixed Scrap Metal	188.36	2.09	5.00	195.45
TOTAL METAL	191.20	19.08	17.00	227.28
PAPER				
Cardboard	118.61	55.14	64.20	237.95
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	98.19	0.00	0.00	98.19
Office Paper	0.00	17.29	2.00	19.29
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.11	0.00	0.11
Mixed Paper	41.79	2.30	9.23	53.32
TOTAL PAPER	258.59	74.84	75.43	408.86
PLASTIC				
HDPE	0.00	0.00	0.00	0.00
LDPE	0.00	0.00	0.00	0.00
PET	0.00	0.00	0.00	0.00
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	26.10	0.00	0.00	26.10
Mixed Plastic	0.00	6.11	2.00	8.11
TOTAL PLASTIC	26.10	6.11	2.00	34.21
ORGANICS				
Food Waste	0.00	0.00	1.00	1.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	0.00	0.00	0.00
TOTAL ORGANICS	0.00	0.00	1.00	1.00
BANNED ITEMS				
Appliances	0.00	0.97	0.00	0.97
Electronics	20.27	0.00	0.50	20.77
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	64.59	64.08	0.00	128.67
Tires (automobiles, trucks, motorcycles)	160.39	1.04	0.00	161.43
Used Motor Oil (automobiles, trucks, motorcycles)	33.30	0.00	0.00	33.30
TOTAL BANNED ITEMS	278.55	66.09	0.50	345.14
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	61.18	0.00	61.18
Fluorescent Bulbs	0.00	0.00	1.00	1.00
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.00	0.00
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.01	0.00	0.01
Textiles (recycled – not donated for reuse)	0.00	5.49	0.00	5.49
Used Oil Filters	0.00	0.00	0.00	0.00
Wood Packaging (pallets, crates, barrels)	0.00	0.85	0.00	0.85
Items Not Listed Above	0.00	5.00	0.00	5.00
TOTAL MISCELLANEOUS	0.00	72.53	1.00	73.53
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	48.62	3.78	16.00	68.40
TOTAL FOR ALL	803.06	242.43	112.93	1,158.42

FAIRFIELD COUNTY

TABLE 8.44: Fairfield County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
23,109	11	0	17.22	0.92	3,900.02	4.44	18,742.76

TABLE 8.45: Fairfield County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	1.27	0.00	0.00	1.27
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	65.25	0.49	0.00	65.74
TOTAL GLASS	66.52	0.49	0.00	67.01
METAL				
Aluminum Cans	2.24	59.50	0.00	61.74
Ferrous, Magnetic	0.00	0.00	0.00	0.00
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	154.00	2.04	0.00	156.04
TOTAL METAL	156.24	61.54	0.00	217.78
PAPER				
Cardboard	455.29	443.97	0.00	899.26
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.00	0.00	0.00
Office Paper	0.00	220.11	0.00	220.11
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	65.32	0.88	0.00	66.20
TOTAL PAPER	520.61	664.96	0.00	1,185.57
PLASTIC				
HDPE	66.79	0.54	0.00	67.33
LDPE	1.24	11.00	0.00	12.24
PET	0.00	0.14	0.00	0.14
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	1.85	0.00	0.00	1.85
Mixed Plastic	0.00	0.75	0.00	0.75
TOTAL PLASTIC	69.88	12.44	0.00	82.32
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	975.00	8.93	0.00	983.93
TOTAL ORGANICS	975.00	8.93	0.00	983.93
BANNED ITEMS				
Appliances	0.00	0.00	0.00	0.00
Electronics	94.14	0.00	0.00	94.14
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	56.71	63.36	0.00	120.07
Tires (automobiles, trucks, motorcycles)	455.12	0.00	0.00	455.12
Used Motor Oil (automobiles, trucks, motorcycles)	30.84	0.00	0.00	30.84
TOTAL BANNED ITEMS	636.80	63.36	0.00	700.16
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.40	0.00	0.40
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	4.06	635.38	0.00	639.44
Fluorescent Bulbs	0.00	0.23	0.00	0.23
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.00	0.00
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.05	0.00	0.05
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	3.61	0.00	0.00	3.61
Wood Packaging (pallets, crates, barrels)	0.00	0.07	0.00	0.07
Items Not Listed Above	0.00	19.00	0.00	19.00
TOTAL MISCELLANEOUS	7.67	655.13	0.00	662.80
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	0.45	0.00	0.45
TOTAL FOR ALL	2,432.72	1,467.30	0.00	3,900.02

FLORENCE COUNTY

TABLE 8.46: Florence County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
138,326	15	2	23.79	1.24	31,307.14	3.97	100,278.06

TABLE 8.47: Florence County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.00	0.00	0.00
TOTAL GLASS	0.00	0.00	0.00	0.00
METAL				
Aluminum Cans	0.00	0.30	3.20	3.50
Ferrous, Magnetic	0.00	10,311.99	0.00	10,311.99
Non-ferrous, Non-magnetic	0.00	80.60	0.00	80.60
Steel Cans	0.00	16.66	0.00	16.66
Mixed Scrap Metal	1,225.81	548.38	0.00	1,774.19
TOTAL METAL	1,225.81	10,957.93	3.20	12,186.94
PAPER				
Cardboard	0.00	3,249.48	468.22	3,717.70
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.00	0.00	0.00
Office Paper	0.00	50.70	3.80	54.50
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.24	0.00	0.24
Mixed Paper	0.00	20.60	0.60	21.20
TOTAL PAPER	0.00	3,321.02	472.62	3,793.64
PLASTIC				
HDPE	0.00	2.62	517.32	519.94
LDPE	0.00	206.74	0.00	206.74
PET	0.00	0.76	0.00	0.76
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	0.00	25.85	0.00	25.85
TOTAL PLASTIC	0.00	235.97	517.32	753.29
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	8,985.00	0.00	0.00	8,985.00
TOTAL ORGANICS	8,985.00	0.00	0.00	8,985.00
BANNED ITEMS				
Appliances	0.00	6.57	0.00	6.57
Electronics	247.57	8.24	0.00	255.81
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	335.40	335.87	1.01	672.28
Tires (automobiles, trucks, motorcycles)	1,217.11	1.04	9.00	1,227.15
Used Motor Oil (automobiles, trucks, motorcycles)	133.84	0.00	0.00	133.84
TOTAL BANNED ITEMS	1,933.92	351.72	10.01	2,295.65
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.10	0.00	0.10
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	619.03	0.00	619.03
Fluorescent Bulbs	0.00	4.66	0.80	5.46
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.09	0.00	0.09
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.06	0.29	0.35
Textiles (recycled – not donated for reuse)	0.00	5.49	0.00	5.49
Used Oil Filters	2.43	0.30	0.35	3.08
Wood Packaging (pallets, crates, barrels)	0.00	292.16	167.50	459.66
Items Not Listed Above	0.00	331.00	0.00	331.00
TOTAL MISCELLANEOUS	2.43	1,252.89	168.94	1,424.26
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	1,790.79	77.57	0.00	1,868.36
TOTAL FOR ALL	13,937.95	16,197.09	1,172.09	31,307.14

GEORGETOWN COUNTY

TABLE 8.48: Georgetown County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
60,440	14	1	30.88	1.57	17,303.16	3.51	38,736.30

TABLE 8.49: Georgetown County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	48.09	0.02	0.00	48.11
Containers & Packaging - Clear	69.38	0.10	0.00	69.48
Containers & Packaging - Green	107.67	0.00	0.00	107.67
Containers & Packaging - Mixed	0.00	0.38	0.49	0.87
TOTAL GLASS	225.14	0.50	0.49	226.13
METAL				
Aluminum Cans	10.43	0.14	0.00	10.57
Ferrous, Magnetic	336.23	86.38	0.00	422.61
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	1.05	0.00	1.05
Mixed Scrap Metal	0.00	15.65	756.23	771.88
TOTAL METAL	346.66	103.22	756.23	1,206.11
PAPER				
Cardboard	281.52	1,295.79	0.00	1,577.31
Magazines	0.00	2.55	0.00	2.55
Newspaper & Inserts	295.69	146.31	0.00	442.00
Office Paper	19.55	11.21	0.00	30.76
Paperboard	0.00	0.08	0.00	0.08
Phone Books	0.00	0.05	0.00	0.05
Mixed Paper	4.25	15.70	5,161.80	5,181.75
TOTAL PAPER	601.01	1,471.69	5,161.80	7,234.50
PLASTIC				
HDPE	52.31	0.85	0.00	53.16
LDPE	0.00	12.56	0.00	12.56
PET	57.44	0.52	0.00	57.96
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	2.35	12.63	0.34	15.32
TOTAL PLASTIC	112.10	26.57	0.34	139.01
ORGANICS				
Food Waste	0.00	0.75	0.00	0.75
Yard Trimmings (for use as boiler fuel)	896.90	0.00	0.00	896.90
Yard Trimmings (recycled into compost)	0.00	0.30	0.00	0.30
Yard Trimmings (recycled into mulch)	4,504.60	1,259.47	8.93	5,773.00
TOTAL ORGANICS	5,401.50	1,260.52	8.93	6,670.95
BANNED ITEMS				
Appliances	0.00	0.97	0.00	0.97
Electronics	153.38	5.52	0.00	158.90
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	293.10	289.57	0.20	582.87
Tires (automobiles, trucks, motorcycles)	577.02	0.85	0.00	577.87
Used Motor Oil (automobiles, trucks, motorcycles)	32.60	0.00	0.00	32.60
TOTAL BANNED ITEMS	1,056.10	296.91	0.20	1,353.21
MISCELLANEOUS ITEMS				
Antifreeze	0.56	0.03	0.00	0.59
Carpet	0.00	0.50	0.00	0.50
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	6.49	254.90	0.00	261.39
Fluorescent Bulbs	0.00	1.53	0.00	1.53
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.35	0.00	0.35
Mattresses & Box Springs	0.00	0.05	0.00	0.05
Paint	0.17	0.02	0.00	0.19
Rechargeable Batteries	0.00	0.24	0.00	0.24
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	2.46	0.31	0.00	2.77
Wood Packaging (pallets, crates, barrels)	0.00	62.12	0.01	62.13
Items Not Listed Above	0.00	100.03	0.00	100.03
TOTAL MISCELLANEOUS	9.68	420.08	0.01	429.77
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	43.03	0.45	43.48
TOTAL FOR ALL	7,752.19	3,622.52	5,928.45	17,303.16

GREENVILLE COUNTY

TABLE 8.50: Greenville County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
474,266	25	6	35.24	1.77	152,966.32	3.25	281,105.62

TABLE 8.51: Greenville County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	4.64	0.00	4.64
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	19.40	0.49	0.75	20.64
TOTAL GLASS	19.40	5.13	0.75	25.28
METAL				
Aluminum Cans	0.00	59.14	2.00	61.14
Ferrous, Magnetic	0.00	38,073.55	1.25	38,074.80
Non-ferrous, Non-magnetic	0.00	2,020.50	0.00	2,020.50
Steel Cans	0.00	16.82	0.20	17.02
Mixed Scrap Metal	1,275.63	4,340.29	82.73	5,698.65
TOTAL METAL	1,275.63	44,510.30	86.18	45,872.11
PAPER				
Cardboard	670.77	16,107.72	11,293.83	28,072.32
Magazines	0.00	0.00	0.01	0.01
Newspaper & Inserts	0.00	0.00	359.16	359.16
Office Paper	35.39	1,098.01	708.15	1,841.55
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.21	0.15	0.36
Mixed Paper	2,304.50	5,044.38	916.67	8,265.56
TOTAL PAPER	3,010.66	22,250.32	13,277.97	38,538.95
PLASTIC				
HDPE	0.00	99.42	81.40	180.82
LDPE	0.00	128.70	111.48	240.18
PET	0.00	1.40	0.00	1.40
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	4.44	4.44
Mixed Plastic	27.43	137.54	87.26	252.24
TOTAL PLASTIC	27.43	367.06	284.58	679.07
ORGANICS				
Food Waste	0.00	55.10	0.00	55.10
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	2.50	0.00	2.50
Yard Trimmings (recycled into mulch)	22,957.00	477.14	0.00	23,434.14
TOTAL ORGANICS	22,957.00	534.74	0.00	23,491.74
BANNED ITEMS				
Appliances	50.00	480.15	0.00	530.15
Electronics	577.05	640.16	12.92	1,230.13
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	1,162.22	1,454.67	1.37	2,618.26
Tires (automobiles, trucks, motorcycles)	4,838.66	2,874.47	0.10	7,713.23
Used Motor Oil (automobiles, trucks, motorcycles)	204.50	0.00	0.00	204.50
TOTAL BANNED ITEMS	6,832.43	5,449.45	14.39	12,296.27
MISCELLANEOUS ITEMS				
Antifreeze	11.96	70.80	0.00	82.76
Carpet	0.00	59.57	0.00	59.57
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	9.36	722.51	0.50	732.37
Fluorescent Bulbs	25.00	4,162.71	5.05	4,192.76
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	4.11	1.22	1.01	6.34
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	7.49	1.49	0.05	9.03
Rechargeable Batteries	9.00	1.55	0.80	11.35
Textiles (recycled – not donated for reuse)	65.00	5,149.86	0.00	5,214.86
Used Oil Filters	4.10	53.88	0.00	57.98
Wood Packaging (pallets, crates, barrels)	25.00	1,485.11	3,793.39	5,303.50
Items Not Listed Above	32.00	1,312.65	152.49	1,497.14
TOTAL MISCELLANEOUS	193.02	13,021.35	3,953.28	17,167.66
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	10,961.77	3,933.47	0.00	14,895.24
TOTAL FOR ALL	45,277.34	90,071.82	17,617.16	152,966.32

GREENWOOD COUNTY

TABLE 8.52: Greenwood County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
69,723	9	4	34.35	2.47	31,475.60	4.73	60,144.18

TABLE 8.53: Greenwood County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.25	0.25
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.49	1.05	1.54
TOTAL GLASS	0.00	0.49	1.30	1.79
METAL				
Aluminum Cans	2.72	0.22	0.75	3.69
Ferrous, Magnetic	0.00	5,583.23	20.61	5,603.84
Non-ferrous, Non-magnetic	0.00	34.55	0.00	34.55
Steel Cans	3.57	0.00	0.00	3.57
Mixed Scrap Metal	234.75	2,576.02	0.00	2,810.77
TOTAL METAL	241.04	8,194.02	21.36	8,456.42
PAPER				
Cardboard	503.21	2,443.75	2,527.38	5,474.34
Magazines	0.00	0.00	0.75	0.75
Newspaper & Inserts	0.00	0.00	0.25	0.25
Office Paper	16.80	34.95	44.01	95.76
Paperboard	0.00	0.00	345.00	345.00
Phone Books	0.00	0.00	0.50	0.50
Mixed Paper	108.86	341.18	1,303.25	1,753.29
TOTAL PAPER	628.87	2,819.89	4,221.13	7,669.89
PLASTIC				
HDPE	4.63	4.01	0.00	8.64
LDPE	0.00	16.87	0.00	16.87
PET	14.30	0.16	0.00	14.46
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	10.97	10.97
Mixed Plastic	0.00	17.14	2.00	19.14
TOTAL PLASTIC	18.93	38.18	12.97	70.07
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	8.93	0.00	8.93
TOTAL ORGANICS	0.00	8.93	0.00	8.93
BANNED ITEMS				
Appliances	0.00	0.97	0.00	0.97
Electronics	185.62	0.55	0.36	186.53
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	169.12	169.02	92.10	430.24
Tires (automobiles, trucks, motorcycles)	745.40	0.00	5.00	750.40
Used Motor Oil (automobiles, trucks, motorcycles)	31.38	0.00	0.00	31.38
TOTAL BANNED ITEMS	1,131.52	170.54	97.46	1,399.52
MISCELLANEOUS ITEMS				
Antifreeze	1.00	0.11	0.00	1.11
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	1.00	174.12	6.80	181.92
Fluorescent Bulbs	0.00	0.28	2.95	3.23
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.10	0.00	0.50	0.60
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.10	0.07	0.07	0.24
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	1.48	0.00	1.50	2.98
Wood Packaging (pallets, crates, barrels)	0.00	23.05	3,166.73	3,189.78
Items Not Listed Above	0.10	146.00	6,842.42	6,988.42
TOTAL MISCELLANEOUS	3.68	343.63	10,020.97	10,368.28
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	2,144.95	1,355.75	0.00	3,500.70
TOTAL FOR ALL	4,168.98	12,931.42	14,375.20	31,475.60

HAMPTON COUNTY

TABLE 8.54: Hampton County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
20,408	11	0	19.03	0.71	2,634.26	3.01	11,209.10

TABLE 8.55: Hampton County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	23.29	0.00	0.00	23.29
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.49	0.00	0.49
TOTAL GLASS	23.29	0.49	0.00	23.78
METAL				
Aluminum Cans	0.00	0.01	0.00	0.01
Ferrous, Magnetic	0.00	0.25	0.00	0.25
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	148.82	4.03	0.00	152.85
TOTAL METAL	148.82	4.29	0.00	153.11
PAPER				
Cardboard	45.28	119.00	0.00	164.28
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	29.65	0.00	0.00	29.65
Office Paper	2.46	14.00	0.00	16.46
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	22.49	4.98	0.00	27.47
TOTAL PAPER	99.88	137.98	0.00	237.86
PLASTIC				
HDPE	0.00	0.00	0.00	0.00
LDPE	0.00	0.00	0.00	0.00
PET	0.00	0.00	0.00	0.00
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	12.07	0.00	0.00	12.07
Mixed Plastic	0.00	3.46	0.00	3.46
TOTAL PLASTIC	12.07	3.46	0.00	15.53
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	1,553.00	8.93	0.00	1,561.93
TOTAL ORGANICS	1,553.00	8.93	0.00	1,561.93
BANNED ITEMS				
Appliances	0.00	0.00	0.00	0.00
Electronics	71.52	1.47	0.00	72.99
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	50.55	49.35	0.00	99.90
Tires (automobiles, trucks, motorcycles)	305.63	32.27	0.00	337.90
Used Motor Oil (automobiles, trucks, motorcycles)	16.88	0.00	0.00	16.88
TOTAL BANNED ITEMS	444.58	83.09	0.00	527.67
MISCELLANEOUS ITEMS				
Antifreeze	0.22	0.00	0.00	0.22
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	44.06	0.00	44.06
Fluorescent Bulbs	0.00	0.00	0.03	0.03
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.00	0.00
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.00	0.00	0.00
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	0.99	0.00	0.00	0.99
Wood Packaging (pallets, crates, barrels)	46.16	0.07	0.00	46.23
Items Not Listed Above	0.00	14.00	0.00	14.00
TOTAL MISCELLANEOUS	47.37	58.13	0.03	105.53
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	8.85	0.00	8.85
TOTAL FOR ALL	2,329.01	305.22	0.03	2,634.26

HORRY COUNTY

TABLE 8.56: Horry County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
289,650	30	6	38.19	2.72	143,712.72	4.40	232,627.00

TABLE 8.57: Horry County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.02	0.00	0.02
Containers & Packaging - Clear	0.00	0.10	0.00	0.10
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	1,165.53	0.87	0.00	1,166.40
TOTAL GLASS	1,165.53	0.99	0.00	1,166.52
METAL				
Aluminum Cans	154.28	346.18	0.24	500.70
Ferrous, Magnetic	0.00	7,669.95	14.04	7,683.99
Non-ferrous, Non-magnetic	0.00	290.00	0.00	290.00
Steel Cans	380.89	153.27	0.00	534.16
Mixed Scrap Metal	2,813.94	6,204.16	29.50	9,047.60
TOTAL METAL	3,349.11	14,663.56	43.78	18,056.45
PAPER				
Cardboard	9,933.05	24,058.29	159.86	34,151.20
Magazines	0.00	32.55	0.00	32.55
Newspaper & Inserts	5,412.84	4,483.08	0.00	9,895.92
Office Paper	340.21	2,239.39	50.25	2,629.85
Paperboard	0.00	0.08	0.00	0.08
Phone Books	0.00	0.05	0.00	0.05
Mixed Paper	0.00	397.21	0.00	397.21
TOTAL PAPER	15,686.10	31,210.65	210.11	47,106.86
PLASTIC				
HDPE	370.46	16.15	0.00	386.61
LDPE	0.00	5.06	0.00	5.06
PET	694.76	2.86	0.00	697.62
PP	0.00	186.22	0.00	186.22
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	1.00	0.00	1.00
Mixed Plastic	389.69	64.53	19.27	473.49
TOTAL PLASTIC	1,454.91	275.82	19.27	1,750.00
ORGANICS				
Food Waste	0.00	3.35	0.00	3.35
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	53,391.54	33.32	0.00	53,424.86
Yard Trimmings (recycled into mulch)	4,939.41	1,469.20	0.00	6,408.61
TOTAL ORGANICS	58,330.95	1,505.87	0.00	59,836.82
BANNED ITEMS				
Appliances	0.00	17.82	0.00	17.82
Electronics	970.79	22.69	0.30	993.78
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	717.31	2,532.86	0.00	3,250.17
Tires (automobiles, trucks, motorcycles)	3,009.79	1,332.56	0.00	4,342.35
Used Motor Oil (automobiles, trucks, motorcycles)	140.45	0.00	0.00	140.45
TOTAL BANNED ITEMS	4,838.34	3,905.93	0.30	8,744.57
MISCELLANEOUS ITEMS				
Antifreeze	0.85	86.86	0.00	87.71
Carpet	418.33	90.85	0.00	509.18
Carpet Padding	0.00	361.15	0.00	361.15
Cooking Oil/Grease	0.00	1,436.49	0.00	1,426.49
Fluorescent Bulbs	0.09	14.14	2.27	16.50
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	1.60	0.00	1.60
Mattresses & Box Springs	128.81	0.05	0.00	128.86
Paint	67.05	0.02	1.15	68.22
Rechargeable Batteries	9.65	0.80	0.00	10.45
Textiles (recycled – not donated for reuse)	146.88	403.00	0.00	549.88
Used Oil Filters	1.00	142.66	0.21	143.87
Wood Packaging (pallets, crates, barrels)	0.00	1,053.80	338.44	1,392.24
Items Not Listed Above	0.38	405.77	1,485.00	1,891.15
TOTAL MISCELLANEOUS	773.04	3,987.19	1,827.07	6,587.30
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	464.20	0.00	464.20
TOTAL FOR ALL	85,597.98	56,014.21	2,100.53	143,712.72

