

**Comprehensive
Solid Waste Management Plan
For
Cedar County Solid Waste Commission, Clinton County Area
Solid Waste Agency, Jackson County Sanitary Disposal
Agency, Muscatine County Solid Waste Management
Agency, and Waste Commission of Scott County
2011**

Prepared in cooperation with

March 2011

DRAFT

DRAFT

**Comprehensive
Solid Waste Management Plan
For
Cedar County Solid Waste Commission, Clinton County Area
Solid Waste Agency, Jackson County Sanitary Disposal
Agency, Muscatine County Solid Waste Management
Agency, and Waste Commission of Scott County
2011**

Prepared in cooperation with

1504 Third Avenue, P.O. Box 3368
Rock Island, IL 61204-3368
Phone: (309) 793-6300 • Fax: (309) 793-6305
Website: <http://www.bistateonline.org>

March 2011

TABLE OF CONTENTS

	<u>Page</u>
Preface.....	1
Vision, Mission, and Goals.....	2
I. Planning Area Changes.....	3
II. Evidence of Cooperation.....	4
III. Public Participation.....	4
IV. Baseline Waste Stream Report.....	5
V. Changes in Area Demographics.....	5
VI. Waste Composition & Generation.....	6
VII. Existing Integrated Solid Waste Management System Description.....	7
VIII. Evaluation of Progress Toward Goals.....	15
IX. Analysis of Solid Waste Alternatives.....	24
X. Implementation Timeline.....	25
Appendix A: Electronic On-Line Submittal Forms/Reports	
Appendix B: Evidence of Cooperation	
Appendix C: Public Input Documentation	
Appendix D: Other Documentation	

PREFACE

The *Comprehensive Solid Waste Management Plan 2011 For Cedar County Solid Waste Commission, Clinton County Area Solid Waste Agency, Jackson County Sanitary Disposal Agency, Muscatine County Solid Waste Management Agency, and Waste Commission of Scott County*, hereafter refer to as “Comprehensive Plan 2011” is organized in an outline format to coincide with the “Comprehensive Solid Waste Management Plan: Update (Sample Outline)”, dated November 2009. The format is anticipated to allow the reader quick reference to existing data, public participation and involvement, progress toward meeting goals, and the ten-year implementation timeline. Using the format, the reader will find some information is submitted to a secure on-line website where the information has been reproduced to provide public review of its content. The printed version of the electronic information is found in Appendix A. The remaining parts of this plan are provided in printed format as part of this document. The plan is a coordinated effort and authored cooperatively by the five planning area 28E agencies/commissions and Bi-State Regional Commission.

The planning area includes five 28E agencies/commissions established for managing waste for their members’ cities and counties in Cedar, Clinton, Jackson, Muscatine and Scott Counties, Iowa, including Cedar County Solid Waste Commission, Clinton County Area Solid Waste Agency, Jackson County Sanitary Disposal Agency, Muscatine County Solid Waste Management Agency, and Waste Commission of Scott County. Only counties or city governments participating in any one of these 28E agencies/commissions will be included in this subsequent Plan. Amendments to the service area will be considered only if these criteria are met. Private agencies are not part of any of the 28E agencies/commissions that participate in the Comprehensive Plan 2011.

The Comprehensive Plan 2011 for the Planning area is the fifth update since the original Plan of 1990. The planning area includes the Iowa Counties mentioned above. This Comprehensive Plan 2011 for the planning area is being conducted in accordance with the Iowa Code, 567, Environmental Protection, Chapter 101, General Requirements Relating to Solid Waste Management and Disposal, Section 5(7), Subsequent Plans.

The planning area to date has surpassed the 25 percent recycling and reduction goal of 1994 and continues its effort to achieve the 50 percent recycling and reduction goal of 2000. These goals are being achieved in the planning area through proactive development of an integrated solid waste management system. The planning area also achieved the July 1, 1997 deadline for minimum collection provisions for glass, plastic, paper and metals. According to the Iowa Department of Natural Resources letter dated June 12, 2008, the planning area’s FY2007 goal progress was calculated as 39.6% using the baseline tonnage data. It is important to note that solid waste which was generated in the planning area but direct hauled out-of-state for disposal has not been included in the calculation. This is consistent with previous plan update submittals. In the future, every effort will continue to be made toward achieving the 50 percent goal within a fiscally responsible manner.

VISION, MISSION AND GOALS

Planning evaluates existing accomplishments, current needs and future strategies to serve needs based on a vision, mission and framework of goals determined by the planning area. The planning area has steadily worked toward a vision of an integrated solid waste management system. The planning areas' mission is to meet the State of Iowa waste reduction goals, the State's hierarchy of waste management priorities and the regional planning goals.

The planning area goals call for the following:

- 1) A combination of planning area and county by county source reduction and public education programs;
- 2) Regional collection centers for household hazardous material;
- 3) County by county composting (yard waste, in combination with bio-solids, and/or mixed municipal waste where economically feasible);
- 4) County by county transfer stations where economically feasible;
- 5) County by county material recovery facilities for commingled recyclables, if feasible;
- 6) County by county landfills, if economically and politically beneficial; and
- 7) Planning area waste-to-energy (WTE) facility if feasible.

The State of Iowa goal to achieve 25 percent recycling and reduction by 1994 has been achieved in the planning area, and continued efforts to maintain or exceed this level remains a priority. In the planning area, at minimum, provisions for the collection of glass, plastic, paper and metal obligated by the State of Iowa by July 1, 1997 has already been achieved. Every effort will be made toward the 50 percent goal within fiscally constrained parameters.

I. Planning Area Changes: 101.12(2)"a"

1.1. Permanent Changes in the Planning Area

There have been no permanent changes in the planning area since the last plan update that have resulted in measurable changes in the waste stream.

1.2. Planning Area Description

The Planning Area Description is submitted electronically on-line. The information is contained in the Planning Area Description Form (582-8149). It is included in Appendix A of the printed document for public reference.

The Comprehensive Plan 2011 includes the five 28E agencies/commissions established for waste management and their members cities and counties in Cedar, Clinton, Jackson, Muscatine and Scott Counties, Iowa including Cedar County Solid Waste Commission, Clinton County Area Solid Waste Agency, Jackson County Sanitary Disposal Agency, Muscatine County Solid Waste Management Agency, and Waste Commission of Scott County. Only counties or city governments participating in any one of these 28E agencies/commissions will be included in the Comprehensive Plan 2011. Amendments to the service area will be considered only if these criteria are met. Private agencies are not part of any of the 28E agencies/commissions that participate in the Comprehensive Plan 2011. One exception relates to monofill landfills where a private entity manages its own waste. Refer to 2.2 pertaining to Letters of Cooperation.

1.3. Planning Area Contacts

The Planning Area Contacts are submitted electronically on-line. The information is contained in the Planning Area Contacts Form (542-8148). It is included in Appendix A of the printed document for public reference.

1.4. Permitted Facilities in Planning Area

The Permitted Facilities in the planning area are submitted electronically on-line. The information is contained in the Permitted Facilities Form (542-8147). It is included in Appendix A of the printed document for public reference.

In addition to permitted facilities, there are other facilities serving the planning area's integrated solid waste management system. DAC, Inc., a disabled sheltered workshop, operates a 23,500 square-foot recycling center at 1710 East Maple in Maquoketa. It serves Jackson County Sanitary Disposal members. The Waste Commission of Scott County operates a material recovery facility (MRF) where recyclable material is collected and processed. The facility, called the Scott Area Recycling Center, is located at 5640 Carey Avenue in Davenport. The service area for the Scott Area Recycling Center includes Bettendorf, Blue Grass, Buffalo, Davenport, Dixon, Donahue, Eldridge, LeClaire, Long Grove, Maysville, McCausland, New Liberty, Panorama Park, Princeton, Riverdale, Walcott and Scott County. Material is accepted on a contract basis by request from outside of the service area.

1.5. Planning Area Boards

The Planning Area Boards in the planning area are submitted electronically on-line in the Boards Form (542-8146). The information is contained in the Partners Form. It is included in Appendix A of the printed document for public reference. The information pertains to public and private agencies that play an active, on-going role in the planning area's integrated solid waste management system.

1.6. Planning Area Board Members

The Planning Area Board Members in the planning area are submitted electronically on-line in the Board Members Form (542-8145). It is included in Appendix A of the printed document for public reference.

II. Evidence of Cooperation: 101.12(2)"b"

2.1. Resolutions from Participating 28E Agencies/Commissions

Resolutions from the participating 28E agencies/commissions are contained in Appendix B of the printed document for public reference.

2.2. Letters of Cooperation from Participating Private Agencies

The information is contained in Appendix B of the printed document for public reference. Letters of cooperation are required from all private sanitary disposal projects outlined in the plan.

2.3. Copies of Contracts and 28E Agreements That Have Changed

Cedar County has updated its 28E Agreement, which is contained in Appendix B of the printed document for public reference.

III. Public Participation 101.12(2)"c"

3.1. On-Going Participation Strategies

In the planning area, the 28E agencies/commissions continue to maintain a commitment to public participation in their respective counties. All the meetings are open to the public, and minutes from these meetings are available for review on request. Public comment is a portion of every meeting which provides a forum for ongoing comments to the Comprehensive Plan 2011 and the integrated solid waste management system. Public input is also encouraged at presentations, tours, open house events, and environmental fairs.

