

Barron County Waste to Energy & Recycling

Missy Bablick

University of Wisconsin Madison, Division of Extension

Barron County

What is Waste to Energy? Incinerator and Recycling Center

The facility is located at 585 10 ½ Ave, Almena WI 54805

Public Hours 7 days a week from 8 am until 4 pm.

Accept: cash, checks, and credit/debit cards.

Pictured above: Barron County
Waste to Energy Facility

Incinerator

- Barron County is one of only a small number of incinerators in the entire state
- Variety of services provided
- Up to 100 tons per day of materials can be incinerated reducing Barron County contribution to landfills

Waste to Energy over Time

1986

- Waste to Energy Plant opened

1993

- Recycling center added

2011

- Installation of additional steam turbine allows WTE to create more electricity

2017

- Barron County assumed management of WTE

What do we incinerate?

- Household trash
- Trash from businesses
- Plastics
- Tires
- Construction debris
- Other materials

Capacity to incinerate up to 100 tons every day

Things we cannot incinerate but still accept

- Electronics
- Freon
- Non-Freon appliances
- Yard waste
- Car/vehicle batteries
- Florescent bulbs
- CFL bulbs and ballasts

There is a fee for these items, please check our most current fee schedule

How do we determine pricing?

- We will weigh your vehicle before and after you have unloaded.
- The price will be calculated based on the type of material you brought

Pictured above: Waste to Energy truck scale

Recycling, What is a drop box?

- Drop boxes are scattered throughout the county:
- Drop box maps are available on the website.

Pictured above: Camron drop box site

Proper Recycling is Separated and Clean

- #1 plastics
- #2 color and natural plastics
- cardboard
- mixed paper
- tin cans
- aluminum cans
- mixed color glass

Contamination in the Drop Boxes

- Styrofoam
- Car parts
- Food waste
- Garbage
- The wrong kind of plastic
 - #3-#7
- How does this happen?
 - Dirty recyclable materials
 - Liquids and food waste
 - Plastic bags used to bring recycling aren't removed

75% of Waste is recyclable, only 34% are actually recycled

Rubiconglobal.com/blog/recycling-contamination-facts/

Contamination costs

Recycling dropped
in drop box

Non contaminated
recycling gets
recycled

Contaminated
recycling becomes
garbage and must
be disposed of

WTE receives
revenue for
recycled goods

Revenue funds
recycling program

Loss of revenue
and cost of
disposal

What Does Contamination Look Like?

Pictured above: Contamination from Barron County drop box

Why Recycle

20 Recycled cans can be made with the same energy needed to produce just one new can

Recycling 1 can saves enough energy to keep a 100 watt bulb burning for almost 4 hours

For every 1,000 tons of recycled material

- 1.57 jobs are created
- \$14,101 in local and state tax revenue is generated

Updates and improvements to Barron County Waste to Energy and Recycling

- Moving to secured drop locations manned by staff
- Locations will be open on a rotating schedule
- Locations will be gated and secured
- Opportunities for face to face proper recycling education to the public
- Changes will reduce contamination and increase proper recycling
- At secure drop box locations cardboard and newsprint will no longer be recycled (it can be burned for energy recovery)

Recycling Box Manned Sites

Locations will consist of 10 sites throughout county with 1 site located at the Barron County Waste to Energy Facility.

Sites will have scheduled hours of operation and be staffed by Barron County employees to supervise and assist with recycling activities.

**REDUCE
REUSE
RECYCLE**

Wrap up

- Recycling program processes over 700 tons of recycling each year
- The old adage “Reduce, Reuse, Recycle” still holds true. The best way to preserve resources is still by reducing your consumption of disposable materials, trying to reuse items, and recycling items.

Thank you

-
- Questions?