JASPER COUNTY

TABLE 8.58: Jasper County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
26,629	6	2	14.36	0.39	1,916.18	2.35	11,429.30

TABLE 8.59: Jasper County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	28.57	0.00	0.00	28.57
TOTAL GLASS	28.57	0.00	0.00	28.57
METAL				
Aluminum Cans	3.74	0.00	0.00	3.74
Ferrous, Magnetic	0.00	0.00	0.00	0.00
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	138.33	6.01	0.00	144.34
TOTAL METAL	142.07	6.01	0.00	148.08
PAPER				
Cardboard	149.96	616.97	0.00	766.93
Magazines	0.00	0.01	0.00	0.01
Newspaper & Inserts	51.76	0.00	0.00	51.76
Office Paper	0.00	1.34	0.00	1.34
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	0.00	0.40	0.00	0.40
TOTAL PAPER	201.72	618.72	0.00	820.44
PLASTIC				
HDPE	0.00	1.00	0.00	1.00
LDPE	0.00	0.00	0.00	0.00
PET	0.00	0.00	0.00	0.00
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	28.05	0.25	0.00	28.30
TOTAL PLASTIC	28.05	1.25	0.00	29.30
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	0.00	0.00	0.00
TOTAL ORGANICS	0.00	0.00	0.00	0.00
BANNED ITEMS				
Appliances	25.88	0.00	0.00	25.88
Electronics	139.65	0.00	0.00	139.65
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	66.13	79.63	0.00	145.76
Tires (automobiles, trucks, motorcycles)	395.39	46.03	0.00	441.42
Used Motor Oil (automobiles, trucks, motorcycles)	19.73	0.00	0.00	19.73
TOTAL BANNED ITEMS	646.78	125.66	0.00	772.44
MISCELLANEOUS ITEMS				
Antifreeze	0.00	3.05	0.00	3.05
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	62.74	0.00	62.74
Fluorescent Bulbs	0.00	0.02	0.00	0.02
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.03	0.00	0.03
Mattresses & Box Springs	0.00	1.15	0.00	1.15
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.00	0.00	0.00
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	0.00	7.40	0.00	7.40
Wood Packaging (pallets, crates, barrels)	0.00	0.06	0.00	0.06
Items Not Listed Above	0.00	32.00	0.00	32.00
TOTAL MISCELLANEOUS	0.00	106.45	0.00	106.45
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	10.90	0.00	10.90
TOTAL FOR ALL	1,047.19	868.99	0.00	1,916.18

KERSHAW COUNTY

TABLE 8.60: Kershaw County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
62,516	10	1	18.37	0.56	6,429.00	2.50	28,562.88

TABLE 8.61: Kershaw County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	7.80	0.00	0.00	7.80
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	180.88	0.00	0.00	180.88
TOTAL GLASS	188.68	0.00	0.00	188.68
METAL				
Aluminum Cans	26.79	48.10	0.00	74.89
Ferrous, Magnetic	0.00	373.70	0.00	373.70
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	16.66	0.00	16.66
Mixed Scrap Metal	0.00	182.28	0.00	182.28
TOTAL METAL	26.79	620.74	0.00	647.53
PAPER				
Cardboard	95.39	1,539.21	18.52	1,653.12
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	331.76	0.00	0.00	331.76
Office Paper	0.00	35.95	0.35	36.30
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.11	0.00	0.11
Mixed Paper	0.00	0.38	0.00	0.38
TOTAL PAPER	427.15	1,575.65	18.87	2,021.67
PLASTIC				
HDPE	150.11	0.40	0.00	150.51
LDPE	0.00	10.58	0.00	10.58
PET	0.00	5.76	0.00	5.76
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	3.06	0.00	0.04	3.10
Mixed Plastic	0.00	31.51	0.89	32.40
TOTAL PLASTIC	153.17	48.26	0.92	202.35
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	1,914.27	0.00	0.00	1,914.27
TOTAL ORGANICS	1,914.27	0.00	0.00	1,914.27
BANNED ITEMS				
Appliances	120.18	0.00	0.00	120.18
Electronics	142.16	0.00	0.00	142.16
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	151.60	153.07	0.00	304.67
Tires (automobiles, trucks, motorcycles)	331.54	2.34	0.00	333.88
Used Motor Oil (automobiles, trucks, motorcycles)	91.30	0.00	0.00	91.30
TOTAL BANNED ITEMS	836.78	155.41	0.00	992.19
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	112.49	0.00	112.49
Fluorescent Bulbs	0.00	1.33	0.13	1.46
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.00	0.00
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	71.30	0.00	71.30
Rechargeable Batteries	0.00	0.01	0.00	0.01
Textiles (recycled – not donated for reuse)	79.45	5.49	0.00	84.94
Used Oil Filters	0.00	0.00	0.00	0.00
Wood Packaging (pallets, crates, barrels)	0.00	10.23	51.10	61.33
Items Not Listed Above	0.00	99.00	0.00	99.00
TOTAL MISCELLANEOUS	79.45	299.85	51.23	430.53
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	31.77	0.00	0.00	31.77
TOTAL FOR ALL	3,658.06	2,699.92	71.02	6,429.00

LANCASTER COUNTY

TABLE 8.62: Lancaster County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
80,458	12	1	14.48	0.36	5,246.50	2.11	30,982.47

TABLE 8.63: Lancaster County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.49	0.00	0.49
TOTAL GLASS	0.00	0.49	0.00	0.49
METAL				
Aluminum Cans	0.00	0.37	0.03	0.40
Ferrous, Magnetic	0.00	0.23	295.00	295.23
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	45.00	2.82	0.00	47.82
TOTAL METAL	45.00	3.42	295.03	343.45
PAPER				
Cardboard	0.00	2,134.86	0.00	2,134.86
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.00	0.00	0.00
Office Paper	0.00	7.41	0.50	7.91
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	0.00	5.08	0.00	5.08
TOTAL PAPER	0.00	2,147.35	0.50	2,147.85
PLASTIC				
HDPE	0.00	1.79	0.00	1.79
LDPE	0.00	35.86	0.00	35.86
PET	0.00	0.63	336.50	337.13
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	33.25	33.25
Mixed Plastic	0.00	13.99	6.00	19.99
TOTAL PLASTIC	0.00	52.28	375.75	428.03
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	175.00	8.93	0.00	183.93
TOTAL ORGANICS	175.00	8.93	0.00	183.93
BANNED ITEMS				
Appliances	29.00	6.57	0.00	35.57
Electronics	93.35	0.00	0.00	93.35
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	195.10	195.10	0.00	390.20
Tires (automobiles, trucks, motorcycles)	491.66	0.00	0.00	491.66
Used Motor Oil (automobiles, trucks, motorcycles)	57.20	0.00	0.00	57.20
TOTAL BANNED ITEMS	866.31	201.67	0.00	1,067.98
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	1.50	89.52	0.00	91.02
Fluorescent Bulbs	0.00	1.10	0.00	1.10
Household Hazardous Materials	22.00	0.00	0.00	22.00
Inkjet/Toner Cartridges	0.00	0.00	0.00	0.00
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	15.00	0.00	0.00	15.00
Rechargeable Batteries	0.00	0.10	0.00	0.10
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	4.97	0.00	0.00	4.97
Wood Packaging (pallets, crates, barrels)	0.00	263.25	71.75	335.00
Items Not Listed Above	0.00	128.00	0.00	128.00
TOTAL MISCELLANEOUS	43.47	481.97	71.75	597.19
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	387.12	90.46	0.00	477.58
TOTAL FOR ALL	1,516.90	2,986.57	743.03	5,246.50

LAURENS COUNTY

TABLE 8.64: Laurens County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
66,229	13	0	35.66	1.38	16,677.06	2.49	30,091.66

TABLE 8.65: Laurens County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	3.40	0.78	0.00	4.18
Containers & Packaging - Clear	24.59	0.00	0.00	24.59
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.49	0.00	0.49
TOTAL GLASS	27.99	1.27	0.00	29.26
METAL				
Aluminum Cans	0.98	3.84	0.00	4.82
Ferrous, Magnetic	0.00	5,658.23	0.00	5,658.23
Non-ferrous, Non-magnetic	0.00	39.55	0.00	39.55
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	80.44	56.52	0.00	136.96
TOTAL METAL	81.42	5,758.14	0.00	5,839.56
PAPER				
Cardboard	349.63	8,558.18	532.45	9,440.26
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	68.25	0.00	68.25
Office Paper	0.00	23.50	0.00	23.50
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	140.91	100.11	1.62	242.64
TOTAL PAPER	490.54	8,750.04	534.07	9,774.65
PLASTIC				
HDPE	0.00	0.04	0.00	0.04
LDPE	0.00	4.43	0.00	4.43
PET	0.00	0.06	0.00	0.06
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	9.07	6.78	2.50	18.35
TOTAL PLASTIC	9.07	11.31	2.50	22.88
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	94.46	8.93	0.00	103.39
TOTAL ORGANICS	94.46	8.93	0.00	103.39
BANNED ITEMS				
Appliances	0.00	0.97	0.00	0.97
Electronics	162.48	0.00	0.00	162.48
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	161.25	0.00	0.00	161.25
Tires (automobiles, trucks, motorcycles)	349.55	1.00	0.00	350.55
Used Motor Oil (automobiles, trucks, motorcycles)	34.53	0.00	0.00	34.53
TOTAL BANNED ITEMS	707.81	1.97	0.00	709.78
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	94.38	0.00	94.38
Fluorescent Bulbs	0.00	0.19	0.25	0.44
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.02	0.00	0.02
Mattresses & Box Springs	0.00	2.04	0.00	2.04
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.00	0.00	0.00
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	0.00	0.00	0.00	0.00
Wood Packaging (pallets, crates, barrels)	0.00	2.07	0.00	2.07
Items Not Listed Above	0.00	19.00	0.00	19.00
TOTAL MISCELLANEOUS	0.00	117.70	0.25	117.95
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	79.59	0.00	79.59
TOTAL FOR ALL	1,411.29	14,728.95	536.82	16,677.06

LEE COUNTY

TABLE 8.66: Lee County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
18,347	9	0	35.46	1.38	4,607.11	2.5	8,384.20

TABLE 8.67: Lee County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.49	0.00	0.49
TOTAL GLASS	0.00	0.49	0.00	0.49
METAL				
Aluminum Cans	2.80	0.00	0.00	2.80
Ferrous, Magnetic	0.00	0.00	0.00	0.00
Non-ferrous, Non-magnetic	0.00	0.00	54.00	54.00
Steel Cans	4.21	0.00	0.00	4.21
Mixed Scrap Metal	209.60	1.74	0.00	211.34
TOTAL METAL	216.61	1.74	54.00	272.35
PAPER				
Cardboard	0.00	97.80	295.00	392.80
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.00	0.00	0.00
Office Paper	0.00	0.00	0.00	0.00
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	19.70	0.88	9.00	29.58
TOTAL PAPER	19.70	98.68	304.00	422.38
PLASTIC				
HDPE	0.00	0.00	0.00	0.00
LDPE	0.00	0.00	0.00	0.00
PET	0.00	0.00	0.00	0.00
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	11.90	3.13	0.00	15.03
TOTAL PLASTIC	11.90	3.13	0.00	15.03
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	3,560.70	0.00	0.00	3,560.70
Yard Trimmings (recycled into mulch)	0.00	8.93	0.00	8.93
TOTAL ORGANICS	3,560.70	8.93	0.00	3,569.63
BANNED ITEMS				
Appliances	0.00	0.00	0.00	0.00
Electronics	27.50	0.00	0.00	27.50
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	44.45	44.45	0.00	88.90
Tires (automobiles, trucks, motorcycles)	163.26	0.00	0.00	163.26
Used Motor Oil (automobiles, trucks, motorcycles)	22.85	0.00	0.00	22.85
TOTAL BANNED ITEMS	258.06	44.45	0.00	302.51
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	13.70	0.00	13.70
Fluorescent Bulbs	0.00	0.00	2.84	2.84
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.00	0.00
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.00	0.00	0.00
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	2.46	0.00	0.00	2.46
Wood Packaging (pallets, crates, barrels)	0.00	0.07	0.00	0.07
Items Not Listed Above	0.00	0.00	0.00	0.00
TOTAL MISCELLANEOUS	2.46	13.77	2.84	19.07
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	5.65	0.00	5.65
TOTAL FOR ALL	4,069.43	176.84	360.84	4,607.11

LEXINGTON COUNTY

TABLE 8.68: Lexington County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
273,752	11	7	40.49	2.00	99,807.01	2.94	146,699.28

TABLE 8.69: Lexington County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	92.11	0.03	0.00	92.14
Containers & Packaging - Clear	133.46	0.00	0.00	133.46
Containers & Packaging - Green	42.39	0.00	0.00	42.39
Containers & Packaging - Mixed	60.64	0.45	0.00	61.09
TOTAL GLASS	328.60	0.48	0.00	329.08
METAL				
Aluminum Cans	24.54	6.78	34.01	65.33
Ferrous, Magnetic	0.00	36,018.12	15.00	36,033.12
Non-ferrous, Non-magnetic	0.00	7,242.83	0.00	7,242.83
Steel Cans	0.00	16.68	20.00	36.68
Mixed Scrap Metal	588.48	6,301.35	986.87	7,876.70
TOTAL METAL	613.02	49,585.76	1,055.88	51,254.66
PAPER				
Cardboard	907.89	8,697.25	5,122.29	14,727.43
Magazines	0.00	2.08	0.00	2.08
Newspaper & Inserts	0.00	9.58	3.19	12.77
Office Paper	66.76	350.31	68.57	485.64
Paperboard	0.00	0.10	8.40	8.50
Phone Books	0.00	0.34	0.20	0.54
Mixed Paper	807.51	122.08	537.73	1,467.32
TOTAL PAPER	1,782.16	9,181.75	5,740.38	16,704.29
PLASTIC				
HDPE	0.00	24.66	802.14	826.80
LDPE	0.00	142.44	1.75	144.19
PET	0.00	2.16	0.50	2.66
PP	0.00	0.00	16.07	16.07
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.04	0.00	0.04
Mixed Plastic	224.44	106.98	144.42	475.84
TOTAL PLASTIC	224.44	276.29	964.88	1,465.61
ORGANICS				
Food Waste	0.00	0.25	0.00	0.25
Yard Trimmings (for use as boiler fuel)	227.00	7,001.30	0.00	7,228.30
Yard Trimmings (recycled into compost)	467.51	5.00	25.00	497.51
Yard Trimmings (recycled into mulch)	6,269.30	0.50	25.00	6,294.80
TOTAL ORGANICS	6,963.81	7,007.05	50.00	14,020.86
BANNED ITEMS				
Appliances	1,412.02	5.73	0.00	1,417.75
Electronics	432.28	50.11	12.30	494.69
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	684.07	670.83	0.82	1,355.72
Tires (automobiles, trucks, motorcycles)	1,153.99	18.44	3.00	1,175.43
Used Motor Oil (automobiles, trucks, motorcycles)	207.20	0.00	0.00	207.20
TOTAL BANNED ITEMS	3,889.55	745.11	16.12	4,650.78
MISCELLANEOUS ITEMS				
Antifreeze	17.68	2.33	0.00	20.01
Carpet	0.00	177.97	0.00	177.97
Carpet Padding	153.18	0.00	0.00	153.18
Cooking Oil/Grease	22.74	551.10	0.85	574.69
Fluorescent Bulbs	0.80	54.91	1.00	56.71
Household Hazardous Materials	10.42	0.00	0.00	10.42
Inkjet/Toner Cartridges	0.00	66.35	0.01	66.36
Mattresses & Box Springs	134.43	19.00	0.00	153.43
Paint	3.30	0.25	0.00	3.55
Rechargeable Batteries	0.00	0.90	0.40	1.30
Textiles (recycled – not donated for reuse)	31.88	5.49	0.00	37.37
Used Oil Filters	20.42	5.70	1.30	27.42
Wood Packaging (pallets, crates, barrels)	0.00	2,122.98	1,144.44	3,267.42
Items Not Listed Above	8.99	1,072.69	618.90	1,700.58
TOTAL MISCELLANEOUS	403.84	4,079.67	1,766.90	6,250.41
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	4,843.61	111.07	176.64	5,131.32
TOTAL FOR ALL	19,049.03	70,987.18	9,770.80	99,807.01

MARION COUNTY

TABLE 8.70: Marion County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
32,072	4	0	14.88	0.31	1,807.38	1.77	10,335.58

TABLE 8.71: Marion County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.00	0.00	0.00
TOTAL GLASS	0.00	0.00	0.00	0.00
METAL				
Aluminum Cans	0.00	0.04	0.00	0.04
Ferrous, Magnetic	0.00	0.23	0.00	0.23
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	0.00	2.09	0.00	2.09
TOTAL METAL	0.00	2.36	0.00	2.36
PAPER				
Cardboard	21.60	487.25	0.00	508.85
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.00	0.00	0.00
Office Paper	0.00	1.16	0.00	1.16
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	0.00	2.30	0.00	2.30
TOTAL PAPER	21.60	490.71	0.00	512.31
PLASTIC				
HDPE	0.00	0.45	0.00	0.45
LDPE	0.00	10.74	0.00	10.74
PET	0.00	0.16	0.00	0.16
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	0.00	3.25	0.00	3.25
TOTAL PLASTIC	0.00	14.60	0.00	14.60
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	0.00	0.00	0.00
TOTAL ORGANICS	0.00	0.00	0.00	0.00
BANNED ITEMS				
Appliances	0.00	0.97	0.00	0.97
Electronics	18.32	0.00	0.00	18.32
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	92.38	63.15	0.00	155.53
Tires (automobiles, trucks, motorcycles)	366.79	0.00	0.00	366.79
Used Motor Oil (automobiles, trucks, motorcycles)	33.04	0.00	0.00	33.04
TOTAL BANNED ITEMS	510.53	64.12	0.00	574.65
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	107.14	0.00	107.14
Fluorescent Bulbs	0.00	0.23	0.00	0.23
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.00	0.00
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.00	0.00	0.00
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	6.38	0.00	0.00	6.38
Wood Packaging (pallets, crates, barrels)	0.00	0.06	0.00	0.06
Items Not Listed Above	0.00	77.00	0.00	77.00
TOTAL MISCELLANEOUS	6.38	184.43	0.00	190.81
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	502.21	10.44	0.00	512.65
TOTAL FOR ALL	1,040.72	766.66	0.00	1,807.38

MARLBORO COUNTY

TABLE 8.72: Marlboro County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
28,003	5	0	16.76	0.84	4,313.99	4.19	21,423.31

TABLE 8.73: Marlboro County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.00	0.00	0.00
TOTAL GLASS	0.00	0.00	0.00	0.00
METAL				
Aluminum Cans	3.60	0.03	1.45	5.08
Ferrous, Magnetic	0.00	0.00	558.00	558.00
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	0.60	1.01	0.00	1.61
TOTAL METAL	4.20	1.04	559.45	564.69
PAPER				
Cardboard	0.00	347.55	80.00	427.55
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.15	0.00	0.15
Office Paper	0.00	1.24	0.00	1.24
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	0.00	0.45	246.50	246.95
TOTAL PAPER	0.00	349.39	326.50	675.89
PLASTIC				
HDPE	0.00	0.34	0.00	0.34
LDPE	0.00	8.54	0.00	8.54
PET	0.00	0.13	0.00	0.13
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	4.14	3.20	1.00	8.34
TOTAL PLASTIC	4.14	12.22	1.00	17.36
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	2,508.00	0.00	0.00	2,508.00
TOTAL ORGANICS	2,508.00	0.00	0.00	2,508.00
BANNED ITEMS				
Appliances	0.00	0.00	0.00	0.00
Electronics	14.09	0.42	2.06	16.57
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	67.90	131.05	0.24	199.19
Tires (automobiles, trucks, motorcycles)	202.39	0.00	0.00	202.39
Used Motor Oil (automobiles, trucks, motorcycles)	4.98	0.00	0.00	4.98
TOTAL BANNED ITEMS	289.36	131.47	2.30	423.13
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	59.05	0.00	59.05
Fluorescent Bulbs	0.00	0.02	0.08	0.10
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.20	0.20
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.00	0.08	0.08
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	0.00	0.00	1.13	1.13
Wood Packaging (pallets, crates, barrels)	0.00	0.06	31.30	31.36
Items Not Listed Above	0.00	33.00	0.00	33.00
TOTAL MISCELLANEOUS	0.00	92.13	32.79	124.92
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	0.00	0.00	0.00
TOTAL FOR ALL	2,805.70	586.25	922.04	4,313.99

McCORMICK COUNTY

TABLE 8.74: McCormick County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
9,947	4	0	13.24	0.32	579.72	2.09	3,798.20