Additionally, the planning area holds regular meetings of the solid waste coordinators, inviting participation from the City of Dubuque/Dubuque Metropolitan Area Solid Waste Agency, East Central Intergovernmental Association (ECIA), Bi-State Regional Commission and the Waste Exchange. These staff level meetings allow the planning area to network and coordinate activities and education/input strategies when beneficial to improve service delivery throughout the planning area.

3.2. Public Meetings Held for Plan Development

A minimum of two public meetings must be held during the development of the plan update. To maximize input, each of the five counties addressed the planning process and plan update

development at their respective Board meetings (Refer to Boards Form and the meeting information in Appendix A). Boards' meetings in the planning area are publicized in a variety of ways including posting agendas in a designated location, public meeting notice in print media, board and 28E member mailings and website calendar postings.

3.3. Copy of Public Information Regarding Online Updates

Printed copies of the data submitted in the on-line forms were distributed to each of the planning area cities and counties for review and comment during the plan development process. Information distributed to planning area members is attached in Appendix A and was revised based on comments and corrections received during the plan development process. Planning area members were afforded another opportunity to review the draft plan including the on-line submittal information. A model cover letter, used by the planning area during the plan development process and illustrated using a sample is provided in Appendix C.

3.4. Public Review Meetings

A regional public meeting for the Comprehensive Plan 2011, using an open-house format, was held at the Scott Area Recycling Center in Davenport, Iowa on Wednesday, January 12, 2011 from 1:00-2:00 p.m. Written public comments were accepted at the meeting. [Insert #] were received at the open house. The plan update was available for review and solid waste coordinators were available for questions during the open house. In addition to the regional opportunity for comments, each 28E agency/commission also accepted comments at their respective board meetings. Public comments on this plan are attached in Appendix C, as received. Meeting minutes from the respective 28E agency/commission where the plan was adopted are also included in the final plan to document opportunities for public review and input. Documentation of these opportunities is provided as well. Refer to Appendix B for Evidence of Cooperation where the resolutions adopting the plan are located.

IV. Baseline Waste Stream Report 101-12(2)"d"

According to the Iowa Department of Natural Resources letter dated June 12, 2008, the planning area's FY2007 goal progress was calculated as 39.6% using the baseline tonnage data. It is important to note that solid waste which was generated in the planning area but direct hauled out-of-state for disposal has not been included in the calculation. This is consistent with previous plan update submittals. The department will complete goal progress calculations for the most current fiscal year data set upon submittal of Comprehensive Plan 2011.

V. Changes in Area Demographics: 101.12(2)"e"

The 2000 Census population for the planning area totaled 289,022. Scott County has the greatest population per county at 158,688, while Cedar County has the least population per county at 18,187. Between 1990 and 2000, all the counties except Clinton County gained population. The total increase in population between 1990 and 2000 was 9,765. More recent population estimates were released by the U.S. Census Bureau in 2009 and showed continued growth in the area's overall population. With a 2009 estimate of 296,252 persons in the five county region, the growth rate is a 6.09% increase from the 1990 population.

The 2000 Census employment for the planning area totaled 149,231, compared to 139,350 in 1990. In the planning area, top employers include community school districts, medical-related facilities, manufacturers, processors, distributors, large retailers, and utilities. Scott and

Muscatine Counties have employers with more than 1,000 employees and Clinton County has employers with more than 500 employees.

In the decade between 1996 and 2006, new housing starts for the five county area increased. The Bureau of the Census Building Permits Branch reports there were 804 new residential housing starts in 1996 compared with 926 in 2006; however since the downturn in the economy, housing starts have decreased from 2006 to 405 in 2009. The decrease in new construction and remodeling were observed to have a general impact on waste generated in the planning area and the resulting landfilling of waste. While population has increased since 2006, and the recent economic downturn has caused increases in unemployment rates in each county. The economic downturn and higher unemployment rates may influence waste management within the planning.

VI. Waste Composition & Generation: 101.12(2)''F'

6.1. Changes in Waste Stream Generation since the Last Approved Plan.

Composition by waste generator examines the producer of the waste whether it is residential, commercial and/or industrial. Using FY 2010 data, waste disposal in the planning area has somewhat decreased since FY 2006. The decrease is roughly 5,761 tons, representing approximately 2.4% of the FY 2010 waste total for the planning area. While population has increased in the planning area, employment and housing starts have decreased since the last plan update. It appears these decreases have impacted the planning area waste stream. The estimated percentages of tonnage (FY 2010) for residential, commercial and industrial sectors waste is as follows:

<u>Waste Sector</u>	<u>Percentage</u>	<u>Approximate Tonnage</u>
Residential	47 percent	110,458 tons
Commercial	27 percent	64,583 tons
Industrial	<u>26 percent</u>	<u>61855 tons</u>
Totals	100 percent	236,896 tons

6.2. Changes in Waste Composition since the Last Approved Plan.

The Waste Commission of Scott County is in the process of updating a waste collection and processing analysis conducted in 2003 to evaluate existing waste management systems in an effort to maximize efficiencies, minimize costs and further reduce landfilled waste. The scope of services for the project included the following:

- Thorough review and analysis of existing collection systems, including but not limited to garbage, recycling, yard waste, bulky waste and e-waste.
- Identification and recommendation of options available for collection.
- Evaluation of current processing methodology and available processing options, including transfer station feasibility.
- Identification and recommendation of options available for processing.
- Evaluation of fee structure, including review of user fees and volume based fees.
- Evaluation of the impact on waste reduction of recommended options.

The results of the study will be evaluated for implementation in Scott County and will be shared with the other members of the Planning Area.

6.3. Effects of Anticipated Planning Area Modifications

The planning area does not predict significant revisions to its waste stream composition in the next five years based on population and employment trends. Although population growth has been realized in the past decade, the trends indicate relatively flat population growth in the next five years. Results of a Quad City Region Cluster Development Strategy (2003) indicate the planning area is expected to focus future development strategies on the following industries: logistics, warehousing and distribution; advanced manufacturing; bio-based materials; financial services and information technology; food processing and packaging technology; and health services. Based on these industries, there may be an ability to target specific waste stream components in the future. Further study would be needed and efforts to partner with the local Iowa Waste Exchange would be pursued.

There are no revisions to the service area anticipated. On review of prior plan data, there are no significant changes seen in the waste composition by generator. As the planning area anticipates few demographic and employment changes in the next five years, no significant changes are projected in the waste composition by generator. No significant changes in composition by material were seen since the last plan update. No significant overall changes are projected in the next five years related to waste composition by material, except for televisions. In 2009, the planning area experienced an increased volume of discarded televisions due to a change in technology. The planning area will monitor the technology transition to high definition television and its impacts on the solid waste management system.

VII. Existing Integrated Solid Waste Management System Description

7.1. Select a City

This is submitted on-line in the Choose a City Form (542-8137).

7.2. Recycling and Waste Collection Systems

The Recycling and Waste Collection Systems information in the planning area is submitted electronically on-line. It contains data on municipal garbage collection, including program funding and hauling issues. Programs for funding municipal waste collection may include unit-based pricing as one method of paying for collection service. The database also includes related municipal recycling and waste collection information on licensing, franchises, ordinances, subsidies, contracts, etc. The on-line form includes a notation of whether a municipality participates in a 28E agreement with a solid waste agency. The summary information for the planning area is contained in the Recycling and Waste Collection Form (582-8138). They are included in Appendix A of the printed document for public reference.

7.3. Recycling and Waste Haulers

This is submitted on-line in the Recycling and Waste Haulers Form (542-8138).

7.4. Residential Recycling

The Residential Recycling information in the planning area is submitted electronically on-line. The information is contained in the Residential Recycling Form (542-8138) where data is provided on municipal recycling opportunities, either through curbside or drop-off programs. It is included in Appendix A of the printed document for public reference.

7.5. Commercial Recycling

The Commercial Recycling information in the planning area is submitted electronically on-line. The information is contained in the Commercial Recycling Form (542-8141) where data is provided on recycling availability to businesses. It is included in Appendix A of the printed document for public reference.

7.6. Drop-off Recycling Sites

This is submitted on-line in the Drop-off Recycling Sites Form (542-8141).

7.7. Diverted Materials Collection

This is submitted on-line in the Diverted Materials Collection Form (542-8139).

7.8. Yard Waste Management Programs

This is submitted on-line in the Yard Waste Management Programs Form (542-8142).

7.9. Yard Waste Management Sites

The Composting Facilities information in the planning area is submitted electronically on-line. The information is contained in the Yard Waste Management Sites Form (542-8144). It is included in Appendix A of the printed document for public reference.

City yard waste management sites are registered with the DNR. Private yard waste management sites must meet all requirements under Iowa Administrative Code Chapter 105. Burning is not supported in the planning area as a yard waste management method. There are a number of communities within the planning area that have implemented burn bans to improve local air quality. Yard waste processing varies in the planning area from low-technology static piles to high-technology composting facility that includes yard waste and biosolids.