TABLE 8.75: McCormick County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.49	0.00	0.49
TOTAL GLASS	0.00	0.49	0.00	0.49
METAL				
Aluminum Cans	1.32	0.10	0.00	1.42
Ferrous, Magnetic	0.00	0.23	0.00	0.23
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	16.66	0.00	16.66
Mixed Scrap Metal	85.24	2.82	0.00	88.06
TOTAL METAL	86.56	19.81	0.00	106.37
PAPER				
Cardboard	42.48	139.84	3.72	186.04
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	24.54	0.00	0.00	24.54
Office Paper	0.00	11.83	0.00	11.83
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.11	0.00	0.11
Mixed Paper	25.78	2.80	0.51	29.09
TOTAL PAPER	92.80	154.58	4.23	251.61
PLASTIC				
HDPE	0.00	0.00	0.00	0.00
LDPE	0.00	0.00	0.00	0.00
PET	0.00	0.00	0.00	0.00
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	9.37	0.00	0.00	9.37
Mixed Plastic	0.00	9.24	4.84	14.08
TOTAL PLASTIC	9.37	9.24	4.84	23.45
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	8.93	0.00	8.93
TOTAL ORGANICS	0.00	8.93	0.00	8.93
BANNED ITEMS				
Appliances	0.00	0.97	0.00	0.97
Electronics	8.63	0.00	0.42	9.05
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	47.98	47.47	0.00	95.45
Tires (automobiles, trucks, motorcycles)	49.55	1.04	0.00	50.59
Used Motor Oil (automobiles, trucks, motorcycles)	9.60	0.00	0.00	9.60
TOTAL BANNED ITEMS	115.75	49.48	0.42	165.65
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	16.10	0.00	16.10
Fluorescent Bulbs	0.00	0.26	0.05	0.31
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.00	0.00
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.01	0.00	0.01
Textiles (recycled – not donated for reuse)	0.00	5.49	0.00	5.49
Used Oil Filters	0.00	0.00	0.00	0.00
Wood Packaging (pallets, crates, barrels)	0.00	0.86	0.00	0.86
Items Not Listed Above	0.00	0.00	0.00	0.00
TOTAL MISCELLANEOUS	0.00	22.72	0.05	22.77
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	0.45	0.00	0.45
TOTAL FOR ALL	304.48	265.70	9.54	579.72

NEWBERRY COUNTY

TABLE 8.76: Newberry County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
37,521	12	0	23.27	1.44	9,853.94	4.75	32,498.48

TABLE 8.77: Newberry County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	44.73	0.00	0.00	44.73
TOTAL GLASS	44.73	0.00	0.00	44.73
METAL				
Aluminum Cans	8.40	0.16	0.00	8.56
Ferrous, Magnetic	0.00	0.23	52.40	52.63
Non-ferrous, Non-magnetic	0.00	12.88	0.00	12.88
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	224.01	2,030.67	0.00	2,254.68
TOTAL METAL	232.41	2,043.94	52.40	2,328.75
PAPER				
Cardboard	428.09	1,190.68	814.17	2,432.94
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.00	4.00	4.00
Office Paper	0.00	27.61	5.60	33.21
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	208.83	186.15	0.00	394.98
TOTAL PAPER	636.92	1,404.44	823.77	2,865.13
PLASTIC				
HDPE	0.00	1.01	0.00	1.01
LDPE	0.00	0.00	0.00	0.00
PET	0.00	0.00	0.00	0.00
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	60.99	0.00	0.00	60.99
Mixed Plastic	0.00	8.84	39.40	48.24
TOTAL PLASTIC	60.99	9.85	39.40	110.24
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	2,644.20	0.00	0.00	2,644.20
TOTAL ORGANICS	2,644.20	0.00	0.00	2,644.20
BANNED ITEMS				
Appliances	0.00	0.97	0.00	0.97
Electronics	104.15	0.55	0.00	104.70
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	93.07	88.74	0.86	182.67
Tires (automobiles, trucks, motorcycles)	205.00	0.00	0.00	205.00
Used Motor Oil (automobiles, trucks, motorcycles)	42.40	0.00	0.00	42.40
TOTAL BANNED ITEMS	444.62	90.26	0.86	535.74
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.11	6.09	6.20
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	11.80	83.50	0.00	95.30
Fluorescent Bulbs	0.00	0.37	0.53	0.90
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.00	0.00
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.07	0.44	0.51
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	1.28	0.00	0.00	1.28
Wood Packaging (pallets, crates, barrels)	0.00	7.41	1,187.15	1,194.56
Items Not Listed Above	0.00	16.00	0.00	16.00
TOTAL MISCELLANEOUS	13.08	107.46	1,194.22	1,314.75
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	10.40	0.00	10.40
TOTAL FOR ALL	4,076.95	3,666.35	2,110.65	9,853.94

OCONEE COUNTY

TABLE 8.78: Oconee County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
75,045	17	3	30.31	1.45	19,844.96	3.33	45,630.88

TABLE 8.79: Oconee County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	118.23	0.00	0.00	118.23
Containers & Packaging - Clear	120.48	0.00	0.00	120.48
Containers & Packaging - Green	169.57	0.00	0.00	169.57
Containers & Packaging - Mixed	0.00	0.49	0.00	0.49
TOTAL GLASS	408.28	0.49	0.00	408.77
METAL				
Aluminum Cans	16.48	0.20	0.57	17.25
Ferrous, Magnetic	0.00	0.23	333.49	333.72
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.00	9.44	9.44
Mixed Scrap Metal	852.84	3,022.61	455.03	4,330.48
TOTAL METAL	869.32	3,023.04	798.53	4,690.89
PAPER				
Cardboard	1,102.21	3,550.65	1,187.56	5,840.42
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	185.89	0.00	0.00	185.89
Office Paper	6.80	8.11	335.47	350.38
Paperboard	0.00	0.00	4.76	4.76
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	541.30	8.85	43.13	593.28
TOTAL PAPER	1,836.20	3,567.61	1,570.92	6,974.73
PLASTIC				
HDPE	0.00	1.33	0.87	2.20
LDPE	0.00	26.26	2.03	28.29
PET	0.00	0.05	0.00	0.05
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	177.00	177.00
Commingled PET & HDPE	61.89	0.00	0.00	61.89
Mixed Plastic	1.60	25.66	60.71	87.97
TOTAL PLASTIC	63.49	53.30	240.61	357.40
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	624.00	0.00	0.00	624.00
Yard Trimmings (recycled into mulch)	2,319.33	8.93	0.00	2,328.26
TOTAL ORGANICS	2,943.33	8.93	0.00	2,952.26
BANNED ITEMS				
Appliances	25.00	6.57	0.00	31.57
Electronics	0.00	0.00	2.90	2.90
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	205.07	278.97	9.55	493.59
Tires (automobiles, trucks, motorcycles)	562.10	41.00	4.72	607.82
Used Motor Oil (automobiles, trucks, motorcycles)	75.00	0.00	0.00	75.00
TOTAL BANNED ITEMS	444.62	90.26	0.86	535.74
MISCELLANEOUS ITEMS				
Antifreeze	4.03	17.00	0.00	21.03
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	241.83	346.45	0.00	588.28
Fluorescent Bulbs	0.43	0.21	0.85	1.49
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	1.10	0.00	0.10	1.20
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	1.55	0.10	0.02	1.67
Textiles (recycled – not donated for reuse)	131.60	0.00	158.00	289.60
Used Oil Filters	1.01	1.31	0.80	3.12
Wood Packaging (pallets, crates, barrels)	0.00	283.00	1,459.26	1,742.26
Items Not Listed Above	0.09	-	389.73	389.82
TOTAL MISCELLANEOUS	381.64	648.07	2,008.76	3,038.47
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	25.48	186.08	211.56
TOTAL FOR ALL	7,369.43	7,653.45	4,822.07	19,844.96

ORANGEBURG COUNTY

TABLE 8.80: Orangeburg County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
90,942	21	1	19.76	0.79	13,162.29	3.22	53,432.12

TABLE 8.81: Orangeburg County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	169.57
Containers & Packaging - Mixed	0.00	0.49	0.00	0.49
TOTAL GLASS	0.00	0.49	0.00	0.49
METAL				
Aluminum Cans	0.00	0.01	1.50	1.51
Ferrous, Magnetic	0.00	8,012.48	0.00	8,012.48
Non-ferrous, Non-magnetic	0.00	57.55	0.00	57.55
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	163.31	9.38	4.43	177.12
TOTAL METAL	163.31	8,079.42	5.93	8,248.66
PAPER				
Cardboard	349.56	1,598.36	107.77	2,055.69
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	20.95	0.05	0.00	21.00
Office Paper	0.00	6.88	1.58	8.46
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	0.00	2.80	3.88	6.68
TOTAL PAPER	370.51	1,608.09	113.23	2,091.83
PLASTIC				
HDPE	2.00	0.21	6.87	9.08
LDPE	0.00	0.00	6.36	6.36
PET	0.00	0.14	0.00	0.14
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	0.00	3.63	0.00	3.63
TOTAL PLASTIC	2.00	3.97	13.23	19.20
ORGANICS				
Food Waste	0.00	29.52	0.00	29.52
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	8.93	0.00	8.93
TOTAL ORGANICS	2,943.33	8.93	0.00	2,952.26
BANNED ITEMS				
Appliances	0.00	15.97	0.00	15.97
Electronics	186.70	0.77	1.60	189.07
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	220.50	32.78	0.78	254.06
Tires (automobiles, trucks, motorcycles)	556.53	44.99	0.00	601.52
Used Motor Oil (automobiles, trucks, motorcycles)	75.87	0.00	0.00	75.87
TOTAL BANNED ITEMS	1,039.60	94.51	2.38	1,136.49
MISCELLANEOUS ITEMS				
Antifreeze	0.22	0.00	0.00	0.22
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	1.75	177.17	0.00	178.92
Fluorescent Bulbs	0.00	0.94	0.99	1.93
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.90	0.90
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	3.03	0.00	0.00	3.03
Rechargeable Batteries	0.00	0.06	0.90	0.96
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	3.05	0.30	0.00	3.35
Wood Packaging (pallets, crates, barrels)	260.17	824.77	32.18	1,117.12
Items Not Listed Above	0.00	191.03	4.65	195.68
TOTAL MISCELLANEOUS	268.22	1,194.27	39.62	1,502.11
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	79.46	45.60	125.06
TOTAL FOR ALL	1,843.64	11,098.66	219.99	13,162.29

PICKENS COUNTY

TABLE 8.82: Pickens County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
119,829	37	8	34.12	1.45	31,644.90	2.79	61,098.67

TABLE 8.83: Pickens County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	148.37	0.00	0.00	148.37
Containers & Packaging - Clear	231.81	0.00	0.00	231.81
Containers & Packaging - Green	89.36	0.00	0.00	89.36
Containers & Packaging - Mixed	0.00	21.49	0.04	21.53
TOTAL GLASS	469.54	21.49	0.04	491.07
METAL				
Aluminum Cans	116.72	3.97	0.25	120.94
Ferrous, Magnetic	0.00	513.41	8.00	521.41
Non-ferrous, Non-magnetic	0.00	121.53	0.00	121.53
Steel Cans	90.69	1.43	0.00	92.12
Mixed Scrap Metal	1,005.21	2,303.67	66.59	3,375.47
TOTAL METAL	1,212.62	2,944.01	74.84	4,231.47
PAPER				
Cardboard	2,320.54	3,034.02	74.69	5,429.25
Magazines	3.75	0.00	0.00	3.75
Newspaper & Inserts	257.75	0.00	0.00	257.75
Office Paper	57.16	347.23	1.40	405.79
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	1,884.36	230.43	2.37	2,117.16
TOTAL PAPER	4,523.56	3,611.68	78.46	8,213.70
PLASTIC				
HDPE	60.98	0.86	0.15	61.99
LDPE	0.00	18.43	0.00	18.43
PET	45.54	0.03	0.00	45.57
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	64.01	0.00	0.00	64.01
Mixed Plastic	0.00	77.36	35.45	112.81
TOTAL PLASTIC	170.53	96.68	35.60	302.81
ORGANICS				
Food Waste	0.00	170.15	0.00	170.15
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	13,317.15	667.95	0.00	13,985.10
TOTAL ORGANICS	13,317.15	838.10	0.00	14,155.25
BANNED ITEMS				
Appliances	140.03	6.57	0.00	146.60
Electronics	117.79	34.93	0.86	153.58
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	306.10	277.18	0.00	583.28
Tires (automobiles, trucks, motorcycles)	826.40	0.00	0.00	826.40
Used Motor Oil (automobiles, trucks, motorcycles)	130.86	0.00	0.00	130.86
TOTAL BANNED ITEMS	1,521.18	318.68	0.86	1,840.72
MISCELLANEOUS ITEMS				
Antifreeze	5.80	0.00	0.00	5.80
Carpet	0.00	76.27	0.00	76.27
Carpet Padding	0.00	50.85	0.00	50.85
Cooking Oil/Grease	109.20	125.48	0.00	234.68
Fluorescent Bulbs	0.28	5.55	0.84	6.67
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.25	63.03	0.00	63.28
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	21.64	0.00	0.00	21.64
Rechargeable Batteries	0.24	0.21	0.01	0.46
Textiles (recycled – not donated for reuse)	130.20	0.00	0.00	130.20
Used Oil Filters	8.43	0.00	0.00	8.43
Wood Packaging (pallets, crates, barrels)	131.52	358.94	85.31	575.77
Items Not Listed Above	0.00	70.71	0.00	70.71
TOTAL MISCELLANEOUS	407.56	751.04	86.16	1,244.76
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	1,047.23	117.89	0.00	1,165.12
TOTAL FOR ALL	22,669.37	8,699.57	275.96	31,644.90

RICHLAND COUNTY

TABLE 8.84: Richland County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
399,256	10	5	30.74	1.57	114,739.64	3.55	258,569.27

TABLE 8.85: Richland County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	20.49	17.13	0.00	37.62
Containers & Packaging - Clear	33.54	4.60	0.00	38.14
Containers & Packaging - Green	85.40	7.60	0.00	93.00
Containers & Packaging - Mixed	67.28	2.28	51.18	120.74
TOTAL GLASS	206.71	31.61	51.18	289.50
METAL				
Aluminum Cans	1,479.70	25.84	10.55	1,516.09
Ferrous, Magnetic	12,361.00	34,094.61	97.20	46,552.81
Non-ferrous, Non-magnetic	4.00	230.35	286.41	520.76
Steel Cans	10.53	20.04	51.00	81.57
Mixed Scrap Metal	321.00	1,047.12	34.00	1,402.12
TOTAL METAL	14,176.23	35,417.96	479.16	50,073.35
PAPER				
Cardboard	1,086.06	18,586.33	4,454.25	24,126.64
Magazines	0.00	13.02	0.00	13.02
Newspaper & Inserts	257.46	31.19	0.20	288.85
Office Paper	77.89	2,779.38	1,607.93	4,465.21
Paperboard	0.00	14.37	23.95	38.32
Phone Books	0.00	18.70	0.00	18.70
Mixed Paper	2.46	1,154.00	0.00	1,156.46
TOTAL PAPER	1,423.87	22,596.99	6,086.33	30,107.20
PLASTIC				
HDPE	63.51	51.20	395.25	509.96
LDPE	0.00	334.61	0.00	334.61
PET	0.00	570.07	547.51	1,117.58
PP	0.00	0.00	207.69	207.69
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	107.84	0.00	20.93	128.77
Mixed Plastic	46.25	213.91	400.25	660.41
TOTAL PLASTIC	217.60	1,169.80	1,571.63	2,959.02
ORGANICS				
Food Waste	0.00	20.07	0.00	20.07
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	1.20	0.00	1.20
Yard Trimmings (recycled into mulch)	1,202.56	1,790.59	0.00	2,993.15
TOTAL ORGANICS	1,202.56	1,811.86	0.00	3,014.42
BANNED ITEMS				
Appliances	0.00	18.58	0.00	18.58
Electronics	867.55	217.57	3.58	1,088.70
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	970.74	1,068.73	3.30	2,042.77
Tires (automobiles, trucks, motorcycles)	1,603.72	131.89	0.00	1,735.61
Used Motor Oil (automobiles, trucks, motorcycles)	200.00	0.00	0.00	200.00
TOTAL BANNED ITEMS	3,642.01	1,436.77	6.88	5,085.66
MISCELLANEOUS ITEMS				
Antifreeze	0.00	21.88	0.89	22.77
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.41	8,439.52	0.00	8,439.93
Fluorescent Bulbs	0.00	11.71	5.63	17.34
Household Hazardous Materials	5.22	0.00	0.00	5.22
Inkjet/Toner Cartridges	1.00	132.96	0.20	134.16
Mattresses & Box Springs	48.58	5.04	0.00	53.62
Paint	0.00	3.88	0.15	4.03
Rechargeable Batteries	0.00	3.63	0.14	3.77
Textiles (recycled – not donated for reuse)	0.00	12.58	0.00	12.58
Used Oil Filters	2.25	26.45	4.20	32.90
Wood Packaging (pallets, crates, barrels)	0.00	1,096.61	145.88	1,242.49
Items Not Listed Above	0.00	774.06	0.49	774.55
TOTAL MISCELLANEOUS	57.46	10,528.35	157.57	10,743.36
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	12,257.45	209.68	0.00	12,467.13
TOTAL FOR ALL	33,183.89	73,202.99	8,352.75	114,739.64

SALUDA COUNTY

TABLE 8.86: Saluda County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
20,091	7	1	17.18	0.45	1,656.44	2.18	7,985.35

TABLE 8.87: Saluda County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.00	0.00	0.00
TOTAL GLASS	0.00	0.00	0.00	0.00
METAL				
Aluminum Cans	2.05	0.01	0.00	2.06
Ferrous, Magnetic	0.00	0.23	0.00	0.23
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	134.92	3.09	0.00	138.01
TOTAL METAL	136.97	3.33	0.00	140.30
PAPER				
Cardboard	67.19	4.44	272.15	343.78
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	69.88	0.00	0.00	69.88
Office Paper	0.00	0.71	0.00	0.71
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	81.60	2.30	0.00	83.90
TOTAL PAPER	218.67	7.45	272.15	498.27
PLASTIC				
HDPE	0.00	0.00	0.00	0.00
LDPE	0.00	0.00	0.00	0.00
PET	0.00	0.00	0.00	0.00
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	17.66	0.00	0.00	17.66
Mixed Plastic	0.00	0.00	0.00	0.00
TOTAL PLASTIC	17.66	0.00	0.00	17.66
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	0.00	0.00	0.00
TOTAL ORGANICS	0.00	0.00	0.00	0.00
BANNED ITEMS				
Appliances	0.00	0.97	0.00	0.97
Electronics	14.23	0.00	0.00	14.23
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	49.19	48.21	0.00	97.40
Tires (automobiles, trucks, motorcycles)	149.54	0.00	0.00	149.54
Used Motor Oil (automobiles, trucks, motorcycles)	22.82	0.00	0.00	22.82
TOTAL BANNED ITEMS	235.78	49.18	0.00	284.96
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	37.27	0.00	37.27
Fluorescent Bulbs	0.00	0.00	0.00	0.00
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	0.00	0.00
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.50	0.00	0.50
Rechargeable Batteries	0.00	0.00	0.00	0.00
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	0.00	0.00	0.00	0.00
Wood Packaging (pallets, crates, barrels)	0.00	0.06	0.00	0.06
Items Not Listed Above	0.00	651.50	0.00	651.50
TOTAL MISCELLANEOUS	0.00	689.33	0.00	689.33
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	25.92	0.00	0.00	25.92
TOTAL FOR ALL	635.00	749.29	272.15	1,656.44

SPARTANBURG COUNTY

TABLE 8.88: Spartanburg County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
290,969	22	2	22.72	1.49	79,001.65	5.06	268,641.40

TABLE 8.89: Spartanburg County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	41.00	41.00
Containers & Packaging - Mixed	0.00	2.37	2.44	4.81
TOTAL GLASS	0.00	2.37	43.44	45.81
METAL				
Aluminum Cans	0.00	0.87	1.67	2.54
Ferrous, Magnetic	0.00	22,806.48	110.34	22,916.82
Non-ferrous, Non-magnetic	0.00	582.50	0.00	582.50
Steel Cans	0.00	32.96	0.00	32.96
Mixed Scrap Metal	1,002.54	3,210.54	28.39	4,241.47
TOTAL METAL	1,002.54	26,633.35	140.40	27,776.29
PAPER				
Cardboard	0.00	18,033.97	1,177.26	19,211.23
Magazines	0.00	2.80	1.50	4.30
Newspaper & Inserts	0.00	764.00	0.00	764.00
Office Paper	0.00	456.91	15.44	472.35
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	3.07	0.05	3.12
Mixed Paper	2,893.78	1,282.21	6,042.32	10,218.31
TOTAL PAPER	2,893.78	20,542.95	7,236.57	30,673.30
PLASTIC				
HDPE	0.00	4.86	0.00	4.86
LDPE	0.00	75.83	0.00	75.83
PET	0.00	0.62	1.25	1.87
PP	0.00	0.00	0.00	0.00
PS	0.00	9.60	0.00	9.60
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	0.00	1,024.87	1,085.85	2,110.72
TOTAL PLASTIC	0.00	1,115.78	1,087.10	2,202.88
ORGANICS				
Food Waste	0.00	0.16	0.00	0.16
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	35.00	0.00	35.00
Yard Trimmings (recycled into mulch)	1,850.61	43.32	0.00	1,893.93
TOTAL ORGANICS	1,850.61	78.48	0.00	1,929.09
BANNED ITEMS				
Appliances	0.00	12.39	0.00	12.39
Electronics	465.84	12.91	19.08	497.83
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	715.04	696.80	17.05	1,428.89
Tires (automobiles, trucks, motorcycles)	1,711.26	1.09	0.00	1,712.35
Used Motor Oil (automobiles, trucks, motorcycles)	118.59	0.00	0.00	118.59
TOTAL BANNED ITEMS	3,010.73	723.19	36.14	3,770.06
MISCELLANEOUS ITEMS				
Antifreeze	6.32	0.20	0.00	6.52
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	11.61	366.14	0.00	377.75
Fluorescent Bulbs	0.00	16.80	4.07	20.87
Household Hazardous Materials	45.67	0.00	0.00	45.67
Inkjet/Toner Cartridges	0.00	0.56	0.20	0.76
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.07	1.96	2.03
Rechargeable Batteries	0.00	0.71	2.80	3.51
Textiles (recycled – not donated for reuse)	0.00	5.49	128.37	133.86
Used Oil Filters	4.84	0.00	0.00	4.84
Wood Packaging (pallets, crates, barrels)	0.00	759.38	6,310.44	7,069.82
Items Not Listed Above	0.00	1,099.50	-	1,099.50
TOTAL MISCELLANEOUS	68.44	2,248.85	6,447.84	8,765.13
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	2,726.21	1,112.88	0.00	3,839.09
TOTAL FOR ALL	11,552.31	52,457.85	14,991.49	79,001.65

SUMTER COUNTY

TABLE 8.90: Sumter County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
108,123	9	1	27.59	1.12	22,058.37	2.93	57,898.70

TABLE 8.91: Sumter County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	50.84	0.00	0.00	50.84
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	541.37	0.49	0.00	541.86
TOTAL GLASS	592.21	0.49	0.00	592.70
METAL				
Aluminum Cans	61.39	10.47	0.25	72.11
Ferrous, Magnetic	0.00	1.06	0.00	1.06
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	78.79	0.00	0.00	78.79
Mixed Scrap Metal	4,258.20	146.25	0.00	4,404.45
TOTAL METAL	4,398.38	157.78	0.25	4,556.41
PAPER				
Cardboard	3,125.76	896.41	2.70	4,024.87
Magazines	0.00	1.00	0.00	1.00
Newspaper & Inserts	123.77	0.94	0.00	124.71
Office Paper	44.84	0.75	3.00	48.59
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.41	0.00	0.41
Mixed Paper	1,409.30	80.08	0.00	1,489.38
TOTAL PAPER	4,703.67	979.58	5.70	5,688.95
PLASTIC				
HDPE	153.07	1.04	0.00	154.11
LDPE	15.54	0.00	0.00	15.54
PET	28.32	0.25	0.00	28.57
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	14.50	0.00	0.00	14.50
Mixed Plastic	108.45	8.95	0.00	117.40
TOTAL PLASTIC	319.88	10.24	0.00	330.12
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	2,951.12	0.00	0.00	2,951.12
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	2,226.03	8.93	0.00	2,234.96
TOTAL ORGANICS	5,177.15	8.93	0.00	5,186.08
BANNED ITEMS				
Appliances	3,415.90	0.00	0.00	3,415.90
Electronics	173.02	0.00	0.00	173.02
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	311.50	212.90	0.00	524.40
Tires (automobiles, trucks, motorcycles)	784.00	144.20	0.00	928.20
Used Motor Oil (automobiles, trucks, motorcycles)	85.16	0.00	0.00	85.16
TOTAL BANNED ITEMS	4,769.58	357.10	0.00	5,126.68
MISCELLANEOUS ITEMS				
Antifreeze	8.40	0.00	0.00	8.40
Carpet	0.00	0.02	0.00	0.02
Carpet Padding	0.00	0.01	0.00	0.01
Cooking Oil/Grease	24.18	208.24	0.00	232.42
Fluorescent Bulbs	3.01	1.57	0.00	4.58
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	1.00	0.01	0.00	1.01
Mattresses & Box Springs	0.00	2.17	0.00	2.17
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.00	0.00	0.00	0.00
Textiles (recycled – not donated for reuse)	9.80	0.00	0.00	9.80
Used Oil Filters	13.41	0.00	0.00	13.41
Wood Packaging (pallets, crates, barrels)	0.00	33.92	16.90	50.82
Items Not Listed Above	0.00	239.30	0.00	239.30
TOTAL MISCELLANEOUS	59.80	485.24	16.90	561.94
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	15.49	0.00	15.49
TOTAL FOR ALL	20,020.66	2,014.85	22.85	22,058.37

UNION COUNTY

TABLE 8.92: Union County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
28,030	10	0	33.77	1.48	7,559.38	2.90	14,825.48

TABLE 8.93: Union County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	7.51	0.00	0.00	7.51
Containers & Packaging - Clear	2.18	0.00	0.00	2.18
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.49	0.00	0.49
TOTAL GLASS	9.69	0.49	0.00	10.18
METAL				
Aluminum Cans	0.00	60.22	0.00	60.22
Ferrous, Magnetic	0.00	110.23	0.00	110.23
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	104.29	3,185.82	23.60	3,313.71
TOTAL METAL	104.29	3,356.27	23.60	3,484.16
PAPER				
Cardboard	41.91	2,523.94	147.96	2,713.81
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.00	0.00	0.00
Office Paper	0.00	0.86	2.40	3.26
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	0.00	0.00	0.00
Mixed Paper	19.69	18.72	0.00	38.41
TOTAL PAPER	61.60	2,543.51	150.36	2,755.47
PLASTIC				
HDPE	1.56	1.25	0.00	2.81
LDPE	0.00	17.03	0.00	17.03
PET	1.94	1.52	0.00	3.46
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	0.00	0.50	31.35	31.85
TOTAL PLASTIC	3.50	20.30	31.35	55.15
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	0.00	0.00	0.00
TOTAL ORGANICS	0.00	0.00	0.00	0.00
BANNED ITEMS				
Appliances	0.00	0.97	0.00	0.97
Electronics	52.16	0.00	0.08	52.24
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	67.95	69.45	0.03	137.43
Tires (automobiles, trucks, motorcycles)	107.60	0.00	0.00	107.60
Used Motor Oil (automobiles, trucks, motorcycles)	13.50	0.00	0.00	13.50
TOTAL BANNED ITEMS	241.21	70.42	0.11	311.74
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	16.61	0.00	0.00	16.61
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.64	26.81	0.00	27.45
Fluorescent Bulbs	0.00	0.00	0.23	0.23
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	0.00	0.00	2.46	2.46
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	0.21	0.00	0.00	0.21
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	0.00	0.00	21.30	21.30
Wood Packaging (pallets, crates, barrels)	0.00	0.07	353.93	354.00
Items Not Listed Above	0.00	11.00	0.00	11.00
TOTAL MISCELLANEOUS	17.46	37.88	377.92	433.26
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	293.82	215.60	0.00	509.42
TOTAL FOR ALL	731.57	6,244.47	583.34	7,559.38

WILLIAMSBURG COUNTY

TABLE 8.94: Williamsburg County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
33,067	20	1	32.16	0.57	3,460.38	1.21	7,297.91

TABLE 8.95: Williamsburg County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	0.00	0.00	0.00	0.00
Containers & Packaging - Clear	0.00	0.00	0.00	0.00
Containers & Packaging - Green	0.00	0.00	0.00	0.00
Containers & Packaging - Mixed	0.00	0.00	0.00	0.00
TOTAL GLASS	0.00	0.00	0.00	0.00
METAL				
Aluminum Cans	0.00	1.01	0.00	1.01
Ferrous, Magnetic	0.00	12.23	227.27	239.50
Non-ferrous, Non-magnetic	0.00	0.00	0.00	0.00
Steel Cans	0.00	0.00	0.00	0.00
Mixed Scrap Metal	185.47	2.09	0.00	187.56
TOTAL METAL	185.47	15.33	227.27	428.07
PAPER				
Cardboard	40.04	214.74	28.96	283.74
Magazines	0.00	0.00	0.00	0.00
Newspaper & Inserts	0.00	0.00	0.00	0.00
Office Paper	0.00	10.17	0.00	10.17
Paperboard	0.00	0.00	0.00	0.00
Phone Books	0.00	1.00	0.00	1.00
Mixed Paper	70.66	4.30	0.00	74.96
TOTAL PAPER	110.70	230.21	28.96	369.87
PLASTIC				
HDPE	0.00	0.00	91.86	91.86
LDPE	0.00	0.00	0.00	0.00
PET	0.00	0.00	0.00	0.00
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.00	0.00	0.00
Commingled PET & HDPE	0.00	0.00	0.00	0.00
Mixed Plastic	7.74	5.58	0.00	13.32
TOTAL PLASTIC	7.74	5.58	91.86	105.18
ORGANICS				
Food Waste	0.00	0.00	0.00	0.00
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into mulch)	0.00	0.00	0.00	0.00
TOTAL ORGANICS	0.00	0.00	0.00	0.00
BANNED ITEMS				
Appliances	0.00	0.97	0.00	0.97
Electronics	67.79	0.00	0.00	67.79
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	80.45	80.45	0.23	161.13
Tires (automobiles, trucks, motorcycles)	84.95	0.00	0.00	84.95
Used Motor Oil (automobiles, trucks, motorcycles)	11.20	0.00	0.00	11.20
TOTAL BANNED ITEMS	244.39	81.42	0.23	326.04
MISCELLANEOUS ITEMS				
Antifreeze	0.00	0.00	0.00	0.00
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	0.00	174.34	0.00	174.34
Fluorescent Bulbs	0.00	0.76	0.00	0.76
Household Hazardous Materials	0.00	0.00	0.00	0.00
Inkjet/Toner Cartridges	2.40	0.50	0.00	2.90
Mattresses & Box Springs	0.00	0.00	0.00	0.00
Paint	0.00	0.00	0.00	0.00
Rechargeable Batteries	3.25	0.00	0.00	3.25
Textiles (recycled – not donated for reuse)	0.00	0.00	0.00	0.00
Used Oil Filters	0.00	0.50	0.00	0.50
Wood Packaging (pallets, crates, barrels)	0.00	1.06	41.91	42.97
Items Not Listed Above	0.00	1,997.00	0.00	1,997.00
TOTAL MISCELLANEOUS	5.65	2,174.16	41.91	2,221.72
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	0.00	9.50	0.00	9.50
TOTAL FOR ALL	553.95	2,516.20	390.23	3,460.38

YORK COUNTY

TABLE 8.96: York County MSW Summary

POPULATION	DROP-OFF CENTERS	CURBSIDE PROGRAMS	RECYCLING RATE (PERCENT)	RECYCLED (P/P/D)	RECYCLED (TONS)	DISPOSED (P/P/D)	DISPOSED (TONS)
239,363	25	6	28.80	1.96	85,820.84	4.86	212,153.45

TABLE 8.97: York County MSW Recycling Data in Tons

COMMODITY	RESIDENTIAL	COMMERCIAL/ INSTITUTIONAL	INDUSTRIAL (OFFICE/PACKAGING)	TOTAL
GLASS				
Containers & Packaging - Brown	170.24	1.99	0.00	172.23
Containers & Packaging - Clear	251.10	1.99	0.25	253.34
Containers & Packaging - Green	121.28	0.99	0.00	122.27
Containers & Packaging - Mixed	0.00	1.48	0.49	1.97
TOTAL GLASS	542.62	6.45	0.74	549.81
METAL				
Aluminum Cans	185.40	9.91	182.14	377.45
Ferrous, Magnetic	2,056.28	6,251.73	8,307.04	16,615.05
Non-ferrous, Non-magnetic	35.17	0.00	0.50	35.67
Steel Cans	0.00	0.25	39.20	39.45
Mixed Scrap Metal	70.11	648.91	644.49	1,363.51
TOTAL METAL	2,346.96	6,910.80	9,173.37	18,431.13
PAPER				
Cardboard	3,380.50	18,620.14	1,063.07	23,063.71
Magazines	0.00	6.40	2.13	8.53
Newspaper & Inserts	769.39	5.51	2.20	777.10
Office Paper	0.00	149.44	156.61	306.05
Paperboard	0.00	0.10	1,400.10	1,400.20
Phone Books	0.00	8.52	2.76	11.28
Mixed Paper	1,046.48	771.73	8.50	1,826.71
TOTAL PAPER	5,196.37	19,561.83	2,635.37	27,393.57
PLASTIC				
HDPE	35.70	2.97	46.99	85.66
LDPE	0.00	62.55	0.00	62.55
PET	93.76	1.51	1.50	96.77
PP	0.00	0.00	0.00	0.00
PS	0.00	0.00	0.00	0.00
Vinyl	0.00	0.99	0.00	0.99
Commingled PET & HDPE	32.43	1.24	0.00	33.67
Mixed Plastic	11.94	166.31	64.86	243.11
TOTAL PLASTIC	173.83	235.57	113.35	522.75
ORGANICS				
Food Waste	0.00	7.50	257.09	264.59
Yard Trimmings (for use as boiler fuel)	0.00	0.00	0.00	0.00
Yard Trimmings (recycled into compost)	0.00	0.99	0.00	0.99
Yard Trimmings (recycled into mulch)	14,237.11	19.92	0.00	14,257.03
TOTAL ORGANICS	14,237.11	28.41	257.09	14,522.61
BANNED ITEMS				
Appliances	0.00	6.57	336.00	342.57
Electronics	820.17	10.33	8.43	838.93
Lead-acid Batteries (automobiles, trucks, motorcycles – small sealed lead-acid batteries)	588.10	594.08	4.38	1,186.56
Tires (automobiles, trucks, motorcycles)	2,071.64	120.95	6,807.48	9,000.07
Used Motor Oil (automobiles, trucks, motorcycles)	174.83	0.00	0.00	174.83
TOTAL BANNED ITEMS	3,654.74	731.93	7,156.29	11,542.96
MISCELLANEOUS ITEMS				
Antifreeze	7.42	5.50	3.72	16.64
Carpet	0.00	0.00	0.00	0.00
Carpet Padding	0.00	0.00	0.00	0.00
Cooking Oil/Grease	26.70	360.56	0.99	388.25
Fluorescent Bulbs	11.58	8.04	7.54	27.16
Household Hazardous Materials	2.60	0.00	0.00	2.60
Inkjet/Toner Cartridges	0.34	8.71	5.68	14.73
Mattresses & Box Springs	0.00	1.00	0.00	1.00
Paint	86.77	0.99	0.99	88.75
Rechargeable Batteries	1.60	2.17	2.02	5.79
Textiles (recycled – not donated for reuse)	50.86	0.00	15.00	65.86
Used Oil Filters	10.14	2.48	4.85	17.47
Wood Packaging (pallets, crates, barrels)	2.30	450.38	1,252.10	1,704.78
Items Not Listed Above	0.00	403.48	5,064.49	5,467.97
TOTAL MISCELLANEOUS	200.31	1,243.31	6,357.38	7,801.00
COMMINGLED RECYCLABLES				
TOTAL COMMINGLED RECYCLABLES	4,790.30	207.46	59.25	5,057.01
TOTAL FOR ALL	31,142.24	28,925.76	25,752.84	85,820.84

Disposal

SECTION

9

The S.C. Solid Waste Policy and Management Act of 1991 (Act) – S.C. Code of Laws §§ 44-96-10 et seq. – and subsequent regulation (R.61-107.19) require permitted private and public solid waste landfills to report the amount and type of solid waste disposed of annually to the S.C. Department of Health and Environmental Control (DHEC).

This section focuses on disposal of both municipal solid waste (MSW) and total solid waste (TSW) as defined in Section 1. As required by the Act, the focus of this report is on MSW.

In fiscal year (FY) 2014 (July 1, 2013 to June 30, 2014) there were 402 solid waste facilities operating under the authority of 15 types of permits in South Carolina. (See Section 10 for a complete list of facilities.)

Of that total number of facilities, 169 were landfills. There are three landfill classifications – each of which accepts specific material. See Table 9.1.

Here are several key disposal indicators from FY14.

The amount of material disposed of in Class 1 landfills increased 20 percent (15,112 tons) in FY14 – jumping to 90,115 tons. This is mostly due to out-of-state storm debris. See Table 9.13 for FY14 disposal totals by county.

The amount of C&D debris disposed of in Class 2 landfills decreased about 5 percent (157,268 tons) to 3,045,746 tons in FY14. See Table 9.14 for a list of Class 2 landfills including permitted annual disposal, FY14 disposal and estimated remaining life.

Of the 26 Class 3 landfills, nine are publicly owned and 17 are privately owned. The privately owned

landfills include eight industrial landfills (i.e., non-commercial). See Table 9.7 for a complete list of Class 3 landfills including permitted annual rate of disposal, FY14 disposal and estimated remaining life.

South Carolinians disposed of 3,067,942 tons of MSW in FY14 – an increase of nearly 3 percent (or more than 82,000 tons) from the previous FY. On average, each South Carolinian disposed of about 3.5 pounds of MSW per day – the same as the previous FY.

South Carolinians disposed of 3,067,942 tons of MSW in FY14 – an increase of more than 82,000 tons.

TSW disposal in Class 3 landfills increased about 178,000 tons in FY14 to about 5.3 million tons. Of that amount, the majority (3.9 million tons or 69 percent) was disposed of in the 17 privately owned Class 3 landfills. The remainder (1.4 million tons or 31 percent) was disposed of in the state's nine publicly owned Class 3 landfills.

TABLE 9.1: S.C. Landfill Classifications

TYPE	NUMBER OF FACILITIES IN FY14	MATERIAL ACCEPTED
Class 1	52	Land-clearing debris
Class 2	91	Construction and demolition (C&D) debris
Class 3	26	MSW, C&D debris and industrial solid waste

TABLE 9.2: S.C. Waste Disposed of by FY

	FY10	FY11	FY12	FY13	FY14
MSW Disposed of in Tons	3,113,365	3,065,806	2,935,876	2,985,852	3,067,942
MSW Disposed of in p/p/d	3.7	3.6	3.4	3.5	3.5
TSW Disposed of in Tons	7,602,701 ¹	7,824,312	7,696,559	8,573,103	8,610,336
TSW Disposed of in p/p/d	9.1	9.3	9.0	9.2	9.1

Lee County Landfill, Oakridge Landfill, Richland Landfill and Upstate Regional Landfill accepted almost half (about 2.6 million tons) of the TSW disposed of in Class 3 landfills. Of those four landfills, Richland Landfill accepted more than one-third (more than 930,000 tons). See Tables 9.7 through 9.10 for an overview of disposal data.

Import and Export of Solid Waste

The amount of out-of-state solid waste disposed of in South Carolina in FY14 was 691,557 tons – an increase of nearly 4 percent from the previous FY. (See Figure 9.5 below.) Overall, this represents about 9 percent of the total amount of solid waste disposed of in the state.

In FY14, the vast majority of out-of-state solid waste was disposed of in four Class 3 landfills – Lee County Landfill, Palmetto Landfill, Richland Landfill and Upstate Regional Landfill. (See Table 9.6.) Most of the solid waste imported into the state during FY14 was from North Carolina and New York. Those two states combined for almost 84 percent (more than 576,000 tons) of the total amount of solid waste imported to South Carolina. (See Chart 9.3 and Table 9.6.)

Also see Table 9.6 for amounts of out-of-state waste imported into the state through processing facilities. By attributing this waste to the state of origin rather than the processing facility’s county, a more accurate representation of out-of-state waste disposed of in South Carolina landfills is provided. More than

CHART 9.3: Percentage of All Solid Waste Imported into South Carolina by State in FY14

FIGURE 9.4: Solid Waste Exported from South Carolina in FY14

FIGURE 9.5: Solid Waste Imported into South Carolina in FY14

18,000 tons of waste imported to processing facilities was disposed of in the Richland Landfill and Twin Chimneys Landfill.

South Carolina exported 163,089 tons of solid waste in FY14 – an increase of 10 percent from the previous FY (148,146 tons). This number can vary depending on the number of out-of-state landfills that report.

Eleven counties (Anderson, Berkeley, Chester, Chesterfield, Darlington, Lancaster, Marlboro, Oconee, Pickens, Spartanburg and York) accounted for all of the exported waste, which was sent to Georgia and North Carolina landfills. (See Figure 9.4.)

TIPPING FEES – the amount charged to dispose of solid waste at a landfill – were taken from landfill reports submitted to DHEC. While tipping fee data is incomplete (only a portion of the facilities reported tipping fees), the average Class 3 Landfill tipping fee was \$38 per ton in FY14, down \$1 from the previous FY. In addition, the average tipping fee for Class 2 disposal was \$27 in FY14 – up \$1 from the previous FY. The average tipping fee for Class 1 disposal was \$15 – no change from the previous FY.

TABLE 9.6: Solid Waste Imported into South Carolina in Tons in FY14

ORIGIN	ABBEVILLE COUNTY LANDFILL Abbeville County	HICKORY HILL LANDFILL Jasper County	LEE COUNTY LANDFILL Lee County	NORTHEAST LANDFILL Richland County	OAKRIDGE LANDFILL Dorchester County	PALMETTO LANDFILL Spartanburg County	RICHLAND LANDFILL Richland County	THREE RIVERS SWA ¹ LANDFILL Aiken County	TWIN CHIMNEYS LANDFILL Greenville County	UPSTATE REGIONAL LANDFILL Union County	TOTAL IMPORTED SOLID WASTE DISPOSED OF IN S.C. LANDFILLS
Florida	0	0	0	0	28	0	0	0	0	0	28
Georgia	158	753	0	0	78	0	3,813	18,229	0	0	23,032
North Carolina	0	679	615	3,247	21	124,736	96,074	0	22,302	115,603	363,276
New York	0	0	212,794	0	0	0	0	0	0	0	212,794
Tennessee	0	0	0	0	18	0	0	0	0	0	18
Miscellaneous ²	0	0	0	0	0	0	0	0	0	0	73,926
Miscellaneous from Processing Facilities ³	0	0	0	0	0	0	11,165	0	7,318	0	18,483
TOTAL WASTE FROM OUT OF STATE	158	1,432	213,409	3,247	145	124,736	111,053	18,229	29,620	115,603	691,557

1. Solid Waste Authority
2. Miscellaneous represents solid waste imported from Georgia (55,301 tons) and North Carolina (18,624 tons) and disposed of in Class 1 and Class 2 landfills or through incineration. Of the solid waste imported from Georgia, 155 tons of land-clearing debris were disposed of through incineration.
3. Miscellaneous from Processing Facilities represents solid waste in tons that was solidified at processing facilities from Alabama (275), Arkansas (5), Arizona (638), District of Columbia (22), Delaware (37), Florida (1,026), Georgia (4,264), Illinois (34), Kansas (79), Kentucky (5), Louisiana (72), Massachusetts (435), Maryland (614), Michigan (3), Mississippi (11), North Carolina (6,830), New Jersey (206), New York (4), Pennsylvania (560), Tennessee (731), Texas (174), Virginia (2,397) and West Virginia (24) and disposed of in Class 3 landfills.

NOTE: Some totals may not add up due to rounding.