7.10. Material Specific Initiatives

Banned material information or materials requiring special processing, such as household hazardous materials and household appliances, in the planning area are submitted electronically on-line under existing programs. Detailed information is contained in the Existing Programs Form. It is included in Appendix A of the printed document for public reference. The following describes strategies used to promote recycling of banned materials in the planning area.

Waste Motor Oil. Waste or used motor oil is accepted free from residents through the Regional Collection Centers programs and/or transfer stations or landfills in the planning area. Charges may apply to some businesses and vary by county in the planning area. A multi-media approach for educating residents about proper disposal options is used, such as websites, resource guides, newsletters, facility tours, public service announcements and/or paid advertisements and media releases. Drop-off locations are also listed in an Iowa DNR statewide publication which is promoted in the planning area as a resource. The planning area collected over 315,320 pounds (39,415 gallons) of bulk used motor oil and over 21,655 pounds of used oil filters in FY 2010.

Lead-Acid Batteries. Lead-acid batteries are accepted through the Regional Collection Centers programs and/or transfer stations or landfills in the planning area. They are accepted for drop-off when new lead-acid batteries are purchased at some local service stations and

specialty battery stores in the planning area. A multi-media approach for educating residents about proper disposal options is used, such as websites, resource guides, newsletters, facility tours, public service announcements and/or paid advertisements and media releases. In FY 2010, the planning area collected nearly 41,996 pounds of lead-acid batteries.

Waste Tires. A multi-media approach for educating residents about proper disposal options for waste tires was used, such as websites, resource guides, newsletters, facility tours, public service announcements and/or paid advertisements and media releases. Educational materials and messages are continuing to be utilized. Waste Tires are collected at the landfill locations in Clinton and Scott Counties and at the transfer stations in Cedar, Jackson and Muscatine Counties. The planning area collected 989.58 tons of waste tires in FY 2010.

Household appliances. Household appliances or used appliances are accepted at the publicly-operated transfer stations and landfills in the Planning Area. The Planning area has complied fully with the new appliance de-manufacturing rules. The Waste Commission of Scott County and the Clinton County Area Solid Waste Agency have received appliance de-manufacturing permits which allow for on site removal of Freon, PCB containing capacitors, mercury switches and other hazardous components. The remaining Planning Area members collect appliances and contract with contractors that are properly approved for processing of appliances. For example, Jackson County now retains A.M.E. services from Tipton Iowa for appliance recycling. Freon, mercury and metal are recycled. The remaining hazardous components are shipped to a hazardous waste contractor. 7,972 appliances were accepted and properly managed by the Planning Area in FY2010. A multi-media approach for educating residents about proper disposal options is used, such as websites, resource guides, newsletters, facility tours, public service announcements and/or paid advertisements and media releases.

Yard Waste. The planning area has provided for the proper management of yard waste through collection, drop-off and backyard composting programs. To reiterate, city yard waste management sites are registered with the DNR. Private yard waste management sites must meet all requirements under Iowa Administrative Code Chapter 105. Burning is not supported in the planning area as a yard waste management method. There are a number of communities area-wide that have implemented burn bans to improve local air quality, and this trend is likely to continue in the future as air quality continues to be a focal point within the planning area. Yard waste processing varies in the planning area from low-technology static piles to high-technology composting facility that includes yard waste and biosolids. A multi-media approach for educating residents about proper disposal options is used, such as websites, resource guides, newsletters, facility tours, public service announcements and/or paid advertisements and media releases.

Household Hazardous Materials (HHM). Over 798,661 pounds of HHM has been collected from 6,386 customers. Exchange programs that allow residents to take HHM that is still useable, diverted 38,216 pounds in FY 2010. The Waste Commission of Scott County processes HHM collected in Scott County and Rock Island County, Illinois. The material collected in Muscatine and Louisa counties is also processed at the Household Hazardous Material Facility in Scott County. The Clinton County Area Solid Waste Agency processes HHM collected in Clinton, Cedar, and Jackson Counties.

7.11. New Waste Reduction and Recycling Programs

The purpose of this section is to address programs implemented since the previous plan update of 2008 and discuss potential impacts these programs may have on waste diversion within the planning area. They are identified alphabetically below.

Single Sort Recycling. The City of Muscatine will be implementing single sort recycling in April 2011. Muscatine has for the past 15 years a drop off recycling collection program. Interest from residents moved the curbside recycling program forward to implementation. Single sort recycling is the ability to collect all materials in one bin and sorted at a facility that is designed to handle recycled materials in a large quantity for processing comingled together.

A private company will contract out Muscatine's program for services. Bins in sizes of 35, 65, and 95 distributed to residents with educational material on items recycled in the bin and for collection schedules. Materials accepted include plastic #1-7, tin/metal cans, glass, newspaper, office paper, and cardboard. All the items currently accepted in the drop off program will be a part of the curbside program.

Product Stewardship Institute. The Product Stewardship Institute, Inc. (PSI) was founded in 2000 to provide a unified voice and fiscal relief for state and local government on waste management issues. Local governments are the primary beneficiaries of the extended producer responsibility (EPR) efforts promoted by PSI. In addition, local governments play a critical role in the passage of state product stewardship legislation, galvanizing grassroots support and offering first-hand perspectives on product stewardship challenges and opportunities.

In an effort to get more local government support, PSI offered full extended member benefits to all local governments in the State of Iowa for a fee of \$15,000 in 2010. The IA DNR contributed 75% of the fee while the additional 25% was paid by nine government agencies: Cedar Rapids Waste Agency; Clinton County Area Solid Waste Agency; City of Council Bluffs; Des Moines County Regional Solid Waste Commission; Dubuque Metropolitan Area Solid Waste Agency; Iowa City Landfill and Recycling Center; Metro Waste Authority; South Central Iowa Solid Waste Agency; and the Waste Commission of Scott County. The benefits of PSI are available to all local governments within the planning area and the State of Iowa.

Extended member benefits include:

- Participation in all PSI National Dialogues
- Participation in Networking Conference Calls (12/year)
- Bi-Weekly Product Stewardship Updates (26/year)
- Quarterly PSI Newsletter
- Participation in government product-specific strategy calls
- Member discount at the PSI annual Forum
- Full use of the PSI website – including product information
- Full use of PSI's 12 product list serves
- Priority selection to participate in broad range PSI pilot projects
- Access to PSI government strategic conference calls
- Voting capabilities and the ability to serve on the PSI Board of Directors
- Input into PSI's Strategic Plan, which sets PSI's goals and priorities initiatives

PSI has also facilitated monthly conference calls to focus on Iowa specific waste management issues. The legislative priorities that the Iowa PSI group has set forth are in the areas of paint product stewardship and electronic waste legislation. As the 2011 legislative session begins, the Iowa PSI group is working to find a legislative representative to spearhead the already industry supported paint care legislation.

Environmental Management System. Waste Commission of Scott County (Commission) was one of six solid waste agencies in Iowa chosen to participate in the state's new Environmental Management System (EMS) pilot program. This pilot program is an outcome of 2008 legislation, House File 2570. The legislation establishes a program and process that allows solid waste agencies to be designated as an EMS by demonstrating compliance and a commitment to continuous improvement in six areas: yard waste management, household hazardous materials management, water quality improvement, greenhouse gas reduction, recycling services and environmental education. Furthermore, it moves landfills beyond the measurement of diversion goals to a new focus on environmental resource management.

The six pilot agencies include: Waste Commission of Scott County, Metro Waste Authority of Des Moines, Dubuque Metropolitan Area Solid Waste Agency, Cedar Rapids-Linn County Landfill Service Area, Cass County Environmental Control Agency and Rathbun Area Solid Waste Management Commission.

Construction and Demolition Debris. Pilot activities related to the processing of construction and demolition debris have been initiated in the planning area. In FY 2010, the planning area collected over 106,640 tons of construction and demolition debris. As a sizable component of the waste stream, there is interest in targeting it for future waste reduction efforts. In 2010, the Waste Commission of Scott County expanded its asphalt shingle recycling program with assistance from an Environmental Management System SWAP grant. The Commission expanded the pad for ground shingles, purchased a mini excavator, held a Roofer Training Workshop and developed financial and promotional incents for roofers who deliver clean loads of asphalt shingles. Today the Commission has over 40 roofers participating in the asphalt shingle recycling program. In 2009, the Commission contracted for grinding of over 3,000 tons of shingles. In fiscal year 2007 over 4,000 tons of construction and demolition material was recovered.

Public education is provided in the biennial Garbage Guide and through press releases and presentations. The Commission is also partnering with Julie Plummer, Iowa Waste Exchange to assist in educating contractors. Another important aspect of education relates to market development. The Commission, Scott County, and McCarthy Improvement held an open house for the Iowa Asphalt Paving Association to encourage market development of ground asphalt shingles. In 2010, the Iowa Department of Transportation (IA DOT) approved a developmental specification that allowed the use of recycled asphalt shingles (RAS) in hot mix asphalt as a replacement for binder. IA DOT anticipates adoption of a general specification in late 2011. This will further assist in market development.

Double-Sided Printing. Many computers and printers have the necessary hardware and software to allow for double-sided printing by default. Printing on both sides saves paper, postage, money and space. This serves as an easy and cost-effective model for other businesses to implement waste reduction practices into their daily routine. With changes in technology, the 28E agencies/commissions routinely utilize and promote double-sided printing. In addition, joint purchasing of recycled content paper is used in a portion of the planning area to reduce costs and promote the use of products made with recycled material.