South Carolina's Class 3 Landfills in FY14

COMMERCIAL, PUBLICLY OWNED LANDFILLS

- 1 Abbeville County Landfill
- 2 Bees Ferry Landfill
- 3 Berkeley County Landfill
- 4 Georgetown County Landfill
- 5 Greenwood County Landfill
- 6 Horry County SWA Landfill
- 7 Three Rivers SWA Landfill
- 8 Twin Chimneys Landfill
- 9 Wellford Landfill

COMMERCIAL, PRIVATELY OWNED LANDFILLS

- 10 Anderson Regional Landfill
- 11 Hickory Hill Landfill
- 12 Lee County Landfill LLC
- 13 Northeast Landfill LLC
- 14 Oakridge Landfill
- 15 Palmetto Landfill
- 16 Pepperhill Landfill
- 17 Richland Landfill
- 18 Upstate Regional Landfill

NON-COMMERCIAL, PRIVATELY OWNED LANDFILLS¹

- 19 Albemarle Corp. Landfill
- 20 CMC Landfill 1601
- 21 CMC Landfill 1602
- 22 Santee Cooper - Cross
- 23 Savannah River Site Z-Area Landfill
- 24 SCE&G - Cope
- 25 SCE&G - Wateree Landfill
- 26 SCE&G - Williams Hwy. 52 Landfill

1. Non-commercial landfills are defined by regulation as facilities that only manage the solid waste generated in the course of normal operations on property under the same ownership or control as the facility itself (i.e., "on site"). For more information, see Section 10.

TABLE 9.7: Class 3 Remaining Capacity & Disposal in Tons

NAME OF CLASS 3 LANDFILL	COUNTY	LANDFILL OWNERSHIP	PERMITTED ANNUAL RATE OF DISPOSAL	FY14 DISPOSAL	ESTIMATED REMAINING CAPACITY OF FACILITY	ESTIMATED REMAINING LIFE OF FACILITY BASED ON PERMITTED DISPOSAL RATE IN YEARS	ESTIMATED REMAINING LIFE OF FACILITY BASED ON CURRENT DISPOSAL RATE IN YEARS
COMMERCIAL LANDFILLS							
Abbeville County Landfill	Abbeville	Publicly Owned	46,000	13,631	925,021	20.1	67.9
Anderson Regional Landfill	Anderson	Privately Owned	438,000	238,576	6,249,686	14.3	26.2
Bees Ferry Landfill (Charleston)	Charleston	Publicly Owned	316,709	151,169	5,090,650	16.1	33.7
Berkeley County Landfill	Berkeley	Publicly Owned	1,000,000	187,726	4,261,487	4.3	22.7
Georgetown County Landfill	Georgetown	Publicly Owned	79,582	66,603	1,214,861	15.3	18.2
Greenwood County Landfill	Greenwood	Publicly Owned	150,000	61,576	3,025,198	20.2	49.1
Hickory Hill Landfill	Jasper	Privately Owned	302,000	177,410	2,083,899	6.9	11.7
Horry County SWA Landfill	Horry	Publicly Owned	300,000	232,627	1,509,816	5.0	6.5
Lee County Landfill LLC	Lee	Privately Owned	1,944,939	471,058	21,422,695	11.0	45.5
Northeast Landfill LLC	Richland	Privately Owned	529,600	144,625	5,161,282	9.7	35.7
Oakridge Landfill	Dorchester	Privately Owned	1,144,000	535,444	3,068,709	2.7	5.7
Palmetto Landfill	Spartanburg	Privately Owned	1,200,000	219,884	179,849	0.1	0.8
Pepperhill Landfill	Dorchester	Privately Owned	214,500	53	337,631	1.6	6,322.7
Richland Landfill	Richland	Privately Owned	988,209	931,247	30,828,275	31.2	33.1
Three Rivers SWA Landfill	Aiken	Publicly Owned	500,000	239,697	35,015,104	70.0	146.1
Twin Chimneys Landfill	Greenville	Publicly Owned	500,000	340,714	32,018,189	64.0	94.0
Upstate Regional Landfill	Union	Privately Owned	730,000	690,772	3,724,807	5.1	5.4
Wellford Landfill	Spartanburg	Publicly Owned	260,000	117,022	581,452	2.2	5.0
STATE TOTALS			10,643,539	4,819,835	156,698,610	14.7	32.5
NON-COMMERCIAL PRIVATE LANDFILLS							
Albemarle Corp	Orangeburg	Privately Owned	N/A	17,056	284,258	N/A	16.7
CMC – 1601	Lexington	Privately Owned	N/A	0	N/A	N/A	N/A
CMC – 1602	Lexington	Privately Owned	150,000	27,029	1,591,331	10.6	58.9
Santee Cooper Cross	Berkeley	Privately Owned	N/A	N/A	N/A	N/A	N/A
SCE&G Cope	Orangeburg	Privately Owned	N/A	226,334	N/A	N/A	N/A
SCE&G-Wateree	Richland	Privately Owned	N/A	133,949	N/A	N/A	N/A
SCE&G-Williams Hwy. 52	Berkeley	Privately Owned	N/A	63,906	N/A	N/A	N/A
SRS Z-Area	Aiken	Privately Owned	N/A	9,845	N/A	N/A	N/A
TOTAL			150,000	478,119	1,875,589		

TABLE 9.8: Class 3 Landfill Disposal Trends in Tons, FY10 to FY14

CLASS 3 LANDFILL	COUNTY	LANDFILL OWNERSHIP	FY10	FY11	FY12	FY13	FY14
Abbeville County Landfill	Abbeville	Public	12,936	16,098	17,118	16,898	13,631
Albemarle Corp. Landfill	Orangeburg	Private	25,062	17,540	20,249	3,430	17,056
Anderson Regional Landfill	Anderson	Private	166,751	183,298	205,313	194,645	238,576
Bees Ferry Landfill	Charleston	Public	158,095	149,159	147,544	148,320	151,169
Berkeley County Landfill	Berkeley	Public	187,589	169,620	193,151	205,235	187,726
CMC 1601	Lexington	Private	82,489	101,381	100,057	49,424	0
CMC 1602	Lexington	Private	—	—	—	—	27,029
Georgetown County Landfill	Georgetown	Public	45,950	47,192	54,511	59,860	66,603
Greenwood County Landfill	Greenwood	Public	84,608	61,898	65,095	73,833	61,576
Hickory Hill Landfill	Jasper	Private	194,789	192,371	188,677	179,367	177,410
Horry County SWA Landfill	Horry	Public	228,611	227,439	222,341	225,602	232,627
Lee County Landfill LLC	Lee	Private	646,908	514,885	475,898	424,023	471,058
Northeast Landfill LLC	Richland	Private	175,504	173,566	187,259	170,299	144,625
Oakridge Landfill	Dorchester	Private	564,378	643,591	794,144	564,571	535,444
Palmetto Landfill	Spartanburg	Private	389,940	394,091	291,086	272,441	219,884
Pepperhill Landfill	Dorchester	Private	109	99	47	49	53
Richland Landfill	Richland	Private	956,061	888,984	895,005	944,580	931,247
Santee Cooper – Cross	Berkeley	Private	—	—	—	—	0
SCE&G – Cope	Orangeburg	Private	—	—	—	—	226,334
SCE&G – Wateree Landfill	Richland	Private	14,907	110,251	88,783	159,431	133,949
SCE&G – Williams Hwy. 52 Landfill	Berkeley	Private	0	140,677	46,771	80,334	63,906
Savannah River Site Z-Area Landfill	Aiken	Private	12,859	20,060	11,633	24,685	9,845
Three Rivers SWA Landfill	Aiken	Public	249,744	267,081	267,144	236,917	239,697
Twin Chimneys Landfill	Greenville	Public	208,789	214,639	228,793	260,528	340,714
Upstate Regional Landfill	Union	Private	669,121	777,941	793,012	712,390	690,772
Wellford Landfill	Spartanburg	Public	114,830	151,725	110,958	112,856	117,022

NOTE: This table only includes Class 3 landfills that were active in FY14.

TABLE 9.9: Disposal at Commercial and Non-commercial Class 3 Landfills in Tons

COUNTY OR STATE OF ORIGIN	ABBEVILLE COUNTY LANDFILL	ALBEMARLE CORP. LANDFILL	ANDERSON REGIONAL LANDFILL	BEE'S FERRY LANDFILL	BERKELEY COUNTY LANDFILL	CMC 1601	CMC 1602	GEORGETOWN COUNTY LANDFILL	GREENWOOD COUNTY LANDFILL	HICKORY HILL LANDFILL	HORRY COUNTY SWA LANDFILL	LEE COUNTY LANDFILL LLC	NORTHEAST LANDFILL LLC	OAKRIDGE LANDFILL
Abbeville	12,777	0	0	0	0	0	0	0	0	0	0	0	0	143
Aiken	0	0	0	0	0	0	0	0	0	0	0	0	21	0
Allendale	0	0	0	0	0	0	0	0	0	1	0	0	0	0
Anderson	697	0	94,809	0	0	0	0	0	0	0	0	0	0	0
Bamberg	0	0	0	0	0	0	0	0	0	0	0	0	0	10
Barnwell	0	0	0	0	0	0	0	0	0	10	0	0	0	54
Beaufort	0	0	0	0	7	0	0	0	0	142,437	0	0	0	2
Berkeley	0	0	0	7	161,207	0	0	0	0	0	0	0	0	128,922
Calhoun	0	0	0	0	0	0	0	0	0	0	0	0	6,232	20
Charleston	0	0	0	151,157	17,900	0	0	0	0	234	0	0	0	245,049
Cherokee	0	0	0	0	0	0	0	0	0	0	0	0	0	50
Chester	0	0	0	0	0	0	0	0	0	0	0	0	527	0
Chesterfield	0	0	0	0	0	0	0	0	0	0	0	7,170	0	3
Clarendon	0	0	0	0	0	0	0	0	0	0	0	552	0	198
Colleton	0	0	0	0	3	0	0	0	0	142	0	0	0	32,341
Darlington	0	0	0	0	0	0	0	0	0	0	0	64,959	7	2
Dillon	0	0	0	0	0	0	0	0	0	0	0	29,332	0	2
Dorchester	0	0	0	5	8,590	0	0	0	0	16	0	0	0	100,011
Edgefield	0	0	0	0	0	0	0	0	0	0	0	0	0	18
Fairfield	0	0	0	0	0	0	0	0	0	0	0	0	4,319	53
Florence	0	0	0	0	0	0	0	0	0	0	0	62,305	0	43
Georgetown	0	0	0	0	0	0	0	66,603	0	0	0	0	0	7,740
Greenville	0	0	102,798	0	0	0	0	0	0	0	0	0	0	2
Greenwood	0	0	192	0	0	0	0	0	61,576	0	0	0	0	0
Hampton	0	0	0	0	0	0	0	0	0	11,276	0	0	0	22
Horry	0	0	0	0	0	0	0	0	0	0	232,627	4,948	0	214
Jasper	0	0	0	0	0	0	0	0	0	21,405	0	0	0	0
Kershaw	0	0	0	0	0	0	0	0	0	0	0	10,845	4,177	19
Lancaster	0	0	0	0	0	0	0	0	0	0	0	27,435	83	3
Laurens	0	0	100	0	0	0	0	0	0	0	0	0	0	3
Lee	0	0	0	0	0	0	0	0	0	0	0	11,174	13	0
Lexington	0	0	0	0	4	0	27,029	0	0	0	0	37	34,924	81
Marion	0	0	0	0	0	0	0	0	0	0	0	3,982	0	4
Marlboro	0	0	0	0	0	0	0	0	0	0	0	22,911	0	0
McCormick	0	0	0	0	0	0	0	0	0	0	0	0	39	0
Newberry	0	0	0	0	0	0	0	0	0	0	0	16	1,062	0
Oconee	0	0	462	0	0	0	0	0	0	0	0	0	0	6
Orangeburg	0	17,056	0	0	16	0	0	0	0	0	0	0	11,755	18,560
Pickens	0	0	1,669	0	0	0	0	0	0	0	0	0	0	10
Richland	0	0	0	0	0	0	0	0	0	457	0	0	73,658	7
Saluda	0	0	0	0	0	0	0	0	0	0	0	0	0	31
Spartanburg	0	0	38,545	0	0	0	0	0	0	0	0	0	2	4
Sumter	0	0	0	0	0	0	0	0	0	0	0	11,248	721	51
Union	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Williamsburg	0	0	0	0	0	0	0	0	0	0	0	734	0	1,378
York	0	0	0	0	0	0	0	0	0	0	0	0	3,838	245
S.C. COUNTIES TOTAL ONLY	13,474	17,056	238,576	151,169	187,726	0	27,029	66,603	61,576	175,978	232,627	257,648	141,379	535,299
Georgia	158	0	0	0	0	0	0	0	0	753	0	0	0	78
North Carolina	0	0	0	0	0	0	0	0	0	679	0	615	3,247	21
Tennessee	0	0	0	0	0	0	0	0	0	0	0	0	0	18
New York	0	0	0	0	0	0	0	0	0	0	0	212,794	0	0
Florida	0	0	0	0	0	0	0	0	0	0	0	0	0	28
From Processing Facilities	0	0	0	0	0	0	0	0	0	0	0	0	0	0
OUT-OF-STATE TOTAL ONLY	158	0	0	0	0	0	0	0	0	1,432	0	213,409	3,247	145
TOTAL WASTE DISPOSED OF AT FACILITY	13,631	17,056	238,576	151,169	187,726	0	27,029	66,603	61,576	177,410	232,627	471,058	144,625	535,444

Continued on the following page

TABLE 9.9: Disposal at Commercial and Non-commercial Class 3 Landfills in Tons (continued)

COUNTY OR STATE OF ORIGIN	PALMETTO LANDFILL	PEPPERHILL LANDFILL	RICHLAND LANDFILL	SANTEE COOPER - CROSS LANDFILL	SCE&G - COPE LANDFILL	SCE&G - WATEREE LANDFILL	SCE&G - WILLIAMS HWY. 52 LANDFILL	SAVANNAH RIVER SITE Z-AREA LANDFILL	THREE RIVERS SWA LANDFILL	TWIN CHIMNEYS LANDFILL	UPSTATE REGIONAL LANDFILL	WELLFORD LANDFILL	TOTAL AMOUNT OF SOLID WASTE DISPOSED OF IN CLASS 3 LANDFILLS	S.C. SOLID WASTE EXPORTED FOR DISPOSAL OUT OF STATE
Abbeville	0	0	35	0	0	0	0	0	0	7,852	4	0	20,811	0
Aiken	0	0	317	0	0	0	0	9,845	111,858	8,529	0	0	130,569	0
Allendale	0	0	45	0	0	0	0	0	7,735	52	0	0	7,833	0
Anderson	155	0	31	0	0	0	0	0	0	10,278	26,318	0	132,288	10,094
Bamberg	0	0	17	0	0	0	0	0	9,835	45	265	0	10,173	0
Barnwell	0	0	539	0	0	0	0	0	14,159	0	0	0	14,761	0
Beaufort	0	0	15	0	0	0	0	0	0	30	0	0	142,490	0
Berkeley	0	0	74	0	0	0	63,906	0	0	219	0	0	354,335	28
Calhoun	0	0	3,580	0	0	0	0	0	4,561	0	0	0	14,392	0
Charleston	0	53	594	0	0	0	0	0	0	206	0	0	415,193	0
Cherokee	12	0	6	0	0	0	0	0	0	159	80,847	0	81,073	0
Chester	73	0	18,183	0	0	0	0	0	0	108	5,488	0	24,378	1,187
Chesterfield	0	0	5,658	0	0	0	0	0	0	6	0	0	12,837	11,667
Clarendon	0	0	11,939	0	0	0	0	0	0	0	0	0	12,689	0
Colleton	0	0	1	0	0	0	0	0	0	0	0	0	32,486	0
Darlington	0	0	4,573	0	0	0	0	0	0	31	0	0	69,572	3
Dillon	0	0	173	0	0	0	0	0	0	0	0	0	29,507	0
Dorchester	0	0	46	0	0	0	0	0	0	152	0	0	108,820	0
Edgefield	0	0	0	0	0	0	0	0	14,433	3,503	25	0	17,978	0
Fairfield	0	0	18,531	0	0	0	0	0	0	25	0	0	22,928	0
Florence	0	0	81,219	0	0	0	0	0	0	41	0	0	143,609	0
Georgetown	0	0	2	0	0	0	0	0	0	14	0	0	74,359	0
Greenville	34,869	0	727	0	0	0	0	0	0	160,822	133,705	0	432,923	0
Greenwood	417	0	114	0	0	0	0	0	0	7,279	7,793	0	77,371	0
Hampton	0	0	2	0	0	0	0	0	0	2	0	0	11,301	0
Horry	0	0	124	0	0	0	0	0	0	20	0	0	237,932	0
Jasper	0	0	0	0	0	0	0	0	0	0	0	0	21,405	0
Kershaw	0	0	21,569	0	0	0	0	0	0	2	0	0	36,612	0
Lancaster	0	0	12	0	0	0	0	0	0	0	0	0	27,532	3,729
Laurens	210	0	102	0	0	0	0	0	0	3,485	29,977	0	33,877	0
Lee	0	0	69,360	0	0	0	0	0	0	2	0	0	80,549	0
Lexington	29	0	138,986	0	0	0	0	0	0	2	786	0	201,879	0
Marion	0	0	7,659	0	0	0	0	0	0	0	0	0	11,645	0
Marlboro	0	0	5,804	0	0	0	0	0	0	0	0	0	28,715	1,739
McCormick	0	0	21	0	0	0	0	0	2,991	796	378	0	4,225	0
Newberry	2	0	842	0	0	0	0	0	0	537	38,272	0	40,731	0
Oconee	363	0	16	0	0	0	0	0	0	9,047	11,074	0	20,968	40,852
Orangeburg	0	0	4,323	0	226,334	133,949	0	0	47,937	2	0	0	459,932	0
Pickens	7,900	0	83	0	0	0	0	0	0	38,680	16,445	0	64,786	5,770
Richland	0	0	243,737	0	0	0	0	0	0	3	0	0	317,862	0
Saluda	23	0	95	0	0	0	0	0	7,960	20	378	0	8,507	0
Spartanburg	50,803	0	594	0	0	0	0	0	0	59,146	192,826	117,022	458,943	4
Sumter	0	0	48,909	0	0	0	0	0	0	0	0	0	60,930	0
Union	0	0	0	0	0	0	0	0	0	0	16,397	0	16,397	0
Williamsburg	0	0	5,801	0	0	0	0	0	0	0	0	0	7,914	0
York	292	0	125,737	0	0	0	0	0	0	1	14,194	0	144,308	88,017
S.C. COUNTIES TOTAL ONLY	95,149	53	820,194	0	226,334	133,949	63,906	9,845	221,468	311,095	575,169	117,022	4,680,323	163,089
Georgia	0	0	3,813	0	0	0	0	0	18,229	0	0	0	23,032	N/A
North Carolina	124,736	0	96,074	0	0	0	0	0	0	22,302	115,603	0	363,276	N/A
Tennessee	0	0	0	0	0	0	0	0	0	0	0	0	18	N/A
New York	0	0	0	0	0	0	0	0	0	0	0	0	212,794	N/A
Florida	0	0	0	0	0	0	0	0	0	0	0	0	28	0
From Processing Facilities	0	0	11,165	0	0	0	0	0	0	7,318	0	0	18,483	0
OUT-OF-STATE TOTAL ONLY	124,736	0	111,053	0	0	0	0	0	18,229	29,620	115,603	0	617,631	N/A
TOTAL WASTE DISPOSED OF AT FACILITY	219,884	53	931,247	0	226,334	133,949	63,906	9,845	239,697	340,714	690,772	117,022	5,297,954	163,089

TABLE 9.10: TSW Disposal in Commercial and Non-commercial Class 3 Landfills, Incinerators and Exported by Type of Waste in Tons

COUNTY	MSW DISPOSED OF IN CLASS 3 LANDFILLS & EXPORTED FOR DISPOSAL	ASH	C&D DEBRIS (DISPOSED OF + INCINERATED)	INDUSTRIAL PROCESS WASTE	PROCESSED WASTE TIRES	NATURAL DISASTER DEBRIS	OTHER	TSW DISPOSED OF IN CLASS 3 LANDFILLS, INCINERATED & EXPORTED FOR DISPOSAL
Abbeville	11,708	0	18	2,546	0	0	6,538	20,811
Aiken	89,244	9,419	2	10,448	0	0	21,457	130,569
Allendale	3,634	0	0	4,146	0	0	54	7,833
Anderson	123,071	0	1,161	14,006	0	0	4,143	142,381
Bamberg	9,841	0	0	277	0	0	54	10,173
Barnwell	14,252	0	0	30	0	0	480	14,761
Beaufort	123,972	0	12,199	7	0	0	12,422	148,600
Berkeley	86,054	63,987	30,259	58,924	0	0	115,139	354,363
Calhoun	8,623	0	0	4,769	0	0	1,001	14,392
Charleston	281,492	0	52,106	21,580	0	0	60,015	415,193
Cherokee	49,806	0	23	31,046	0	0	198	81,073
Chester	17,273	0	2	7,592	0	0	698	25,565
Chesterfield	20,729	0	0	3,352	0	0	422	24,504
Clarendon	12,656	0	0	32	0	0	0	12,689
Colleton	18,219	71	755	12,201	0	0	1,240	32,486
Darlington	34,183	0	0	7,481	0	0	27,911	69,575
Dillon	27,941	0	0	1,560	0	0	6	29,507
Dorchester	64,961	8	16,888	12,997	0	0	13,965	108,820
Edgefield	15,701	0	1	41	2,219	0	15	17,978
Fairfield	18,743	0	24	219	0	0	3,942	22,928
Florence	100,278	53	131	35,692	0	0	7,456	143,609
Georgetown	38,736	731	17,562	47	0	0	17,283	74,359
Greenville	281,106	0	4,858	114,465	0	0	32,494	432,923
Greenwood	60,144	0	5,220	2,133	0	0	9,874	77,371
Hampton	11,209	0	12	2	0	0	79	11,301
Horry	232,627	0	0	4,907	0	0	399	237,932
Jasper	11,429	6	879	0	0	0	9,334	21,648
Kershaw	28,563	0	991	4,983	0	0	2,075	36,612
Lancaster	30,982	0	8	261	0	0	11	31,262

Continued on the following page

TABLE 9.10: TSW Disposal in Commercial and Non-commercial Class 3 Landfills, Incinerators and Exported by Type of Waste in Tons (continued)

COUNTY	MSW DISPOSED OF IN CLASS 3 LANDFILLS & EXPORTED FOR DISPOSAL	ASH	C&D DEBRIS (DISPOSED OF + INCINERATED)	INDUSTRIAL PROCESS WASTE	PROCESSED WASTE TIRES	NATURAL DISASTER DEBRIS	OTHER	TSW DISPOSED OF IN CLASS 3 LANDFILLS, INCINERATED & EXPORTED FOR DISPOSAL
Laurens	30,092	0	126	3,391	0	0	268	33,877
Lee	8,384	0	46	2,750	0	0	69,369	80,549
Lexington	146,699	95	13	45,268	785	0	9,803	202,664
Marion	10,336	0	10	1,237	0	0	63	11,645
Marlboro	21,423	32	30	3,718	0	0	5,251	30,454
McCormick	3,798	0	19	368	0	0	39	4,225
Newberry	32,498	0	29	7,996	0	0	207	40,731
Oconee	45,631	0	55	6,767	0	0	9,367	61,820
Orangeburg	53,432	360,390	752	29,116	0	0	16,242	459,932
Pickens	61,099	0	6,293	1,709	0	0	7,595	76,695
Richland	258,569	0	254	44,486	0	0	14,553	317,862
Saluda	7,985	0	28	358	0	0	136	8,507
Spartanburg	268,641	0	2,242	175,133	0	0	12,930	458,946
Sumter	57,899	0	33	1,091	0	0	1,907	60,930
Union	14,825	0	795	592	0	0	185	16,397
Williamsburg	7,298	0	2	614	0	0	0	7,914
York	212,153	556	0	14,698	0	0	4,917	232,325
S.C. COUNTIES TOTAL ONLY (MSWLF/TS/EXP/INC*)	3,067,942	435,349	153,823	695,034	3,004	0	501,538	4,856,690
Georgia	3,602	0	170	15,117	0	0	4,297	23,187
North Carolina	297,071	0	51	55,712	0	0	10,442	363,276
New York	212,794	0	0	0	0	0	0	212,794
Tennessee	0	0	0	0	0	0	17	18
Florida	0	0	0	0	0	0	28	28
Processing Facilities	7	0	0	9,895	0	0	8,581	18,483
OUT-OF-STATE TOTAL ONLY (MSWLF*)	513,474	0	221	80,725	0	0	23,366	617,786
TOTAL BY WASTE STREAM	3,581,416	435,349	154,043	775,759	3,004	0	524,904	5,474,475

*MSWLF = Municipal Solid Waste (MSW) Landfills TS = Transfer Stations EXP = Exported MSW INC = Incinerated MSW

TABLE 9.11: State & County MSW Recycling, Disposal & Generation Rates

COUNTY	POPULATION	RECYCLING RATE	RECYCLED (P/P/D)	DISPOSED (P/P/D)	GENERATED (P/P/D)	RECYCLED (TONS)	DISPOSED (TONS)	GENERATED (TONS)
Abbeville	25,007	18.65	0.59	2.57	3.2	2,685	11,708	14,393
Aiken	164,176	14.72	0.51	2.98	3.5	15,402	89,244	104,645
Allendale	9,839	3.21	0.07	2.02	2.1	120	3,634	3,754
Anderson	190,641	11.14	0.44	3.54	4.0	15,426	123,071	138,496
Bamberg	15,430	4.31	0.16	3.49	3.7	443	9,841	10,284
Barnwell	22,119	6.69	0.25	3.53	3.8	1,022	14,252	15,273
Beaufort	171,838	22.60	1.15	3.95	5.1	36,196	123,972	160,168
Berkeley	194,020	38.09	1.50	2.43	3.9	52,940	86,054	138,994
Calhoun	15,055	22.21	0.90	3.14	4.0	2,462	8,623	11,084
Charleston	372,803	35.03	2.23	4.14	6.4	151,802	281,492	433,294
Cherokee	55,885	18.50	1.11	4.88	6.0	11,304	49,806	61,110
Chester	32,578	8.64	0.27	2.91	3.2	1,633	17,273	18,906
Chesterfield	46,197	26.45	0.88	2.46	3.3	7,454	20,729	28,183
Clarendon	34,355	15.72	0.38	2.02	2.4	2,361	12,656	15,017
Colleton	37,788	10.16	0.30	2.64	2.9	2,062	18,219	20,281
Darlington	67,935	12.51	0.39	2.76	3.2	4,888	34,183	39,071
Dillon	31,229	4.92	0.25	4.90	5.2	1,447	27,941	29,388
Dorchester	145,397	37.64	1.48	2.45	3.9	39,205	64,961	104,166
Edgefield	26,436	6.87	0.24	3.25	3.5	1,158	15,701	16,860
Fairfield	23,109	17.22	0.92	4.44	5.4	3,900	18,743	22,643
Florence	138,326	23.79	1.24	3.97	5.2	31,307	100,278	131,585
Georgetown	60,440	30.88	1.57	3.51	5.1	17,303	38,736	56,039
Greenville	474,266	35.24	1.77	3.25	5.0	152,966	281,106	434,072
Greenwood	69,723	34.35	2.47	4.73	7.2	31,476	60,144	91,620
Hampton	20,408	19.03	0.71	3.01	3.7	2,634	11,209	13,843
Horry	289,650	38.19	2.72	4.40	7.1	143,713	232,627	376,340
Jasper	26,629	14.36	0.39	2.35	2.7	1,916	11,429	13,345
Kershaw	62,516	18.37	0.56	2.50	3.1	6,429	28,563	34,992
Lancaster	80,458	14.48	0.36	2.11	2.5	5,247	30,982	36,229
Laurens	66,229	35.66	1.38	2.49	3.9	16,677	30,092	46,769
Lee	18,347	35.46	1.38	2.50	3.9	4,607	8,384	12,991
Lexington	273,752	40.49	2.00	2.94	4.9	99,807	146,699	246,506
Marion	32,072	14.88	0.31	1.77	2.1	1,807	10,336	12,143
Marlboro	28,003	16.76	0.84	4.19	5.0	4,314	21,423	25,737
McCormick	9,947	13.24	0.32	2.09	2.4	580	3,798	4,378
Newberry	37,521	23.27	1.44	4.75	6.2	9,854	32,498	42,352
Oconee	75,045	30.31	1.45	3.33	4.8	19,845	45,631	65,476
Orangeburg	90,942	19.76	0.79	3.22	4.0	13,162	53,432	66,594
Pickens	119,829	34.12	1.45	2.79	4.2	31,645	61,099	92,744
Richland	399,256	30.74	1.57	3.55	5.1	114,740	258,569	373,309
Saluda	20,091	17.18	0.45	2.18	2.6	1,656	7,985	9,642
Spartanburg	290,969	22.72	1.49	5.06	6.5	79,002	268,641	347,643
Sumter	108,123	27.59	1.12	2.93	4.1	22,058	57,899	79,957
Union	28,030	33.77	1.48	2.90	4.4	7,559	14,825	22,385
Williamsburg	33,067	32.16	0.57	1.21	1.8	3,460	7,298	10,758
York	239,363	28.80	1.96	4.86	6.8	85,821	212,153	297,974
STATE TOTALS/ AVERAGES	4,774,839	29.2	1.45	3.52	5.0	1,263,495	3,067,942	4,331,437

TABLE 9.12: State & County TSW Recycling, Disposal and Generation in Tons

COUNTY	POPULATION	TSW DISPOSED OF IN CLASS 3 LANDFILLS, SOLID WASTE (SW) INCINERATORS & EXPORTED	TSW DISPOSED OF IN CLASS 2 LANDFILLS	TSW DISPOSED OF IN CLASS 1 LANDFILLS	TOTAL AMOUNT OF ALL SW DISPOSED OF IN LANDFILLS OR INCINERATED	TOTAL RECYCLING EFFORTS	TOTAL AMOUNT OF SW GENERATED (RECYCLED + DISPOSED)	PERCENT OF ALL SW GENERATED THAT WAS RECYCLED (SW RECYCLED ÷ SW GENERATED)
Abbeville	25,007	20,811	5,892	0	26,703	11,068	37,771	29.3%
Aiken	164,176	130,569	131,892	12,548	275,010	15,393	290,403	5.3%
Allendale	9,839	7,833	3,631	0	11,464	121	11,585	1.0%
Anderson	190,641	142,381	84,350	14,563	241,294	15,465	256,759	6.0%
Bamberg	15,430	10,173	5,446	0	15,619	600	16,219	3.7%
Barnwell	22,119	14,761	47,661	0	62,422	1,052	63,474	1.7%
Beaufort	171,838	148,600	61,195	0	209,795	36,075	245,870	14.7%
Berkeley	194,020	354,363	677,868	15,267	1,047,497	3,251,898	4,299,395	75.6%
Calhoun	15,055	14,392	3,956	0	18,348	14,361	32,709	43.9%
Charleston	372,803	415,193	351,850	2	767,045	196,016	963,060	20.4%
Cherokee	55,885	81,073	14,412	0	95,485	20,234	115,719	17.5%
Chester	32,578	25,565	10,118	0	35,683	3,237	38,920	8.3%
Chesterfield	46,197	24,504	16,920	0	41,424	7,585	49,008	15.5%
Clarendon	34,355	12,689	5	0	12,694	2,492	15,186	16.4%
Colleton	37,788	32,486	19,598	0	52,084	2,046	54,130	3.8%
Darlington	67,935	69,575	33,329	0	102,903	74,030	176,933	41.8%
Dillon	31,229	29,507	9,105	0	38,612	39,116	77,728	50.3%
Dorchester	145,397	108,820	31,931	0	140,751	50,298	191,049	26.3%
Edgefield	26,436	17,978	3,671	6,796	28,444	1,116	29,560	3.8%
Fairfield	23,109	22,928	1,801	17	24,746	3,660	28,406	12.9%
Florence	138,326	143,609	141,992	0	285,602	48,068	333,670	14.4%
Georgetown	60,440	74,359	31,112	0	105,472	158,419	263,891	60.0%
Greenville	474,266	432,923	184,304	437	617,663	341,483	959,146	35.6%
Greenwood	69,723	77,371	22,847	1,960	102,178	68,475	170,652	40.1%
Hampton	20,408	11,301	3,039	0	14,340	8,987	23,328	38.5%
Horry	289,650	237,932	104,537	0	342,469	238,744	581,213	41.1%
Jasper	26,629	21,648	4,339	314	26,300	4,748	31,047	15.3%
Kershaw	62,516	36,612	28,500	0	65,112	17,824	82,935	21.5%
Lancaster	80,458	31,262	42,678	2,910	76,850	9,634	86,484	11.1%
Laurens	66,229	33,877	14,527	1,475	49,879	24,009	73,888	32.5%
Lee	18,347	80,549	0	0	80,549	5,376	85,925	6.3%
Lexington	273,752	202,664	158,043	5,428	366,134	389,397	755,532	51.5%
Marion	32,072	11,645	40,577	0	52,222	1,736	53,958	3.2%
Marlboro	28,003	30,454	9,332	0	39,786	79,024	118,810	66.5%
McCormick	9,947	4,225	652	0	4,877	580	5,457	10.6%
Newberry	37,521	40,731	11,557	122	52,410	84,758	137,168	61.8%
Oconee	75,045	61,820	18,361	1,019	81,200	24,636	105,835	23.3%
Orangeburg	90,942	459,932	14,490	0	474,422	22,057	496,480	4.4%
Pickens	119,829	76,695	17,166	567	94,428	33,689	128,117	26.3%
Richland	399,256	317,862	396,021	169	714,052	112,867	826,919	13.6%
Saluda	20,091	8,507	1,331	114	9,952	1,662	11,614	14.3%
Spartanburg	290,969	458,946	82,297	2,766	544,009	140,359	684,368	20.5%
Sumter	108,123	60,930	41,427	0	102,356	36,715	139,072	26.4%
Union	28,030	16,397	27	2,646	19,070	30,772	49,842	61.7%
Williamsburg	33,067	7,914	8,577	0	16,491	8,929	25,420	35.1%
York	239,363	232,325	92,403	8,206	332,933	391,746	724,679	54.1%
TOTAL FOR S.C. COUNTIES	4,774,839	4,856,690	2,984,764	77,326	7,918,780	6,030,557	13,949,336	43.2%
TOTAL OUT-OF-STATE		617,786	60,982	12,789	691,557			
TOTAL WASTE STREAM		5,474,475	3,045,746	90,115	8,610,336			

TABLE 9.13: Class 1 Landfill Disposal in Tons, FY10 to FY14

COUNTY OR PLACE OF ORIGIN	FY10	FY11	FY12	FY13	FY14
Abbeville	0	0	0	0	0
Aiken	12,906	10,049	10,787	11,290	12,548
Allendale	0	0	0	0	0
Anderson	23,964	21,911	16,855	18,204	14,563
Bamberg	0	0	0	0	0
Barnwell	0	0	0	0	0
Beaufort	0	0	0	0	0
Berkeley	0	0	0	4,217	15,267
Calhoun	0	0	0	0	0
Charleston	0	0	0	0	2
Cherokee	0	0	0	0	0
Chester	0	120	0	0	0
Chesterfield	0	0	0	0	0
Clarendon	0	0	0	0	0
Colleton	0	0	0	0	0
Darlington	0	0	0	0	0
Dillon	0	0	0	0	0
Dorchester	0	0	0	0	0
Edgefield	1,400	1,709	2,343	1,531	6,796
Fairfield	0	0	0	2	17
Florence	0	0	316	392	0
Georgetown	0	0	0	0	0
Greenville	286	326	621	575	437
Greenwood	1,176	1,005	1,491	970	1,960
Hampton	0	0	0	0	0
Horry	0	0	0	0	0
Jasper	211	305	291	252	314
Kershaw	2,190	3,005	3,210	3,487	0
Lancaster	435	640	3,750	3,488	2,910
Laurens	490	525	400	0	1,475
Lee	0	0	0	0	0
Lexington	7,329	4,623	5,369	3,626	5,428
Marion	0	0	0	0	0
Marlboro	0	0	0	0	0
McCormick	0	0	18	18	0
Newberry	0	85	66	181	122
Oconee	1,187	599	1,801	1,406	1,019
Orangeburg	0	0	0	0	0
Pickens	175	503	1,566	983	567
Richland	7,365	9,256	10,868	10,190	169
Saluda	512	143	162	194	114
Spartanburg	1,214	1,049	1,524	2,051	2,766
Sumter	0	241	423	0	0
Union	2,220	2,202	1,809	2,786	2,646
Williamsburg	0	0	0	0	0
York	1,681	4,497	7,710	7,530	8,206
TOTAL SOUTH CAROLINA	64,739	62,792	71,380	73,374	77,326
TOTAL OUT-OF-STATE	902	1,893	1,288	1,629	12,789
TOTAL AMOUNT DISPOSED OF	65,641	64,685	72,667	75,003	90,115

NOTE: See Table 10.3 for a list of Class 1 Landfills by name and county.

TABLE 9.14: Class 2 Landfill Disposal and Estimated Remaining Life

COUNTY	LANDFILL	PERMITTED ANNUAL RATE OF DISPOSAL IN TONS	FY14 DISPOSAL IN TONS	ESTIMATED REMAINING LIFE OF FACILITY IN YEARS
COMMERCIAL LANDFILLS				
Abbeville	Abbeville County	10,000	5,887	279.3
Aiken	Aiken County (Barden)	80,000	66,322	16.5
Aiken	Aiken County (Wagener)	134,766	1,742	55.9
Aiken	G.L. Williams	57,500	1,325	20.0
Aiken	Rainbow Falls	103,216	76,666	57.0
Allendale	Appleton	21,000	5,033	31.5
Anderson	Clemson University	25,000	3,909	22.0
Anderson	Starr	43,300	14,651	28.0
Anderson	Enterprise Material	74,000	41,297	27.0
Anderson	Greenpointe	57,000	25,714	25.3
Bamberg	Bamberg County	44,441	4,466	60.0
Barnwell	Barnwell County	32,000	8,572	21.9
Beaufort	Barnwell Resources Inc.	156,000	26,714	47.0
Berkeley	Berkeley County	214,703	42,068	●
Calhoun	Calhoun County	13,500	2,705	4.3
Charleston	Bees Ferry	200,000	5,700	0.3
Charleston	Spring Grove	500,000	129,052	111.7
Cherokee	Cherokee County	20,000	10,062	●
Cherokee	City of Gaffney	8,930	4,309	30.9
Chester	Bennett	205,200	0	●
Chester	Chester County	4,800	1,727	29.9
Chesterfield	Furr Facility	32,700	26,189	39.0
Clarendon	Clarendon County	10,000	0	●
Colleton	Colleton County	30,000	19,116	23.0
Darlington	Darlington County	65,200	14,671	94.0
Dillon	Dillon County	11,700	14,731	6.2
Dorchester	Carolina Landfill	120,120	119,368	●
Florence	Florence County	25,000	2,000	20.0
Florence	Lake City	12,900	3,843	100.7
Florence	Pee Dee Environmental	892,000	83,269	36.8
Georgetown	Georgetown County	51,000	7,650	5.7
Greenville	Greenville (Republic)	200,000	13,208	3.0
Greenville	Twin Chimneys/Greenville County	87,157	80,547	17.0
Greenville	WCA Shiloh	128,000	44,746	14.3
Greenwood	Greenwood County	31,250	11,680	6.0
Hampton	Hampton County	12,600	2,922	6.0
Horry	Horry County	250,000	85,770	5.1
Jasper	Oakwood	188,000	38,858	30.2
Jasper	Snake Road	113,200	0	●
Kershaw	Kershaw County	30,000	24,586	●
Kershaw	L&L Disposal	200,000	172,996	●
Kershaw	Pine Hill	170,000	80,136	103.6
Lancaster	Mining Road	200,000	49,531	34.0
Laurens	City of Clinton	13,000	107	34.5
Laurens	Curry Lake	241,591	72,450	7.9
Lexington	Carolina Materials	240,000	52,102	16.4
Lexington	378 Recycle Center	25,000	0	●

● Did Not Report ■ No Permitted Disposal Rate *Continued on the following page*

TABLE 9.14: Class 2 Landfill Disposal and Estimated Remaining Life (continued)

COUNTY	LANDFILL	PERMITTED ANNUAL RATE OF DISPOSAL IN TONS	FY14 DISPOSAL IN TONS	ESTIMATED REMAINING LIFE OF FACILITY IN YEARS
Lexington	Lexington County	216,000	54,096	10.0
Lexington	S&T Recycling LLC	12,000	5,500	25.0
Lexington	Southeastern Disposal	120,000	46,470	10.1
Marion	Hwy. 908	206,540	3,998	20.0
Marion	Marion County	135,350	19,818	11.0
Marion	Sandlands	206,500	59,808	28.0
Newberry	SRR LLC	208,000	25,170	22.1
Oconee	Oconee County	37,615	18,165	●
Orangeburg	Orangeburg County	81,000	13,862	9.7
Pickens	Hwy 93	70,500	0	●
Pickens	Easley - Pickens County	20,000	15,512	3.7
Richland	Carolina Grading Inc.	73,440	1	●
Richland	Richland County	200,000	26,935	34.2
Spartanburg	Spartanburg County - WASP Nest	80,000	55,476	13.1
Sumter	Sumter County	51,332	33,953	5.0
Williamsburg	Williamsburg County	4,370	3,230	●
York	Coltharp	70,000	53,302	15.0
York	Rogers	24,000	3,200	10.0
York	Vernsdale Road	58,300	0	●
York	York County	95,632	37,952	15.0
NON-COMMERCIAL LANDFILLS				
Aiken	Savannah River Site 288-F	30,000	1,554	19.7
Aiken	Savannah River Site 488-4D	25,000	29,269	2.5
Aiken	Savannah River Site 632-G	120,000	24,166	39.0
Aiken	Owens Corning - Aiken	■	15,211	160.4
Anderson	Owens Corning - Anderson	■	11,928	62.3
Berkeley	Kapstone	■	135,735	53.0
Berkeley	Santee Cooper (Cross Generating Station)	1,394,600	630,982	1.5
Calhoun	DAK Americas	■	1,138	12.3
Clarendon	Georgia Pacific - Alcolu	■	0	3.0
Darlington	Sonoco Products Company	■	11,980	0.8
Florence	RockTenn	103,032	33,608	19.3
Georgetown	International Paper - Georgetown	120,000	20,030	2.3
Greenville	General Electric	3,500	0	●
Lexington	SCE&G McMeekin Station	120,000	0	●
Marlboro	Domtar Paper	12,000	3,060	56.3
Oconee	Duke Power - Oconee Nuclear Station	2,000	0	24.4
Orangeburg	Brewer	■	0	●
Richland	International Paper - Eastover	■	130,000	13.9
Richland	Intertape Polymer Group	10,000	0	30.0
Spartanburg	Kohler Company	■	7,783	96.1
Spartanburg	Tindall	■	0	●
Williamsburg	DSM Nutritional Products LLC	80,000	4,805	1.5
York	Duke Power - Catawba	1,000	1	46.7
York	Resolute Forest Products	■	9,652	7.8
TOTAL		9,377,485	3,045,746	32.3

NOTE: This information is provided in months and converted to years. ■ No Permitted Disposal Rate ● Did Not Report

Permitted Solid Waste Facilities

SECTION

10

The S.C. Solid Waste Policy and Management Act of 1991 – S.C. Code of Laws § 44-96-60 – requires the S.C. Department of Health and Environmental Control to provide an inventory of solid waste facilities. In fiscal year (FY) 2014 (July 1, 2013 to June 30, 2014), there were 402 solid waste facilities operating under the authority of 15 types of permits in South Carolina. Some permits apply to multiple facility types. For example, there are six types of solid waste processing facilities as well as three types of landfills and transfer stations. Of the 15 types of solid waste permits, only three are allowed to accept MSW – Class 3 landfills, Class 3 transfer stations and Class 3 processing facilities.

Overall in FY14, there were 169 landfills, 116 composting and wood-grinding facilities, 40 transfer stations, 20 processing facilities, 20 waste tire facilities, 16 used oil facilities, 10 land-application facilities, five incinerators (all Class 1 land-clearing debris), five research, development and demonstration facilities and one soil treatment facility.

Tables 10.2 to 10.9 provide a complete list of the permitted facilities at the close of FY14. The tables include (when available): the facility name; county in which the facility is located; permitted rate of disposal or storage; and the tons received.