Another method of reducing printing and paper costs is through email . In 2009, the Muscatine County Solid Waste Management Agency created an electronic quarterly E-newsletter to reach members of the community electronically without the use of paper and postage expense. The newsletter currently reaches over 4,000 e-mail accounts in Muscatine County and elsewhere in Iowa. Information provided includes hours of facilities, programs,

helpful tips for waste reduction, and upcoming programs for residents to participate. Each waste management agency within the planning area have implemented the emailing of Board meeting agendas and minutes for those Board members interested. Additionally, this comprehensive plan was made available to all communities in the planning area through a link on the solid waste agencies and Bi-State Regional Commission's respective websites. One camera ready copy was also provided.

The entire region includes information on the benefit of double-sided copying, use of disks and purchasing recycled content paper during all public education presentations, given to many sectors including businesses, civic groups, students, etc.

Electronic Waste. The planning continues to provide permanent programs for the collection and processing of electronic waste (e-waste). This ensures data integrity and keep dangerous chemicals and metals out of our environment. Through a partnership with the Rock Island Waste Management Agency, Rock Island County residents may deliver electronic waste to the facility at no charge to the customer. In FY 2010, the Waste Commission recycled 1,431,780 lbs (715.89 tons) of electronic material at their de-manufacturing facility.

Public education is provided in the biennial Garbage Guide, by direct mail and through a targeted business mailing that is currently being developed.

Clinton County has been offering electronic recycling programs since 2000. In September 2006, Clinton County banned electronics from the landfill. By banning the items, we are keeping more hazardous materials out of the landfill and recycling good resources such as precious metals, that have value. In FY 2010, 73,535 lbs (36.77 tons) were collected for recycling.

Muscatine began recycling of electronic waste in September 2007. All items that are collected at the Muscatine Recycling Center and Transfer Station are sent to Waste Commission of Scott County's E-Waste De-manufacturing Facility.

Habitat ReStore. The ReStore is a building materials reuse center operated in Davenport by Habitat for Humanities-Quad Cities. It accepts donations such as doors, windows, flooring, plumbing, electrical fixtures, cabinets and furniture. This process reduces waste from remodeling jobs, reuses good quality building materials, saves on renovation expenses and reduces disposal costs and landfill tipping fees. The ReStore accepts donations and customers from the Quad City area and surrounding counties. As of September 2010, the Quad Cities Habitat ReStore has diverted over five million pounds of material from area landfills through sales, reuse and recycling of building materials since opening in 2002. Cabinets, countertops, block, brick and doors are the top commodities that are being diverted through the ReStore's efforts.

Education is provided through an e-newsletter sent by the ReStore and through the biennial Garbage Guide provided by the Waste Commission of Scott County. Press releases and PSA's are also being developed. The targeted audiences include potential donators and potential buyers of the material.

Pharmaceuticals and Sharps. Since 2006, the Waste Commission of Scott County, in cooperation with local law enforcement agencies, Iowa American Water, senior volunteers and the Scott County Health Department has held Operation Medicine Cabinet events. These three-day collection events provide free safe disposal for prescription and non-prescription medications, household medical supplies (needles, lancets, syringes), mercury thermometers, and document shredding. In 2010, CFL bulbs were also accepted at the event.

Operation Medicine Cabinet helps educate the public about the impact of flushing pharmaceuticals down the toilet, while at the same time providing a safe and convenient means for disposal of other hard to manage waste. During the events, Waste Commission of Scott County handed out magnets containing information about proper CFL disposal. New sharps containers labeled with proper disposal information were given to those in need, and digital thermometers were given in exchange for mercury ones.

In 2009 the three events served a collective 886 households and brought in 1,128 pounds of pharmaceuticals, 975 pounds of sharps, and 15 pounds of mercury. In 2010 Operation Medicine Cabinet served a collective 997 households and brought in 1,464 pounds of pharmaceuticals, 739 pounds of sharps, 14 pounds of mercury and 597 pounds of CFLs. To educate the public regarding the event, the commission used a multi-media approach for paid advertising and PR.

In September 2010, Clinton County Area Solid Waste Agency and Jackson County Sanitary Disposal Agency held a Clean Out Your Medicine Cabinet event for the collection of unwanted and expired pharmaceuticals. The event was held simultaneously at four locations within the two counties and was conducted in partnership with the County Sheriff's Department. 606 pounds of pharmaceuticals from 320 cars was collected from Clinton County and 226 pounds of material was collected from 136 cars in Jackson County. Both agencies are looking to continue annual collection events.

TakeAway Program. In 2009 legislation passed to establish a pharmacy based "pharmaceutical collection and disposal program." The Iowa Department of Natural Resources awarded grant funds to the Iowa Board of Pharmacy who worked closely with Iowa Pharmacy Association to offer the *TakeAway* pilot program. The program was developed to provide safe and easy medication disposal practices for Iowa residents. Unused and expired drugs piled up in home medicine cabinets, which increases the likelihood for teenagers, elderly, pets, or others to misuse or abuse them. Flushing them down the drain compromises the integrity of water supplies. *TakeAway* uses community pharmacies across the state as the take-back sites.

Residents may bring unwanted and expired medicines into a participating *TakeAway* pharmacy. The pharmacist will dispose of the returned medications into a *TakeAway* system, a waste bin specially designed to safely store discarded pharmaceutical products along with their packaging. Once filled, the *TakeAway* system is sealed and shipped to a medication disposal facility where the entire *TakeAway* system and its contents are incinerated. This ensures unused and expired pharmaceuticals do not enter water supplies. In addition, the incineration facility used by the *TakeAway* program employs a waste-to-energy incineration process – meaning the energy produced by incineration is harnessed into electricity.

There are several pharmacies that participate in the *TakeAway* program in the planning area. Education regarding the program is provided by all of the respective agencies in the planning area.

Enviro Kids. Clinton County Enviro Kids is a joint effort from the Clinton County Area Solid Waste Agency, Clinton County Conservation Board, Clinton Regional Development Corporation, Bemis Clysar, Bickelhaupt Arboretum, Iowa State Extension Office for Clinton County, Izaak Walton League, and Lyondell Co. This program has been held during the summer since 2005. All of the events in the program intermingled different environmental messages. In the summer of 2010 Enviro Kids continued its goal of environmental education

with activities from mid-June through mid-August. Programs included vermin-composting, an Eco-Cruise of the backwaters of the Mississippi River, showing how plastic materials are made at Lyondell Co, a nature and prairie walk, and a session on butterflies. Various environmental lessons and messages were shared during these events. The solid waste portion of Enviro Kids 2010 included a tour of the Clinton County Area Solid Waste Agency. This tour included continued training on the importance of the “Three Rs” – Reduction, Reuse, and Recycling. The tour also showed how recycled materials, yard waste, household items, electronics, and numerous other items are handled and processed at CCASWA. The helped to show participants what happens to waste materials, but also stressed the importance keeping what they can out of landfills.

In 2009, the Waste Commission of Scott County Partnered with Bettendorf Public Works, Davenport Parks and Recreation, Davenport Public Works, Nahant Marsh, Partners of Scott County Watersheds, Scott County Conservation Board, and Scott County Soil and Water Conservation District to create Quad City Enviro-Kids. The program is modeled from the Clinton County Area Enviro Kids and includes various summer activities related to outdoor education and recreation. Examples of activities held during the summers of 2009 and 2010 include canoeing and kayaking, creek stumping and bug catching, fishing and water safety, camping, a GPS scavenger hunt, wild edibles, and renewable energy. The goal of Quad City Enviro-Kids is to teach children and their families about the importance of protecting the environment while having fun outdoors. Plans are being made to continue the program.

Community Outreach and Education. Public Education is essential to the success of the Waste Commission of Scott County’s programs and it builds strong community relations with our citizens. The Commission budgets over \$150,000 annually towards a wide variety of educational resources and programs. Through teamwork with our member entities and regional partners, we pool resources to provide environmental education in many forms.

A staple of our public education is the Garbage Guide, a biennial publication direct-mailed to over 65,000 households in Scott County. In 2010 the Waste Commission of Scott County created three separate garbage guides. These guides include city-specific information regarding: rules, regulations and collection of garbage, recyclables, appliances, tires, e-waste, bulky waste and yard waste; proper disposal information for these and household hazardous materials; reuse options; stormwater programs; and iLivehere® programs. New in 2010, the guides also include information on other city and county services and programs such as: lead-based paint, permits, sump pumps, sewers, street sweeping, burning, public transportation, air quality, water quality, parks and recreation and environmental groups. The Commission also uses direct-mail postcards to Scott County households announcing free mobile collection events for household hazardous material and e-waste.

In 2010, the Waste Commission of Scott County updated an educational DVD video originally created in 2005. The six minute video covers who we are and what we do at each of our facilities. The updated version includes information on our new methane collection system and asphalt shingle recycling and was formatted for the Commission’s website and YouTube. The DVD is shown during tours and presentations and is mailed to businesses, residents and other solid waste agencies inquiring about our programs and services. With assistance of a solid waste alternatives grant, the Commission also produced five vignettes for youth education that are each four to six minutes in length. Topics include recycling, garbage, landfill construction, hazardous material and e-waste. The vignettes are available on DVD, on the Commission’s website and on YouTube for use across the state.

The Waste Commission of Scott County, in conjunction of several partners, sponsors and

coordinates Xstream Cleanup, an annual cleanup of streams, creeks, waterways and rivers that utilizes approximately 1,500 volunteers to clean debris from 30-40 sites each August.

The Commission supports the Earth Week Fair, an annual expo hosted by the Quad Cities Earth Week Coalition. The Fair takes place in mid-April and its purpose is to educate area youth about various issues regarding the natural world. 1,800 3rd-6th grade students visit the Fair on Friday and Saturday's activities at booths allow Boy Scouts and Girl Scouts to work toward various environmental badges.

A Waste Commission of Scott County staff member serves on the Davenport school district's recycling team each year in an effort to increase recycling efforts in its 31 facilities throughout the county. In 2009-2010 school year, the school district partnered with a local non-profit group to implement a can and bottle recycling program in five buildings. Sporting event recycling was also implemented in one high school.

Waste Reduction: Addressing the Overlooked "R", a one-hour University of Northern Iowa graduate course, was hosted in Scott County in 2009 and 2010. The workshop, offered by the University of Northern Iowa Center for Energy and Environmental Education and Science Education, provides educators with accurate and fair content knowledge and resources to help them teach about lifecycle analysis, waste reduction and reuse, hazardous materials, and related environmental issues. In 2009 and 2010, a total of 43 teachers from the planning area completed the workshop.

Earth Day Celebration: The City of Muscatine host an Earth Day Celebration for the Muscatine County area. Members of local businesses, non-profit environmental groups, and others with interest in the environment partake in the event. Attendance has reached 300-400 over the past two years, with the expectation of it growing. The celebration allows for highlighting of equipment, programs, and information to residents on what Muscatine County and the City of Muscatine are doing for the good of the environment.

VIII. Evaluation of Progress Toward Goals: 101.12(2)"h"

Analysis of the existing integrated solid waste management system involves examining the programs implemented to date in the planning area as they relate back to the vision, mission and goals of the Comprehensive Plan of 2011. The planning area vision is for an integrated solid waste management system. The mission is to meet the State of Iowa waste reduction goals, the State's hierarchy of waste management priorities and the regional planning goals. Using the State's solid waste hierarchy as the framework, the strengths, weaknesses, opportunities and challenges were evaluated for the existing integrated solid waste management system in the planning area. Education opportunities are also discussed below.

Source Reduction.

Source reduction programs alter the design, manufacture, purchase or use of products and materials to reduce or eliminate pollution at the source. The planning area provides information on source reduction within its multi-media and multiple message framework. Information and referrals are provided to citizens, businesses and industries on an ongoing basis through the Iowa Waste Exchange, Solid Waste Alternative Program (SWAP) and state pollution prevention programs, such as the P2 Intern Program, that may assist in reducing waste at the source. The Iowa Waste Exchange Area V, which covers the planning area with the addition of Louisa and Washington Counties, assisted a total of 416 customers and diverted 12,431 tons of waste from the landfill in FY 2010.

Green building techniques and materials related to consumer choices is another activity being promoted on an on-going basis through the Davenport Police Station, the new Davenport Public Library Eastern Avenue Branch, Muscatine nature center, Family Museum in Bettendorf and the Hurstville Interpretive Center in Jackson County. Since 2008, the Hurstville Interpretive Center in Jackson County, has welcomed over 10,000 visitors per year that have had the opportunity to learn from the Recycling Kiosk located near the main door. Student programs for this period have been increased to include a Recycling Relay that involves sorting recyclable and non- recyclable material into the correct bins. Also added is the “Lunch Box” program that involves students in a cost comparison for buying items in bulk rather than wasteful pre-packaged lunch items. The waste from the two methods is then weighed to show individuals the difference. The Smart Lunch program is also still used as a learning tool to educate students in the proper ways to pack a lunch with less waste. In 2010 total of 1051 students took part in these activities at the center.

Source reduction is also encouraged through the Regional Collection Center programs where residents and conditionally exempt small quantity generators (CESQGs) are informed of ways to reduce their use of household hazardous materials.

Program strategies for continued source reduction progress include:

- Utilize and encourage double-sided copying
- Encourage green building techniques continuation, such as its implementation at the Rock Creek Interpretive Center
- Use Earth Week events to highlight source reduction issues
- Work closely with the local Iowa Waste Exchange representative and with the Chambers of Commerce to provide greater education outreach to business and industry
- Find measurable examples to define successes

Recycling, Composting and Reuse.

Recycling, composting and reuse programs are detailed in Section 7 of this Plan. The Existing Program information in the planning area is submitted electronically on-line. The information is contained in the in Appendix A of the printed document for public reference. The data includes details on household hazardous material (HHM) collection through regional collection centers (RCC), waste tire collection, waste oil management, lead-acid batteries program, household appliances collection and yard waste collection. Except HHMs and household appliances, the other items are banned from landfills and there must be strategies in place for proper management. RCCs have been developed to reduce the toxicity of leachate from HHMs into the groundwater.

The planning area provides residents with proper management options for recyclable materials, household hazardous materials, household appliances, waste tires, used motor oil, lead-acid batteries and yard waste. Citizen education of these programs is through a multi-media and multiple message framework. Additionally, there are some initial preliminary electronics recycling programs and programs related to handling sharps within the planning area but not planning area-wide. There is also reuse facilities located in the planning area, typically combined with other collection programs. Reuse buildings offer ways to divert materials from the Regional Collection Centers (RCCs) and landfills that have the ability to be utilized by someone else, such as unused latex paint or solvents and cleaning products. Over 798,661 pounds of HHM has been collected from 6895 customers. Exchange programs that allow residents to take HHM that is still useable, diverted 38,216 pounds in FY 2010.

The planning areas served 249 CESQGs and diverted 80,929 pounds of CESQG material. Between the permanent facilities, satellite sites and mobile collection events, the planning area has served 6895 households through its RCC program in FY2010. Nearly 711 households have participated in the reuse programs, related to 38,216 pounds of material. Additionally, the planning area has previously supplied cities and counties with a model resolution to support procuring items made with recycled content and recycled materials. It encourages “Buy Recycled” in planning area education efforts. For example, the Bi-State Regional Commission Joint Purchasing Council with members from Scott and Muscatine Counties began soliciting presentations from paper and janitorial supply manufacturers for “green” product options. A series of presentations were made in Fall 2007 in advance of the 2008 supply purchase year. In addition, information has been disseminated on backyard composting, vermi-composting and managing yard waste. Clinton County Solid Waste operates a municipal solid waste composting operation (Bioreactor), using the residue for cover at the landfill and reducing the cost for soil cover.

The planning area achieved the July 1, 1997 deadline and maintains programs for minimum collection provisions for glass, plastic, paper and metals. The planning area’s strength is for providing recycling and composting availability for multiple materials. In FY 2010, the planning area processed nearly 16,043 tons of recyclable material. Education is an important component of these programs using a variety of mediums. Event recycling has been targeted in the planning area with some success. This is an area that could be expanded within the planning area. Interest in electronics recycling is continuing to increase with new alternatives to landfilling. There is growing interest in diverting construction/demolition debris as fledgling programs gain public awareness. Private sector education on recycling has remained within the private sector. Challenges facing viable recycling programs in the planning area include the volatility of markets and efficient collection and processing.

Paperless Filing System. The Waste Commission of Scott County implemented a paperless records and filing system. The Commission is in the process of scanning all documents and records and saving them electronically. Once scanned, the records will be recycled. This not only saves time and space, but also will save on paper and printing costs. The concept may have application throughout the planning area in the future. The Waste Commission of Scott County provided the funding for purchase of the scanner and for staff time through landfill tipping fee revenue. Public education on the scanner is included during all presentations given to many sectors including businesses, civic groups, students, etc.

Event Recycling. The Waste Commission of Scott County, through the iLivehere program, has worked with local community groups in the Quad City Area to event recycling containers and lids to assist with separation of aluminum cans, plastic bottles and paper at special events. The Commission has 72 portable containers for plastic bottles and aluminum cans and 8 portable containers for paper recycling that are loaned out on a first come first served basis. An event recycling trailer was purchased in 2009 to house the containers and ease transportation to special events. Event recycling containers were used at 34 community events in 2010. The Waste Commission of Scott County provides the funding for event recycling through iLivehere from landfill tipping fees. Public education is provided through labels on the containers that promote recycling and encourage proper disposal of waste items as well as graphics on the event recycling trailer.

The Iowa Waste Exchange Representative has implemented recycling for the Quad Cities Komen Race for the Cure for the past 4 years.

Jackson County is served entirely by volunteer fire departments and many of them depend on public dinners or breakfasts to supplement their operating budgets. Some departments have switched to using reusable dinner ware for serving attendees. All metal food containers are recycled along with unsoiled paper and cardboard.