**TABLE 10.1:
Permitted Rate
Legend**

CYPY	Cubic Yards Per Year
GPY	Gallons Per Year
TPA	Tons Per Acre
TPD	Tons Per Day
TPW	Tons Per Week
TPY	Tons Per Year

TABLE 10.2: Permitted Solid Waste Transfer Stations in FY14

COUNTY	FACILITY NAME	PERMITTED RATE	TONS RECEIVED	COUNTY	FACILITY NAME	PERMITTED RATE	TONS RECEIVED
CLASS 1 TRANSFER STATIONS				Edgefield	Tri-County	320 TPD	31,874
Greenville	Greenville, City of	40,000 TPY	14,349	Fairfield	Fairfield	320 TPD	14,342
CLASS 2 TRANSFER STATIONS				Florence	Florence	740 TPD	103,021
Charleston	Town of Mount Pleasant	100 TPD	17,850	Greenville	Blackberry Valley	150 TPD	4,658
Colleton	Clean Management Container Inc.	60 TPD	850	Greenville	Greer, City of	150 TPY	9,990
Dorchester	Summerville, Town of	200 TPD	13,719	Horry	Myrtle Beach, City of	249,462 TPY	20,264
Greenville	MRR	500 TPD	17,744	Horry	North Myrtle Beach, City of	250 TPD	12,658
Spartanburg	Broadcast Drive	140 TPD	56,117	Lancaster	Lancaster, City of	302,000 TPY	26,201
CLASS 3 TRANSFER STATIONS				Laurens	Laurens County	800 TPD	30,081
Anderson	Anderson-Oconee	1,500 TPD	0	Lexington	Lexington County	600 TPD	104,949
Anderson	Pendleton	500 TPD	20,503	Marlboro	Bennettsville, City of	50 TPD	5,097
Bamberg	Bamberg County	250 TPD	9,895	Newberry	Newberry County	400 TPD	44,039
Barnwell	Barnwell County	200 TPD	13,658	Oconee	Oconee County	300 TPD	37,520
Beaufort	Haig Point	15 TPD	175	Orangeburg	Orangeburg County	300 TPD	55,521
Beaufort	Melrose	15 TPD	14	Pickens	Pickens County	400 TPD	36,545
Charleston	Carolina Processing & Recycling	2,000 TPD	173,115	Spartanburg	Spartanburg, City of	200 TPD	0
Cherokee	Cherokee County	800 TPD	46,652	Spartanburg	Greer	1,200 TPD	74,550
Chester	Chester County	200 TPD	15,246	Sumter	Sumter	400 TPD	64,133
Clarendon	Clarendon County	250 TPD	0	Union	Union, City of	21 TPD	3,063
Colleton	Colleton County	115 TPD	35,608	York	Container Company of Carolina	1,200 TPD	90,413
Darlington	Darlington County	95 TPD	20,452	York	York County	800 TPD	124,400
Dillon	Dillon County	250 TPD	36,437				

TABLE 10.3: Permitted Solid Waste Landfills in FY14							
COUNTY	FACILITY NAME	PERMITTED DISPOSAL RATE	TONS DISPOSED	COUNTY	FACILITY NAME	PERMITTED DISPOSAL RATE	TONS DISPOSED
CLASS 1 LANDFILLS				Oconee	Northwest Grading Company	600 TPY	59
Abbeville	H.R. Garrett - Dobbins	15,000 TPY	0	Oconee	Well's Hwy.	15,000 TPY	●
Abbeville	Ron Hughes	3,000 TPY	480	Oconee	Wood	8,000 CYPY	120
Aiken	Gary Miller	20,000 TPY	5,994	Orangeburg	Spires LCD LF	9,000 TPY	●
Aiken	G.L. Williams	500 TPY	107	Pickens	Pine Grove Church Road	3,000 TPY	267
Aiken	Jack Wood	520 TPY	108	Pickens	Walter Moody	625 TPY	0
Aiken	John Swearingen	1,000 TPY	●	Richland	L&L Disposal	30,000 TPY	0
Aiken	Mike Williams	15,000 TPY	3,240	Richland	Sharp's Construction Company	75 TPY	68
Aiken	Randy Hill	4,800 TPY	474	Saluda	Goff	40,000 CYPY	554
Anderson	Starr - Anderson County	26,000 TPY	14,081	Spartanburg	Brown	3,000 TPY	396
Anderson	Broadway	860 TPY	683	Spartanburg	Woodruff, City of - Landford Road	488 TPY	120
Anderson	Belton, City of	3,060 TPY	0	Spartanburg	Cliffdale Road	150,000 TPY	420
Anderson	Landscape Development Group	50 TPY	●	Spartanburg	Hawkins Grading	6,000 TPY	41
Anderson	Miller Construction Company	15,000 CYPY	36	Spartanburg	Howard Grading & Construction	1,000 TPY	83
Berkeley	Berkeley County	12,000 TPY	15,269	Spartanburg	Jeff Thomas LCD LF	50 TPW	0
Edgefield	Pioneer Clearing	20,000 TPY	22,210	Spartanburg	Par Grading & Hauling	2,600 TPY	405
Florence	Timmonsville, Town of	30 TPM	●	Spartanburg	Roger Owens	900 TPY	1
Greenville	H.R. Garrett (Moon-Henderson)	4,000 TPY	0	Spartanburg	Jimmy Wilson - Skinner Site	10,000 TPY	0
Greenville	Norris	250 TPY	200	Spartanburg	Watson	3,000 TPY	0
Greenwood	BHC Trucking	6,500 TPY	1,480	Union	Union, City of (Eison)	2,500 TPY	2,160
Jasper	Jasper County	10,000 TPM	314	Union	Union, City of (Walnut)	2,500 TPY	486
Lancaster	Lancaster County	3,500 TPY	2,910	York	Clawson	50,400 CYPY	450
Laurens	H.R. Garrett (Henderson Road)	20,000 TPY	2,775	York	Creekside of York County	5,500 TPY	4,508
Laurens	H.R. Garrett (Lisbon Road)	15,000 TPY	0	York	McCall Deer Creek Drive	100,000 CYPY	3,248
Lexington	378 Recycle Center	100,000 TPY	3,738	CLASS 2 LANDFILLS			
Lexington	Southeastern Disposal	11,600 TPY	0	A list of Class 2 landfills can be found in Table 9.14 (pages 96-97).			
Lexington	Batesburg-Leesville, Town of	2,000 TPY	590	CLASS 3 LANDFILLS			
Newberry	Metts	3,000 TPY	900	A list of Class 3 landfills can be found in Table 9.7 (page 87).			
Oconee	Clemson-Seneca	3,000 TPY	1,140				

● Did Not Report

TABLE 10.4: Permitted Solid Waste Processing Facilities in FY14							
COUNTY	FACILITY NAME	PERMITTED RATE	TONS RECEIVED	COUNTY	FACILITY NAME	PERMITTED RATE	TONS RECEIVED
C&D DEBRIS PROCESSING FACILITIES				CLASS 3 MSW PROCESSING FACILITIES			
Anderson	Ace Environmental Inc.	10,400 TPY	8,787	Aiken	North Augusta, City of	250 TPD	16,249
Dillon	Nobles Corp. Inc.	4,368 TPY	0	Aiken	Three Rivers SWA	900 TPD	0
Greenwood	Powell's Trash Service		15,350	Greenville	Piedmont Processing – Waste Industries	1,200 TPD	41,411
Horry	Horry County SWA	72,800 TPY	12,701	Spartanburg	220 Victor Hill	150 TPD	16,445
CLASS 3 INDUSTRIAL PROCESSING FACILITIES				ORGANIC PROCESSING FACILITIES			
Calhoun	Regulatory Solutions Inc.	10,000 TPY	12,957	Richland	Waste 2 Energy LLC		●
Colleton	American BioMass LLC	9,170 TPY	7,982	C&D DEBRIS / CLASS 3 INDUSTRIAL PROCESSING FACILITIES			
Colleton	CMEG Inc.	5,200 TPY	3,304	Lee	Lee County	450 TPD	35,570
Dorchester	Geocycle LLC	150,000 TPY	28,276	C&D DEBRIS / CLASS 3 MSW PROCESSING FACILITIES			
Greenville	VLS-Piedmont LLC	90,000 TPY	72,274	Dorchester	Pepperhill	1,200 TPD	92,360
Lexington	Crandall Corporation	2,491 TPY	405	Greenville	Fennel Container	1,200 TPD	17,677
Spartanburg	JBR Environmental Services	52,000 TPY	14,249				
Sumter	Giant Resource Recovery	104,000 TPY	10,481				

● Did Not Report

TABLE 10.5: Permitted Composting and Wood-grinding Facilities in FY14

COUNTY	FACILITY NAME	TONS RECEIVED	COUNTY	FACILITY NAME	TONS RECEIVED
Aiken	APAC Composting Site	0	Greenville	The Daylee Grind Wood Chipping	0
Aiken	421 Composting Site	783	Greenville	Timbertech Inc.	2,144
Aiken	Aiken, City of	0	Greenville	Twin Chimneys Wood Chipping Facility	3,879
Aiken	North Augusta, City of	92	Hampton	Hampton County	1,880
Aiken	GreenGo Recycling LLC	471	Hampton	Yemassee, Town of	●
Anderson	Anderson, City of	0	Horry	C. Owens & Son, Inc - Composting Site	0
Anderson	Fowler Corporation Wood Chipping Facility	0	Horry	Coastal Reclamation	●
Anderson	Honea Path, Town of	16	Horry	D&S Recycling LLC - Wood Grinding	7,148
Anderson	Willimon's	482	Horry	G&G Mining Co. LLC	33
Bamberg	Bamberg County	1,472	Horry	Horry County Solid Waste Authority Inc.	47,500
Beaufort	Barnwell Resources Inc.	2,536	Horry	Lees Landing	0
Beaufort	Sea Pines	6,000	Horry	Seaside Mulch	0
Beaufort	Hilton Head Plantation P.O.A.	50	Horry	Sod Busters Turf Inc.	0
Beaufort	Associated Materials	0	Jasper	Cleland Ridgeland Wood Chipping Facility	7,031
Berkeley	Berkeley County	801	Jasper	Coastal Debris	0
Berkeley	Berkeley County - Milton Rd.	0	Jasper	Evergreen Tree & Turf	0
Charleston	Barr Construction Inc.	4,597	Jasper	Greenspace	●
Charleston	Burning Acres	0	Jasper	LCR Construction	2,879
Charleston	Charleston County	62,735	Jasper	Oakwood C&D Landfill	7,467
Charleston	Ladson Wood Recycling	58,156	Kershaw	Kershaw County Yard Waste Composting	5,759
Charleston	Moberry LCD Wood Chipping Facility	1,803	Lancaster	Greenway Waste Solutions	617
Charleston	Spring Grove	0	Lancaster	Lancaster County	2,910
Charleston	Sunnyside Farms	210	Lancaster	Pressley Wood Chipping Facility	●
Cherokee	Cherokee County Landfill	1,403	Laurens	Curry Lake	1,479
Chester	Chester, City of	0	Laurens	Laurens County	94
Chester	Scotts Company	36,000	Lee	Lee County Composting & Recycling	5,086
Chester	Great Falls, Town of	144	Lexington	378 Recycle Center	3,738
Clarendon	Clarendon County	●	Lexington	Carolina Materials Corporation	9,627
Dillon	Nobles Corporation Inc.	0	Lexington	Eagle Recovery Wood Grinding	5,557
Dillon	Latta, Town of	800	Lexington	Lexington County Wood Grinding & Composting	6,964
Dorchester	Carolina Landfill LLC	7,964	Lexington	S&T Grading	3,000
Fairfield	Fairfield County	975	Marion	Marion, City of	895
Fairfield	Kaiser Enterprises	0	Marion	Hwy 908 Composting	0
Florence	Florence, City of	9,676	Marion	Marion County Wood Chipping & Composting	0
Florence	Gilbert Drive	100	Marlboro	Marlboro County	0
Florence	Rutland Wood Chipping Facility	0	Marlboro	McDuffie & Son Composting Center	2,760
Georgetown	Frasier Composting	0	Newberry	Newberry, City of	192
Georgetown	Georgetown County	5,764	Newberry	Metts Wood Recycling	7,211
Georgetown	McKenzie Wood Chipping	0	Newberry	Newberry County	1
Georgetown	Miller Wood Processing Facility	0	Oconee	Clemson/Seneca	180
Greenville	Dillard Excavating	173	Oconee	Hutch-N-Son Wood Chipping Facility	1,561
Greenville	Greater Greenville Sanitation - West Washington St.	●	Oconee	Seneca Mulching Facility	4,875
Greenville	Greater Greenville Sanitation - Old Piedmont Hwy.	19,650	Oconee	Wells Highway	8,036
Greenville	Henson's Mulch and More	3,883	Pickens	Clemson, City of	180
Greenville	Schneider Tree Care Wood Chipping Facility	7,620	Richland	Columbia, City of	6,437
Greenville	SH Carter	7,995			
Greenville	SR Mulch and Wood Grinding Facility	5,330			
Greenville	Southern Grading I Site - Piney Mountain Rd.	8,753			
Greenville	Southern Grading II Site - Fairview Rd.	374			
Greenville	Southern Grading III Site - Bracken Rd.	0			

TABLE 10.5: Permitted Composting and Wood-grinding Facilities in FY14 (continued)

COUNTY	FACILITY NAME	TONS RECEIVED	COUNTY	FACILITY NAME	TONS RECEIVED
Richland	Mitch Hook Wood Composting	500	Williamsburg	Black River Composting	0
Richland	Richland County Composting & Wood Chipping	506	Williamsburg	Town of Hemingway Composting Site	89
Saluda	SH Wood Waste Management	4,500	York	Rock Hill, City of - Friedheim Rd.	0
Spartanburg	Spartanburg, City of	0	York	Rock Hill, City of - Gillespie Ln.	8,403
Spartanburg	Fairforest Wood Recycling Center	1,250	York	Tega Cay, City of - Dam Rd.	4,949
Spartanburg	Henson's Mulch & More Wood Chipping Facility	3,484	York	Tega Cay, City of - New Gray Rock Rd.	●
Spartanburg	Starr Resources	1,315	York	Deer Creek Composting	0
Spartanburg	Wellford Landfill Composting Site	1,851	York	River Hills Community Association	916
Sumter	Glasscock Company	1,822	York	Rogers Composting Facility	0
Sumter	Sumter County Wood Processing Facility	2,399	York	Town of Fort Mill Composting Site	3,952
			York	York County Wood Chipping Facility	4,158

● Did Not Report

TABLE 10.6: Permitted Waste Tire Facilities in FY14

COUNTY	FACILITY NAME	STORAGE LIMIT
WASTE TIRE COLLECTORS		
Aiken	Three Rivers Solid Waste Authority	10,000 tires
Beaufort	Beaufort County Public Works	2,900 tires
Charleston	Gerals Tires II Inc.	5,200 tires
Cherokee	Cherokee County	1,200 tires
Fairfield	Fairfield County Waste Tire Collection Facility 1	1,800 tires
Greeville	Twin Chimneys	3 tractor trailers
Lancaster	Lancaster County Public Works	1,850 tires
Lexington	Safety Kleen Systems Inc.	2,500 tires
Union	Union County Public Works	1,200 tires
WASTE TIRE DISPOSAL FACILITY		
Anderson	Anderson Tire Recycling	Closing in FY15
WASTE TIRE PROCESSORS		
Aiken	S.C. Tire Processing LLC	437,000 tires
Aiken	Aiken Carbon Products LLC	X
Anderson	Anderson Tire Recycling	4,000 tires
Berkeley	Viva Recycling of South Carolina LLC	99,000 tires
Charleston	Tower Tire Reclamation	X
Dorchester	Argos Cement LLC - Harleyville Cement Plant	100 tractor trailers
Edgefield	Ridge Recyclers Inc.	45,450 tires
Marion	Venture Manufacturing Company	800 tires
Pickens	Pickens County Recycling Department	2,000 tires
Sumter	Kiln Direct Laboratory	400 tons

X Not Approved to Accept Tires NOTE: For a list of registered waste tire haulers, contact DHEC at 1-800-768-7348.

TABLE 10.7: Permitted Class 1 Incinerators in FY14

COUNTY	FACILITY NAME	PROCESS/STORAGE LIMIT	TONS RECEIVED
Beaufort	Ulmer Brothers Inc.		4,733
Horry	Lees Landing		0
Jasper	Coastal Debris LLC	13,000 TPY	1,775
Pickens	Pickens County	105 TPD	6,140
Richland	Whitaker	●	●

● Did Not Report

TABLE 10.8: Permitted Used Oil Facilities in FY14		
COUNTY	FACILITY NAME	PERMITTED RATE
USED OIL MARKETERS		
Dorchester	Argos Cement LLC - Harleyville Cement Plant	9,250,000 GPY
Dorchester	Giant Cement Company	5,000,000 GPY
Dorchester	Universal Environmental Services LLC	333,700 GPY
Orangeburg	Holcim US Inc.	49,000 TPY
Sumter	Giant Resource Recovery	4,000,000 GPY
York	Atlantic Industrial Services	■
USED OIL PROCESSORS		
Charleston	Delfin Used Oil Processing Facility	60,000,000 GPY
Chester	Southeastern Petroleum LLC/R2 Oil LLC	4,752,000 GPY
Dorchester	Universal Environmental Services LLC	333,700 GPY
Greenville	Holston Group Inc.	150,000 TPY
Greenville	VLS - Piedmont LLC	8,320,000 GPY
Richland	Dilmar Fluid Services Inc.	125,000 GPY
Spartanburg	Taylor Enterprises Inc.	500,000 GPY
Sumter	Giant Resource Recovery	4,000,000 GPY
Sumter	Kiln Direct Laboratory	4,000,000 GPY
York	Diversified Recycling Inc.	2,000,000 GPY

■ Site Inactive

TABLE 10.9: Other Permitted Solid Waste Facilities in FY14			
COUNTY	FACILITY NAME	PERMITTED RATE	TOTAL CAPACITY/ STORAGE LIMIT
LAND APPLICATION			
Charleston	Dimare Johns Island Inc.	90 TPA	
Charleston	Wood Not Waste LLC	5 TPA	
Darlington	International Paper Company - Eastover Mill	10 TPA	
Georgetown	International Paper Company - Georgetown Mill	10 TPA	
Greenville	Country Fresh Inc.	10 TPA	
Lancaster	Bowers Fibers Inc.	10 TPA	
Lexington	J.B. Enterprises Resawing Inc.	500 TPY	
Lexington	Mungo Company	■	
Marlboro	Domtar Paper Company LLC	10 TPA	
Orangeburg	Council Energy Inc.	10 TPA	
RESEARCH, DEVELOPMENT & DEMONSTRATION PROJECT			
Anderson	Anderson Regional Landfill LLC	◆	
Greenville	Enoree Landfill	◆	
Laurens	Refresh Services		36 CY
Lexington	Refresh Services		36 CY
Williamsburg	ARC Technology	14,924 TPY	
SOIL TREATMENT			
Sumter	TK Tank Services Inc.	◆	

■ Site Inactive ◆ No Permitted Rate

Solid Waste Planning

SECTION

11

The S.C. Solid Waste Policy and Management Act of 1991 (Act) – S.C. Code of Laws § 44-96-60 and 44-96-80 – requires the S.C. Department of Health and Environmental Control (DHEC) to develop a state solid waste management plan (State Plan). The Act also requires county governments or regions to develop plans that are consistent with the State Plan.

This section outlines the planning and other responsibilities of state and county governments.

The State Plan is required to address a 20-year planning period and include:

- An inventory of the amount and type of solid waste currently being disposed of;
- Solid waste disposal projections;
- An analysis of the types of facilities that will be needed to manage solid waste;

- An estimate of the current capacity in the state to manage solid waste;
- An analysis and evaluation of current practices;
- A description of the way and recommendations on how the state can meet its waste reduction and recycling goals; and
- A description of public education programs developed in partnership with local governments, businesses, industry and other organizations to – among other objectives – promote waste reduction and recycling.

The State Plan was adopted in 1992 and revised in 1999. In 2006, a revision was made to establish limits for facilities that use emerging technologies. This annual report is an update to the State Plan as required by the Act.

Local Planning Responsibilities

COUNTY/REGIONAL SOLID WASTE MANAGEMENT PLANS

The Act (Section 44-96-80) requires each county to have a comprehensive solid waste management plan to ensure adequate disposal capacity. Counties may create and implement regional solid waste management plans.

These local plans – which also are required to address a 20-year planning period – must be consistent with the State Plan and include:

- The amount and type of solid waste projected to be disposed of within the county or region;
- An estimate of the current capacity within that county or region to manage its solid waste;
- An analysis of existing and new facilities that will be needed to manage the solid waste generated;
- A description of the recycling program including material collected and the type of public education/outreach programs offered;
- An outline of how the county or region expects to meet the state’s recycling and disposal goals; and
- An estimate of the cost of implementing the plan.

DHEC considers local plans when making consistency determinations for solid waste facilities. Because the local government is responsible for providing management of all solid waste, the local plan should address all solid waste streams, applicable facility types and methods of treatment.

DHEC encourages counties and regions to:

- Review their solid waste management plan periodically to assess the impact of regulatory changes, new permits, population changes and waste generation trends and update or revise their plan as needed;
- Provide opportunities for cities, towns, the public and other affected parties within the county or region to have input in the plan revisions; and
- Consult the most recent copy of the “South Carolina Solid Waste Management Annual Report” for updated solid waste data.

DHEC considers local plans when making consistency determinations for solid waste facilities.

State Planning Responsibilities

Beyond the State Plan, DHEC has additional responsibilities including:

- Determining consistency with state and local or regional solid waste management plans;
- Determining consistency with local zoning and other local land-use ordinances; and
- Approving Demonstration of Need (DON) for certain solid waste management facilities.

CONSISTENCY DETERMINATIONS

Before a solid waste management facility can be permitted, it must be determined to be consistent with the State Plan, the local county or regional solid waste management plan as well as local zoning and land-use requirements.

Although a county or region is responsible for developing the local solid waste management plan, zoning ordinances and/or other land-use ordinances, DHEC is responsible for making an independent consistency determination.

DHEC looks at many factors when reviewing the county/regional plan and making its consistency

decision. Chiefly, DHEC considers the amount of waste that the county or region is projected to generate during the 20-year planning period and reviews the county or region’s proposed means of managing that waste through a combination of transfer, disposal, incineration and/or recycling.

DEMONSTRATION OF NEED (DON)

DON refers to the criteria established for the geographical placement and allowable annual disposal rate of new and expanding solid waste management facilities. The original DON regulation was put into effect in June 2000. On June 26, 2009, a revision to Regulation 61-107.17 SWM: Demonstration-of-Need became effective.

The DON regulation addresses commercial Class 3 landfills, commercial Class 2 landfills, commercial solid waste incinerators that incinerate waste other than wood waste or yard trimmings and commercial solid waste processing facilities that process waste destined for disposal at Class 3 landfills. The DON regulation stipulates that where there are at least two commercial solid waste management facilities of the same type within a specified planning area, no new facility is allowed.

CLASS 2 LANDFILLS

Class 2 landfills accept land-clearing debris, certain construction and demolition debris, certain household furniture and under certain conditions, animal carcasses. Class 2 landfills have a 20-mile planning radius. (See Pages 110-111 for a map detailing Class 2 landfill locations and planning radii.)

Non-commercial Facilities

The regulation defines a facility as being “non-commercial” if it manages only the solid waste generated in the course of normal operations on property under the same ownership or control as the facility itself (i.e., “on site”). Non-commercial facilities are not required to demonstrate need.

TABLE 11.1: DON Requirements for New Solid Waste Management (SWM) Facilities

COMMERCIAL SWM FACILITY	PLANNING AREA AROUND FACILITY	NUMBER OF FACILITIES ALLOWED WITHIN PLANNING AREA	THROUGHPUT/ANNUAL TONNAGE CALCULATION FOR NEW FACILITIES
Class 2 Landfills	20 miles	2	100 percent of host county tonnage plus 30 percent of generation from other counties in planning area
Class 3 Landfills	75 miles	2	Total of 100 percent of host county tonnage and 50 percent of tonnage of counties in planning area without a Class 3 landfill; cannot exceed 30 percent of total state generation
Solid Waste Incinerators	75 miles	2	Based on the manufacturer’s design of the incinerator not to exceed 600 tons per day
Solid Waste Processing Facilities	75 miles	2	Total of 100 percent of host county tonnage and 50 percent of tonnage of other counties in planning area

DHEC calculates allowable annual disposal at new Class 2 landfills using:

- 100 percent of the host county generation; and
- 30 percent of the generation in other counties within the planning area.

Tonnage increases for existing Class 2 facilities are allowed only if the facility is operating within 20 percent of its permitted amount, (i.e., the amount of waste disposed per year is 80 percent or more of the annual permitted capacity).

If a Class 2 landfill qualifies for an increase, it can receive the lesser of the amount that disposal in the planning area has increased since the facility last received a permitted increase or 50,000 tons.

Class 2 landfills operating on the effective date of the regulation are allowed variances from certain DON requirements with respect to replacement facilities, tonnage increases and expansions.

See Section 11 (Table 11.2) for Class 2 waste generated for disposal by county for use in DON.

CLASS 3 LANDFILLS

Class 3 landfills accept municipal solid waste (MSW), industrial solid waste, sewage sludge, non-hazardous MSW incinerator ash and other non-hazardous waste. For new commercial Class 3 landfills, allowable tonnage is calculated using:

- 100 percent of the host county generation; and
- 50 percent of the waste generated in other counties within the planning area. (None is counted from other counties that have an existing Class 3 landfill.)

Class 3 landfills have a 75-mile planning radius. (See Pages 112-113 for a map detailing Class 3 landfill locations and planning radii.)

The yearly disposal rate at an existing landfill is allowed to increase only if the facility is within 20 percent of its permitted disposal rate (i.e., the

amount of waste disposed of per year is 80 percent or more of the annual permitted capacity). If a Class 3 landfill qualifies for an increase, it can receive the lesser of the amount that disposal in South Carolina has increased since the facility last received a permitted increase or 150,000 tons.

In addition, the allowable yearly disposal rate at any Class 3 landfill cannot exceed 30 percent of the total solid waste generated in South Carolina that is destined for disposal in Class 3 landfills. Class 3 landfills operating on the effective date of the regulation are allowed variances from certain DON requirements. See Section 11 (Table 11.3) for Class 3 waste generated for disposal by county for use in DON.

SOLID WASTE INCINERATORS

The yearly throughput for a solid waste incinerator is based on the manufacturer's design of the incinerator, but it cannot exceed 600 tons per day. The DON regulation does not apply to air curtain incinerators that receive only wood waste and yard trimmings.

The planning area for a solid waste incinerator is 75 miles. There are no permitted MSW incinerators in the state.

There are no permitted MSW incinerators in the state.

SOLID WASTE PROCESSING FACILITIES

The maximum allowable yearly throughput of a solid waste processing facility that processes waste destined for disposal at a Class 3 landfill is equal to:

- 100 percent of the solid waste destined for disposal that is generated in the host county; and
- 50 percent of the waste generated in each county other than the host county, that falls wholly or partially within the 75-mile planning radius.

See Pages 114-115 for a map detailing Class 3 Solid Waste Processing Facility locations and planning radii.

TABLE 11.2: Class 2 Waste Generated for Disposal in Tons for Use in Demonstration of Need													
COUNTY	FY02	FY03	FY04	FY05	FY06	FY07	FY08	FY09	FY10	FY11	FY12	FY13	FY14
Abbeville	766	1,191	13,510	4,550	6,597	3,256	2,554	8,180	7,049	5,527	6,719	7,091	5,892
Aiken	61,565	88,655	88,717	79,529	90,100	102,927	22,443	81,575	78,348	76,801	81,383	89,518	131,892
Allendale	1,814	3,534	1,578	3,128	2,354	2,171	1,509	1,586	10,482	3,440	3,081	4,060	3,631
Anderson	64,339	52,417	37,316	35,817	51,311	70,823	63,670	48,079	45,256	64,807	72,508	67,203	84,350
Bamberg	5,796	5,788	4,883	4,811	6,175	6,381	126	18,871	5,357	13,693	5,609	5,730	5,446
Barnwell	10,651	12,749	8,329	10,411	10,921	10,700	11,686	11,868	9,481	6,604	7,539	7,588	47,661
Beaufort	91,022	102,287	121,464	139,916	141,752	130,391	86,288	67,541	60,050	61,081	65,464	68,058	61,195
Berkeley	72,948	58,137	66,023	73,228	101,411	98,516	121,267	54,266	33,890	34,347	51,025	42,724	677,868
Calhoun	5,873	4,067	4,139	3,554	4,474	3,176	3,057	3,501	3,932	3,109	2,369	3,288	3,956
Charleston	161,872	189,168	296,129	281,444	333,332	341,113	440,913	239,234	208,667	157,689	149,081	207,029	351,850
Cherokee	10,916	8,586	10,658	21,604	16,240	9,818	10,402	10,613	15,509	23,385	23,853	15,844	14,412
Chester	22,572	27,897	21,894	4,373	73,343	4,517	251,972	20,566	21,426	30,200	18,907	19,477	10,118
Chesterfield	7,545	15,192	12,805	16,194	14,738	12,181	0	11,855	11,946	11,373	15,453	24,320	16,920
Clarendon	4,574	4,605	5,500	9,296	8,951	10,288	7,352	10,194	9,491	10,086	10,086	9,800	5
Colleton	14,842	13,295	13,157	13,823	17,439	20,900	23,668	19,522	21,577	16,966	15,501	17,066	19,598
Darlington	21,252	19,662	12,614	17,358	16,264	16,755	11,721	16,100	23,934	24,681	20,946	19,088	33,329
Dillon	11,359	10,096	11,412	40,344	8,352	10,549	11,233	11,310	8,342	10,263	9,817	7,729	9,105
Dorchester	16,069	10,044	0	63,910	77,295	82,099	94,641	57,612	24,130	33,078	36,249	38,540	31,931
Edgefield	2,811	3,972	3,442	3,244	13,116	12,479	6,119	9,644	5,145	2,919	6,015	8,693	3,671
Fairfield	407	311	126	209	399	284	780	343	859	1,510	614	1,103	1,801
Florence	69,005	68,534	93,715	34,114	27,002	54,069	323,917	96,557	121,928	70,964	70,274	94,574	141,992
Georgetown	26,820	22,114	33,680	30,087	51,581	34,270	49,886	27,765	26,558	22,886	17,431	24,573	31,112
Greenville	130,381	148,152	87,157	142,780	163,834	161,738	210,924	168,463	145,991	185,015	165,827	193,009	184,304

COUNTY	FY02	FY03	FY04	FY05	FY06	FY07	FY08	FY09	FY10	FY11	FY12	FY13	FY14
Greenwood	8,343	12,283	8,908	14,696	20,174	26,714	21,063	28,908	13,838	29,587	9,221	8,843	22,847
Hampton	5,714	3,221	7,444	8,590	7,786	8,993	7,462	10,466	3,001	3,901	2,837	3,408	3,039
Horry	116,954	135,648	170,856	155,676	226,672	332,583	141,007	109,953	82,451	80,687	90,370	90,065	104,537
Jasper	6,868	1,028	812	176	3,681	4,907	5,837	3,137	3,047	3,885	3,500	4,321	4,339
Kershaw	31,193	30,452	33,277	41,925	52,688	42,346	41,652	41,026	95,973	38,343	34,417	41,415	28,500
Lancaster	24,706	34,499	34,009	31,067	26,798	27,344	65,801	29,834	47,791	46,699	57,214	55,438	42,678
Laurens	8,875	17,156	19,634	6,655	11,435	16,860	12,811	7,359	9,990	13,982	18,761	13,154	14,527
Lee	0	0	0	0	0	0	0	0	0	152	81	0	0
Lexington	225,122	263,041	239,924	246,785	237,178	217,465	223,503	153,665	141,975	139,902	130,366	166,322	158,043
Marion	7,055	10,982	16,493	29,818	62,965	31,299	19,419	18,875	12,642	14,459	7,846	11,712	40,577
Marlboro	1,059	1,034	1,040	845	1,212	2,491	0	10,486	7,810	10,219	7,850	7,366	9,332
McCormick	937	820	957	1,335	4,409	1,669	1,009	1,023	1,616	349	572	820	652
Newberry	517	632	997	1,098	2,263	1,219	10,577	7,024	7,657	7,430	8,339	8,675	11,557
Oconee	24,291	23,577	29,279	19,867	23,838	26,385	24,337	22,577	20,181	19,753	72	16,109	18,361
Orangeburg	20,213	21,579	24,097	20,915	26,419	27,360	50,573	29,922	24,581	20,653	17,693	17,362	14,490
Pickens	20,097	30,323	23,880	34,754	17,951	20,807	21,867	19,806	15,726	17,229	18,417	15,547	17,166
Richland	190,545	220,088	206,332	216,945	216,246	196,701	198,115	199,056	123,076	217,915	199,102	225,910	396,021
Saluda	2,028	1,116	1,176	1,149	1,960	1,465	1,614	1,601	1,521	416	376	818	1,331
Spartanburg	103,904	39,812	71,553	71,917	71,047	72,161	80,217	65,229	60,479	91,667	94,359	89,547	82,297
Sumter	48,489	51,963	42,747	38,934	55,714	50,625	50,656	4,193	46,213	43,228	44,695	45,311	41,427
Union	20,178	2,928	1,018	1,236	8,421	2	6	3,082	3,790	5,273	7,416	2,595	27
Williamsburg	4,106	3,818	2,585	2,386	7,220	6,491	3,280	3,860	2,786	4,065	4,594	5,339	8,577
York	67,808	50,718	99,277	98,029	97,493	125,969	113,171	74,202	76,603	81,573	115,906	76,077	92,403
TOTAL	1,754,201	1,827,171	1,984,543	2,078,522	2,420,551	2,441,257	2,850,105	1,840,529	1,702,095	1,761,791	1,729,760	1,882,260	2,988,502

NOTE: This data is used for calculating annual tonnage limits as related to R.61-107.17 – effective June 26, 2009. The historical data reported has been adjusted to reflect changes in the DON regulation.

TABLE 11.3: Class 3 Waste Generated for Disposal in Tons for Use in Demonstration of Need													
COUNTY	FY02	FY03	FY04	FY05	FY06	FY07	FY08	FY09	FY10	FY11	FY12	FY13	FY14
Abbeville	23,792	25,909	18,817	15,836	17,219	17,959	15,611	13,987	13,874	15,844	15,874	17,416	20,811
Aiken	101,193	111,935	149,515	131,285	101,563	125,796	127,491	120,058	114,556	131,596	133,030	110,039	120,724
Allendale	6,549	6,540	5,903	6,990	5,813	10,990	7,932	7,209	6,522	6,268	6,593	5,344	7,833
Anderson	170,387	148,232	148,849	161,610	138,783	130,509	135,794	115,667	130,955	131,034	156,567	110,994	132,288
Bamberg	17,911	13,768	11,652	11,280	11,857	10,665	10,799	10,457	9,461	9,505	9,221	9,610	10,173
Barnwell	71,924	18,247	19,373	20,128	17,683	19,488	17,474	15,705	15,753	14,839	13,870	14,184	14,761
Beaufort	142,337	151,624	167,383	181,849	199,029	177,278	163,868	177,291	148,470	149,520	140,405	141,785	142,490
Berkeley	178,342	309,398	353,891	314,269	379,387	636,603	501,690	339,890	324,793	310,367	329,172	321,016	290,429
Calhoun	10,183	9,659	8,660	12,143	10,615	11,109	11,100	15,331	23,062	19,165	18,299	23,926	14,392
Charleston	166,317	191,932	391,841	285,117	256,089	281,938	270,676	274,636	325,997	497,192	646,461	416,222	415,193
Cherokee	78,519	73,943	71,332	71,145	69,106	88,008	52,137	77,652	85,767	143,803	97,121	86,507	81,073
Chester	58,377	44,435	37,070	37,847	43,496	33,323	63,758	30,115	26,297	23,799	27,785	20,945	24,378
Chesterfield	22,951	24,514	21,941	20,206	17,543	15,168	15,428	13,572	18,335	19,282	18,615	16,002	12,837
Clarendon	14,222	10,932	18,403	8,112	10,671	16,377	16,364	15,514	15,644	14,988	14,271	13,649	12,689
Colleton	53,092	31,938	35,071	38,826	39,014	39,358	44,683	38,032	100,137	35,435	32,485	32,421	32,486
Darlington	45,920	68,953	52,057	51,823	47,333	70,796	88,008	90,953	38,461	37,736	55,183	40,227	69,572
Dillon	37,795	49,694	26,970	34,416	31,492	38,616	35,317	25,246	24,321	20,698	26,619	20,006	29,507
Dorchester	71,509	97,934	163,930	139,405	149,202	121,366	125,826	123,105	98,774	89,423	80,904	81,370	108,820
Edgefield	14,774	14,870	13,969	13,406	13,371	14,473	15,531	15,158	13,119	12,096	14,532	12,431	17,978
Fairfield	19,664	23,076	22,546	21,981	20,721	22,041	21,306	22,927	21,214	20,804	21,438	24,338	103,560
Florence	148,367	151,123	152,909	154,874	149,919	135,663	139,811	165,766	132,582	237,630	143,999	140,552	62,977
Georgetown	71,720	70,531	49,736	50,709	54,719	51,870	42,675	43,011	48,446	58,651	54,806	61,184	74,359
Greenville	489,216	613,417	589,204	673,249	674,574	682,511	602,825	526,402	451,344	433,490	430,666	533,138	432,923

COUNTY	FY02	FY03	FY04	FY05	FY06	FY07	FY08	FY09	FY10	FY11	FY12	FY13	FY14
Greenwood	93,699	91,719	109,407	120,320	117,341	112,858	102,693	84,863	98,963	79,053	82,206	95,435	77,371
Hampton	20,656	22,039	18,188	22,991	17,322	18,609	18,266	12,561	13,179	11,738	11,347	11,664	11,301
Horry	193,573	212,686	227,469	222,935	237,582	246,126	248,988	235,314	228,843	227,395	223,915	225,744	237,932
Jasper	15,457	17,692	27,039	22,100	22,050	32,139	32,966	30,904	18,928	13,508	19,992	19,706	21,405
Kershaw	39,716	45,597	40,162	44,233	43,368	41,904	37,705	37,240	43,691	33,342	45,040	36,894	36,612
Lancaster	36,565	35,088	35,623	31,561	33,842	30,489	34,114	30,054	28,506	30,619	30,151	27,494	27,532
Laurens	50,477	57,940	51,636	73,090	49,210	42,475	39,671	42,978	45,586	48,658	39,205	30,929	33,877
Lee	27,034	14,670	14,981	15,425	14,737	14,941	15,837	14,637	71,965	82,942	97,272	89,214	80,549
Lexington	172,856	221,323	256,226	171,692	193,268	190,583	188,295	171,124	169,820	160,941	184,188	207,563	174,850
Marion	16,585	4,796	21,673	14,380	21,683	26,141	30,454	21,241	18,733	17,015	8,879	16,576	11,645
Marlboro	16,763	15,289	21,815	12,004	13,276	12,332	10,314	12,063	14,913	15,547	14,653	17,082	28,715
McCormick	4,682	11,869	5,183	4,858	4,524	4,505	4,232	4,264	5,120	5,099	4,611	4,215	4,225
Newberry	47,662	47,893	48,591	50,420	49,951	48,603	39,330	40,574	41,072	38,657	37,991	40,422	40,731
Oconee	46,749	45,260	45,533	49,368	53,302	56,408	54,865	49,338	51,269	49,056	50,767	43,655	20,968
Orangeburg	84,278	98,350	92,969	94,382	100,988	89,386	79,245	75,717	70,448	72,983	90,870	114,552	82,593
Pickens	56,669	56,938	59,873	54,966	51,255	58,104	52,715	53,494	52,257	57,259	55,259	51,939	64,786
Richland	323,740	327,966	349,087	341,907	376,435	354,977	353,135	348,475	457,204	376,749	360,689	330,810	317,862
Saluda	8,619	9,197	9,684	14,687	11,870	11,116	11,025	9,680	12,673	22,074	42,534	8,052	8,507
Spartanburg	307,298	418,942	373,060	351,908	381,084	381,750	484,612	412,680	476,809	562,235	452,484	389,482	458,943
Sumter	95,752	119,698	135,220	156,345	163,056	108,801	101,854	94,452	86,824	84,673	78,304	76,653	60,930
Union	15,794	12,835	18,988	28,309	14,178	18,775	19,803	30,702	20,335	20,217	21,802	18,731	16,397
Williamsburg	26,966	26,100	25,582	28,259	39,045	45,506	79,698	52,614	34,282	17,842	9,620	11,176	7,914
York	139,609	147,720	152,150	166,059	161,476	167,139	160,675	172,941	148,718	141,161	143,618	215,786	144,308
TOTAL	3,856,260	4,324,211	4,671,161	4,548,705	4,630,042	4,865,572	4,726,596	4,315,594	4,398,022	4,601,925	4,593,310	4,337,078	4,202,204

NOTE: This data is used for calculating annual tonnage limits as related to R.61-107.17 – effective June 26, 2009. The historical data reported has been adjusted to reflect changes in the DON regulation.

Demonstration of Need Map

Class 2 Landfills

As of June 30, 2014

CLASS 2

- Limits waste streams as specified in Regulation 61-107.19 SWM: Solid Waste Landfills and Structural Fill
- Waste that is characterized as less than 10 times the maximum contaminant level (MCL) and approved by DHEC may be added to the permit for acceptance/disposal
- Operational Criteria:
 - Unauthorized waste may be stored at the facility for 30 days; except that putrescible waste must be removed within 72 hours
 - An annual survey to determine landfill capacity used and the remaining permitted capacity may be required on a case-by-case basis
 - Require scales – but exempts scales for facilities permitted for less than 10,000 tons per year and on-site landfills
- Design Criteria:
 - Require settlement calculations on the bottom elevation
 - Require DHEC to inspect the landfill prior to waste placement
 - Set cap requirements at 2 feet of soil
 - Establish certain buffers when "Notice of Intent to File a Permit Application" is published
 - Require groundwater monitoring and corrective action
 - Set post-closure (20 years)
 - Require closure and post-closure financial assurance

SOURCE: www.scdhec.gov/Agency/docs/lwm-regs/R61-107-19.pdf

Demonstration of Need Map

Class 3 Landfills

As of June 30, 2014

CLASS 3

- Requires waste characterization through the Special Waste Analysis and Implementation Plan
- Requirement to inspect 10 percent of incoming loads
- Landfills that were permitted as Industrial Solid Waste Landfills prior to the effective date of this regulation are exempt from design criteria provided the waste streams remain below 30 times the MCLs
- Leachate recirculation allowed under permit modification
- Buffers established when "Notice of Intent to File a Permit Application" is published
- Notification required within 72 hours of receipt of hazardous or PCB wastes
- Monofills that accept coal combustion by-products testing less than 10 times MCL can be constructed with a clay liner system
- Slope-stability requirements
- Certification testing of cap to include:
 - One permeability test per acre
 - Four density/thickness tests per acre

SOURCE: www.scdhec.gov/Agency/docs/lwm-regs/R61-107-19.pdf

Demonstration of Need Map

Class 3 Solid Waste Processing Facilities

As of June 30, 2014

Report what you recycle. It makes a difference.

Each fiscal year, DHEC tracks what and how much South Carolinians recycle – including S.C. businesses. This report provides a detailed account of these efforts.

In FY14, businesses in the state recycled more than 760,000 tons of material including more than 312,000 tons of metal, about 259,000 tons of paper and more than 12,000 tons of plastic.

Businesses can make more effective solid waste management decisions and help grow recycling markets by tracking and reporting their recycling efforts. Visit www.scdhec.gov/smartbusiness/Reporting to learn more about free and confidential reporting.

Pictured is an interior view of Horry County Solid Waste Authority's materials recovery facility.