Stadium Recycling. In 2009, the Waste Commission of Scott County assisted Modern Woodmen Park, home of a local Minor League baseball team, in writing a solid waste alternatives grant to implement can, bottle and cardboard recycling at the stadium. The grant was received and recycling began at the Park on opening day, April 11, 2010. During its 2010 season (April-September), Modern Woodmen Park recycled 4.86 tons of cardboard and doubled the amount of cans and bottles it recycles through a local non-profit organization.

Shingle Recycling. Shingle recycling has been tried in Clinton and Scott Counties. The Clinton County pilot project for recycled shingles was not successful. CCASWA did educate area roofing contractors via a letter on the special rate for clean shingles for the program. Roofing contractors found it easier to throw all waste away and not source separate the shingles. The Waste Commission of Scott County provides funding for shingle recycling through tipping fees. As previously mentioned, the Commission has expanded their program and seen responsiveness from contractors and success in the program. Public education is provided in the biennial Garbage Guide, through press releases and presentations. Targeted audiences include contractors, partner solid waste agencies and citizens.

Commercial Recycling. Commercial recycling is provided by private contractors. The planning area encourages businesses to look for a commercial recycler in their area through advertisements in the yellow pages and through business to business ads. The planning area tries to provide assistance to the businesses, but has no control over their waste streams.

Medical Sharps. There are programs in place within the planning area that provide for the collection of household medical sharps. Medical sharps are collected from the Clinton County area residents at Clinton County Area Solid Waste Agency (CCASWA). Residents can bring in their medical sharps at no cost. Businesses that need to dispose of a container of sharps are charged \$3.00 per gallon container. CCASWA pays for residentially generated medical sharps to be disposed of properly with the Iowa Medical Waste Reduction Center through tipping fee revenue from the landfill. The agency has educated residents, along with sanitary disposal workers on the high risk of sharps being disposed of in the garbage. The target audience has been diabetic residents and education materials regarding disposal have been given to the local medical clinic and hospitals for display. Articles and columns regarding this information have been in the local media. This program began in 2001.

In Jackson County, medical sharps are collected at the Jackson County Transfer Station at no cost. The cost of the program is built into the transfer station tipping fee. The target audience focuses on the residential home health population.

In Scott County, sharps containers are provided to residents at no cost. Containers can be picked up at Waste Commission facilities, the Scott County Health Department or any Iowa Quad Cities Hy-Vee location. The Waste Commission of Scott County provides funding for the sharps campaign through tipping fee revenue from the landfill. Public education is provided through the biennial Garbage Guide. Flyers, labels on the containers and partnering organizations. Targeted audiences include home medical waste producers. Other planning area participants offer medical sharps collection or work with local health providers on this issue.

Waste Tires. Waste tires collection has continued since the last plan update. Over the past several years, the planning area has moved away from providing free disposal of tires and moved toward user fees. There are still some options for residents to dispose of small quantities of tires at no charge. These programs are provided through landfill tipping fees. The planning area uses a wide variety of public education options developed during the Iowa Tire Initiative. Targeted audiences include drivers, driver's education students and the general public.

Program strategies for continued progress for recycling, composting and reuse include:

- Continue existing programs for composting, recycling and reuse
- Continue electronics recycling and monitor changes in technology and as many outdated or obsolete items are being discarded.
- Continue construction and demolition debris recycling
- Further reuse opportunities, good donations and events recycling
- Evaluate single stream processing and collection [Note: This method would allow for significant efficiencies in collection. Glass would be removed from curbside collection and all other co-mingled containers would be collected together. Glass would still be collected through drop-off options.]
- Evaluate unit-based pricing collection and multi-family collection
- Evaluate curbside collection of e-waste
- Increase business/industry recycling through Iowa Waste Exchange
- Investigate the addition of pharmaceuticals, compact fluorescent lights, other products containing mercury, changes in television technology for HHM and e-waste collection and processing

Combustion, Landfilling and Other Techniques.

Incineration for volume reduction is not supported by the planning area at this time. Waste tires collected in the planning area are used for tire-derived fuel or for recycled products. Based on population, the majority of communities within the planning area ban the burning of yard waste for improved air quality and to promote composting. Landfilling remains one aspect of the integrated solid waste management system of the planning area. There are no locally banned items beyond what items that are banned from landfilling by the State. Cedar County bans cardboard from its transfer station while Jackson County bans electronics from its transfer station to divert for recycling. With regard to other involvements, the planning area has addressed illegal dumping by providing information and signs to cities and counties where problems are recurring.

Transfer Stations. These facilities will continue to be seen as a county by county activity. Muscatine, Cedar, and Jackson Counties have transfer stations. The planning area noted that Jackson County in 2006 has successfully begun trucking its own solid wastes from the transfer station to the contracted landfill. Jackson County is considering conducting an operating efficiency analysis to evaluate the conversion of the transfer station to an open top hauling system to replace its aging compactor.

Daily Landfill Cover. Additionally, the planning area continues to divert waste by beneficially using the material for alternative daily cover and other uses. Other sources of beneficial use material included processed auto shredder residue, foundry sand, fly ash, sludge and municipal solid waste compost. All materials are mixed with dirt as required by Iowa DNR.

Illegal Dumping. Jackson County Sanitary Disposal Agency implemented an illegal dumping compliant form which is accessible at the Agency website www.jcsda.org. The form allows

for anonymous reporting of problem areas in the County.

The Waste Commission of Scott County reorganized the Scott County Illegal Dumping Task Force in January 2010 to focus on building partnerships among agencies within the county to provide a mechanism for reporting illegal dumping, abatement of those locations, and the enforcement and prosecution of offenders. This task force builds upon the recommendations set forth in the Iowa DNR Illegal Dumping Manual and statewide workshops with the goal of ensuring proper solid waste management and protection of the local environment. The task force includes representatives from the Waste Commission, Scott County Attorney's Office, Conservation, Health, Roads, and Sheriff's Departments, various municipal public works, code enforcement, and law enforcement entities, among others. Efforts are being made to secure funding to purchase and operate surveillance equipment and additional signage in problem areas to aid in enforcement and to further deter illegal dumping. Success and expansion of this effort is a high priority.

The Waste Commission of Scott County is funding the illegal dumping campaign through tipping fees at the landfill. Public education will be provided through presentations, PSA's, media releases and community clean-up efforts. The targeted audience is all encompassing.

Litter Abatement/Keep America Beautiful. In April of 2008, the Waste Commission of Scott County re-launched and re-branded Keep Scott County Beautiful, a program originally created in 2000. The program name was changed to iLiveHere: myhome ourcommunity. iLivehere® programs are dedicated to empower individuals, businesses, as well as public and civic groups to take responsibility for protecting our local environment. The Waste Commission supports the efforts of iLivehere® both financially and with in-kind services to build partnerships throughout the community to accomplish this mission. It funds the program through landfill tipping fees. iLivehere remains a local affiliate of Keep America Beautiful and Keep Iowa Beautiful. Activities are numerous and include neighborhood clean-ups, event recycling, and watershed protection and restoration projects that utilize thousands of volunteers annually. Public education is provided through a multi-media campaign and targets a wide variety of audiences. This includes groups most likely to litter and those who may want to sponsor a community clean-up event.

Keep Muscatine Beautiful (KMB) formed on October 1, 2007 to enhance ownership, pride, and beautification of Muscatine County. KMB has a board of directors that have implemented clean up events that have collected 20 tons of litter and waste from the Mad Creek area, Muscatine's waterway into the Mississippi River, the Mississippi River, three large county wide clean up events, and numerous small events. Efforts for beautification, encouraging good environmental practices of reducing waste, recycling, and litter prevention are main goals of the program.

Methane Collection System. A methane gas collection system was installed on the Scott Area Landfill by the Waste Commission of Scott County and Linwood Mining and Minerals. In addition to reducing the amount of methane in the landfill, the recovered methane is used as a partial replacement of fuel in the kilns and drying mills in the production of limestone. The benefits of the project include air emission reduction and energy conservation. Public education is provided to groups touring the landfill.

Waste Collection and Processing Analysis. The Waste Commission of Scott County is in the process of updating a waste collection and processing analysis conducted in 2003 to evaluate existing waste management systems in an effort to maximize efficiencies, minimize costs and further reduce landfilled waste. The scope of services for the project included the following:

- Thorough review and analysis of existing collection systems, including but not limited to garbage, recycling, yard waste, bulky waste and e-waste.
- Identification and recommendation of options available for collection.
- Evaluation of current processing methodology and available processing options, including transfer station feasibility.
- Identification and recommendation of options available for processing.
- Evaluation of fee structure, including review of user fees and volume based fees.
- Evaluation of the impact on waste reduction of recommended options.

The results of the study will be evaluated for implementation in Scott County and will be shared with the other members of the Planning Area. The Waste Commission of Scott County is providing funding for the analysis at the request of Davenport and Bettendorf. Public education efforts will include presentations to Davenport, Bettendorf and Waste Commission of Scott County. The study will also be posted on the website (www.wastecom.com).

Landfills. The planning area will continue to look at its existing landfill viability and need for expansion. All planning area members are currently evaluating disposal capacity, landfill design and funding mechanisms. This includes evaluation of expansion options, leachate management, alternative landfill best practices, operational issues, and closure/post-closure impacts. One of the items to be evaluated in the future is best practices for landfill methods, particularly bioreactor landfill technology. A bioreactor landfill operates to rapidly transform and degrade organic waste. The increase in waste degradation and stabilization is accomplished through the addition of liquid and air to enhance microbial processes. This bioreactor concept differs from the traditional “dry tomb” municipal landfill approach. Issues of illegal dumping and litter abatement are also of interest. Expanding localized stream clean-up efforts throughout the planning area is envisioned.

Program strategies for continued goal progress related to either combustion, landfilling, waste transfer or other techniques to enhance or sustain the solid waste management system are:

- **Monitor Emerging Technologies** as a regional activity. Agencies in the region recognize the necessity of evaluating new, emerging technologies for solid waste processing and disposal. A review of several alternative processing technologies was completed during the last comprehensive plan update. Agencies will continue monitoring emerging technologies and consider a consistent method for evaluating proposed facilities. In response to numerous inquiries regarding emerging technologies, the Waste Commission of Scott County adopted a policy for acceptance and review of unsolicited proposals. The purpose of the policy is to outline the means by which organizations can submit proposals and how the Commission will respond to them.

For an unsolicited proposal to be considered, it must meet the following requirements:

- Be innovative and unique
- Be originated and developed autonomously by the proposer
- Be prepared without Commission supervision, endorsement, direction, or direct Commission involvement
- Include sufficient detail to permit a determination that Commission support

would be worthwhile and the proposed work could benefit the agency in its pursuit of fulfilling its mission

- Not be an advance proposal for an item, project, or material that the Commission is required to acquire through competitive means
- Not address a previously published Commission solicitation for proposals
- **Foster Financial Stability.** Maintaining stable financial conditions is a fundamental responsibility of every public solid waste administrator and Board. The Muscatine Recycling Center and Transfer Station and Muscatine County Landfill had a drop in waste received to 29,900 tons in 2010 from the 37,000 tons in 2009. Economic issues in the community from large businesses reductions in producing materials had some contribution to the lost tonnage. An increase in tipping fees offset the cost of landfill construction in 2008- 2009. When rate changes occurred tonnage dropped at the Muscatine County facilities. Muscatine County discussed implementation of flow control of waste to the Muscatine facilities. Local businesses stated concerns to the Muscatine City Council and an alternative plan to flow control was created to create more waste for the facilities. An industrial contract rate was implemented in 2009; the plan of action for foster financials stability has a sliding scale of tipping fees for large industrials. This will create an estimated additional 5,000 tons of waste. The Muscatine County Solid Waste Management Agency and the City of Muscatine will be reviewing the progress with staff to determine if this is the best way to foster financial stability for the Muscatine Recycling Center and Transfer Station and the Muscatine County Landfill.

With constant threat of lost waste flow, board policies limiting out-of county waste, new landfill rules, expanding services, etc., the agencies must continue to address the cost of such a planning process. The plan would include the following:

- Complete an inventory of all solid waste facilities in the region including information on operational costs, necessary improvements and capacity.
- Identify current and possible areas for regional cooperation and work toward win-win results for all public agencies and their stakeholders and residents.
- Consider participation in IA DNR's environmental management system (EMS) program.
- Planning for what its, explaining the need and purpose of financial assurance funds, explaining what agency fees cover, maintaining control by considering the impact of the Oneida-Herkimer US Supreme Court ruling, and including the financial satiability as part of an educational process.
- Examining ongoing issues such as landfill market price decreases, competition for waste, some haulers reducing deliveries, and potential for privatization.
- Develop Business Implementation Plans to meet the appropriate needs of each agency.
- **Public Education Opportunities.**

Interspersed in the text above, there are references to public education opportunities within the planning area. To reiterate and emphasize these points, this section will highlight particular education components of the integrated solid waste management system.

- **Board Orientation.** Throughout the planning area, Board members as decision-makers come from many backgrounds unrelated to solid waste management. There is consistent turnover in board member representation. The planning area partners expressed interest in developing orientation information to engage board members in

strategic issues. This may include information on the planning area, comprehensive planning, the 28E agreement, the benefit of integrated solid waste management systems, staffing directories, open meetings laws, and a glossary of technical terms.

- **Urban and Rural Residences.** Within the planning area, both rural and urban residences are provided with waste management information through guidebooks, directories, direct mail, website resources, newsletters and/or paid advertising via newspaper, radio and/or television. The Waste Commission of Scott County, as an example, produces a comprehensive Garbage Guide biennially and directly mails it to all residences, urban and rural. The Garbage Guide details services offered, guidelines for proper disposal of solid waste, hours of operation, important dates and phone numbers, as well as options for composting and reuse of building materials. Postcards advertising free collection for HHM and E-waste are direct-mailed to households for most events in Scott County. The planning area utilizes free ongoing tours and presentations covering solid waste and environmental issues are given to local schools, student organizations, after-school programs, neighborhood committees, and senior citizen groups upon request. Inserts/ tabs are run periodically in area newspapers to promote special events, create awareness of new solid waste management programs, and to keep residents informed of current solid waste issues. Within the planning area, paid television spots and public service announcements run continually on several different cable channels, targeting different demographics. These spots focus on household hazardous materials, electronic waste, fire dangers, improper disposal, old tires, and litter. The frequency of these spots creates public awareness and “brand” (name) recognition. Periodic radio spots for special events and campaigns have the same effect. Press releases are issued to announce waste management information, upcoming events, holiday hours, etc. Ads and listings in local phone books and yellow pages allow for quick and easy communication with the solid waste agencies. Phone numbers and websites are distributed with all public education information. Booths are setup and staffed at area fairs, celebrations and festivals. This involves face-to-face interaction with residents, distribution of informational materials and promotional giveaways, and creates general awareness of existence.
- **Farms.** In the planning area the RCCs are working with farms to promote programs and distribute information. Pesticide containers and old tires are accepted for recycling from farmers. The RCCs provide disposal options and assistance for the agricultural community.
- **Businesses.** Flyers focusing on source reduction, reusing, and recycling materials are inserted in area Chamber of Commerce newsletters within the planning area. Flyers also include contact information and examples of easy ways to get started. Referrals are made to state programs for grants and waste reduction assistance.
- **Industries.** General recycling is promoted through public education efforts in the planning area. Information is distributed promoting the Iowa Waste Exchange and referrals are made to the program. Special waste management services are provided to industries upon request.
- **Institutions.** Free tours and presentations are available to all schools, K-12 and colleges in the area. Assistance is provided on special projects at the request of the school or teacher. The planning area has representatives on various schools’

Recycling Teams to serve as a resource and also to ensure that recycling is ongoing in the school district. The planning area makes referrals to goods donations establishments to encourage recycling and reuse of items not typically handled through existing 28E agency/commission programs.

- **Governments.** Assistance is provided to all area communities/governments in waste disposal, recycling, household hazardous material management, composting, public education, and community cleanup events. Special services are provided upon request, such as efficiency studies and recycling information.
- **Backyard Composting.** The planning area works closely with compost facilities and community yard waste disposal programs. An active role is taken in public education of their services. Compost facilities in the planning area are referenced and explained in many print publications, linked to on websites, and mentioned in most tours and presentations. The planning area has conducted training on backyard composting, held compost bin sales, and worked with Master Gardeners and Iowa State Extension offices on special projects. The Waste Commission of Scott County and Rock Island County Waste Management Agency hosted a one-day compost bin sale in August of 2010 to further encourage backyard composting. A total of 670 compost bins, 455 compost turners, and 295 compost pails were sold at the events in Moline and Davenport.
- **Household Hazardous Materials.** As previously mentioned, proper HHM disposal is referenced in guides/directories, tours and presentations, direct mailings, collection events, and through various media. CESQG's are also provided information and assistance with their hazardous materials.

Program strategies tied to the respective waste management system needs and coupled with education needs indicated above will be an important component for both existing programs and future ones.

IX. Analysis of Solid Waste Alternatives: 101.12(2) "i"

An Alternative Technology Review to evaluate newer and/or evolving technologies in the solid waste management industry was also completed. The technologies reviewed included gasification, plasma arc, thermal depolymerization, ethanol and anaerobic digestion. A public presentation on the technology review was held on February 7, 2008. Each technology was reviewed through a process overview, product recovery/uses, environmental concerns, regulatory issues, current interest, previous experience and sources of information including technology vendors, public agencies and regulatory agencies. The following is a brief description of each technology that was reviewed:

Gasification

Gasification converts wastes to gases, liquids and char. The gasification process is a thermal process that utilizes controlled air to support combustion. Gasification using air results in a nitrogen-rich, low Btu fuel gas. If gasification is conducted using pure oxygen, then higher Btu fuel is produced. If the gasification process uses steam to support combustion, the output is a Syngas. The Syngas has a composition of hydrogen and carbon dioxide.

Plasma Arc

Plasma arc is a method of waste management that uses high electrical energy and high temperatures created by an electrical arc. The electric arc forms plasma that is used to break down MSW into elemental gas and slag. The process has been intended to be a net generator of electricity (depending upon input wastes) and to reduce the requirements for redirecting waste to landfill sites. This technology is currently used to process small-scale industrial waste, military, and medical/biological wastes. There is some limited use of plasma technology for MSW.

Thermal Depolymerization

Thermal depolymerization is a process of converting complex organic material into light crude oil. The organic feedstock is usually ground in the first stage to small chunks of material. The material is placed in a vessel where it is subjected for 15 minutes to temperatures of 250°C and pressure of 600 psig. The pressure is then released rapidly, which causes the remaining water to evaporate. The result is a mix of crude hydrocarbons and solid minerals.

Ethanol

The production of ethanol (grain alcohol) from waste products is known by a variety of process descriptions, including “biomass to ethanol” and “acid hydrolysis.” It refers to the process of using “thermo-chemical and enzymatic processing of cellulosic biomass to produce non-petroleum based fuels, fuel cells, and industrial chemicals.” This means turning organic materials, including components of the municipal solid waste stream, into fuel grade ethanol by passing it through a series of refining processes to release, ferment, and distills available sugars.

Production of ethanol through acid hydrolysis is a technology that has been known and used for over 100 years, with its most extensive use occurring during World War II. Low petroleum prices in comparison to high ethanol production costs kept the process from being adopted for commercial use in the late 1940s. However, ethanol production has received increasing attention in the past 10 to 20 years from agricultural generators seeking additional markets for corn and other farm products or byproducts. Similarly, changes in federal and global environmental policies are driving increased interest in the development of non-petroleum based fuel sources, including ethanol.

X. Implementation Timeline: 101.12(2)“j”

It is under the goal framework of the planning area that an implementation timeline can be conceived and then achieved. The strategies for implementation are outlined for two planning cycles, short-term of five years and long-term of 10 years. There are activities that will continue to serve the solid waste management system on an on-going basis, either as mature programs or newly initiated within the last planning period. These on-going programs are:

- Encourage green building techniques continuation, such as its implementation at the Rock Creek Interpretive Center
- Use Earth Week events to highlight source reduction issues
- Work closely with the local Iowa Waste Exchange representative and with the Chambers of Commerce to provide greater education outreach to business and industry
- Continue existing programs for composting, recycling and reuse
- Continue electronics recycling and monitor changes in technology and as many outdated or obsolete items are being discarded.
- Continue construction and demolition debris recycling
- Further reuse opportunities, good donations and events recycling

- Continue use of multi-media campaigns to target a wide variety of audiences – rural and urban residences, business, industry, governments and institutions, related to source reduction, recycling, backyard composting, household hazardous material and toxicity, landfilling and emerging technologies

These on-going programs are envisioned to address the integrated solid waste management system needs of the planning area. Programs will be evaluated on need, feasibility and funding availability. Efforts to maintain the existing programs and related educational efforts will be the primary focus with new strategies and activities integrated into the system as time and funding allow. The following activities are in addition to existing programs.

Proposed Activity: CONSIDER PARTICIPATION IN THE IA DNR ENVIRONMENTAL MANAGEMENT SYSTEM PROGRAM – The Environmental Management System (EMS) program is an outcome of 2008 legislation, House File 2570. The legislation establishes a program and process that allows solid waste agencies to be designated as an EMS by demonstrating compliance and a commitment to continuous improvement in six areas: yard waste management, household hazardous materials management, water quality improvement, greenhouse gas reduction, recycling services and environmental education. It moves landfills beyond the measurement of diversion goals to a new focus on environmental resource management. The Waste Commission of Scott County participated as one of the six agencies in the pilot program.

Location(s): Agency by Agency

Responsible Organization(s): Solid Waste Agency(ies) in partnership with the IA DNR

Implementation Milestone(s): Short Term (0-5 Years); Target Year 1 and 2

Public Education Strategies: Utilize planning area's multi-media approach in coordination with IA DNR's media campaign

Anticipated impact on Waste Stream/Diversion: Not known at this time

Proposed Activity: RECYCLING PROGRAM ENHANCEMENTS - Increase business/industry recycling through Iowa Waste Exchange and investigate alternative outlets for CFL disposal and increase participation in pharmaceutical *TakeAway* Program.

Location(s): Agency by Agency

Responsible Organization(s): Solid Waste Agency in cooperation with local businesses

Implementation Milestone(s): Short Term (0-5 Years)

Public Education Strategies: Continue use of multi-media campaigns to target a wide variety of audiences – rural and urban residences, business, industry, governments and institutions – related to source reduction, recycling, household hazardous material and toxicity, landfilling and emerging technologies

Anticipated impact on Waste Stream/Diversion: Determine with Iowa Waste Exchange on business/industry impacts.

Proposed Activity: MONITOR EMERGING TECHNOLOGIES - Agencies in the region recognize the necessity of evaluating new, emerging technologies for solid waste processing and disposal. A review of several alternative processing technologies was discussed as part of the previous comprehensive plan update. Continue monitoring emerging technologies and consider a consistent method for evaluating proposed facilities.

Location(s): Planning Area-wide

Responsible Organization(s): Solid Waste Agencies in cooperation with Iowa Department of Natural Resources and other solid waste trade organizations

Implementation Milestone(s): Short Term (0-5 Years) and Long Term (6-10 years); examine results of technology review in 2008 for potential application within planning area

Public Education Strategies: Provide information on emerging technologies to Board's, elected

officials and public as they are proposed; incorporate into comprehensive planning process with future updates

Anticipated impact on Waste Stream/Diversion: Not known at this time

Proposed Activity: FOSTER FINANCIAL STABILITY THROUGH THE DEVELOP OF A REGIONAL ASSET MANAGEMENT PLAN - Maintaining stable financial conditions is a fundamental responsibility of every public solid waste administrator and board. With constant threats of lost waste flow, board policies limiting out-of-county waste, new landfill rules, expanding services, etc., the agencies must continue to plan and focus on financial issues. Facilities, programs and services are provided in the planning area by the public sector waste agencies. These are important assets for the communities. It will be important to build on these assets and/or protect and improve them as facilities, programs and services mature over time. In the interest of an integrated solid waste management system, it will be critical to assess the status and condition of these assets and how they will serve the planning area in the long term. Consider grant funding to help address the cost of such a planning process. Refer to Section VIII for details.

Location(s): Planning Area-wide

Responsible Organization(s): Solid Waste Agencies

Implementation Milestone(s): Short Term (0-5 years); Target year 4 or 5

Public Education Strategies: Communicate to local policy makers via Solid Waste Agencies and utilize local media to explain long term asset evaluation and impacts locally

Anticipated impact on Waste Stream/Diversion: Not known at this time

Proposed Activity: ESTABLISH GREEN HOUSE GAS EMISSION BASELINE - With growing concern of the role landfills and other solid waste facilities play in the emission of Green House Gases, it becomes more important to establish a baseline of each facilities green house gas (GHG) emissions. Knowing a baseline for GHG will also the solid waste agencies to evaluate their emissions and provide data needed to assess if reduction measures need to be taken. Monitoring the level of GHG emissions will continue to provide more data as well as indicate whether reduction measures have been successful.

Location(s): Planning Area-wide

Responsible Organization(s): Agency by Agency

Implementation Milestone(s): Short Term (0-5 Years) and Long Term (6-10 Years)

Public Education Strategies: Communicate to local policy makers via Solid Waste Agencies and utilize local media to explain GHG emissions and impacts locally

Anticipated impact on Waste Stream/Diversion: Not known at this time

Proposed Activity: BOARD ORIENTATION - Board members as decision-makers come from many backgrounds unrelated to solid waste management. There is consistent turnover in board member representation. Agency administrators expressed interest in developing new board member orientation books and processes to engage board members in strategic issues.

Location(s): Planning Area-wide

Responsible Organization(s): Solid Waste Agencies in cooperation with their member communities

Implementation Milestone(s): Short Term (0-5 Years); Target Year 1 and implement as turnover occurs on an on-going basis

Public Education Strategies: Communicate and engage to local policy makers via Solid Waste Agencies' representatives to explain integrated solid waste management system assets, financial conditions, waste impacts, emerging technologies, etc.

Anticipated impact on Waste Stream/Diversion: Not known

Proposed Activity: MARKETING THE WASTE INFRASTRUCTURE - Selling public service and solidifying the value of the waste system was identified. There are important community related benefits stemming from the local public solid waste agency programs and facilities. Typically, promotion, marketing, and/or "sales" activities are not public agency functions. As a result, this strategy was

identified as a weakness in the SWOT Analysis and an area the regional agency managers desire to address

Location(s): Planning Area-wide

Responsible Organization(s): Solid Waste Agencies in cooperation with their member communities

Implementation Milestone(s): Short Term (0-5 Years); Target Year 2 and implement on an on-going basis thereafter

Public Education Strategies: Communicate and engage to local policy makers via Solid Waste Agencies' representatives to explain integrated solid waste management system assets, financial conditions, waste impacts, emerging technologies, etc.; use Board orientation to encourage agency representatives to become solid waste management advocates

Anticipated impact on Waste Stream/Diversion: Not known

Proposed Activity: ASPHALT SHINGLE RECYCLING – Share program information and materials in addition to learned experience from program implementation to evaluate possible implementation elsewhere within the planning area.

Location(s): Planning areawide

Responsible Organization(s): Solid Waste Agencies

Implementation Milestone(s): Short Term (0-5 Years) and Long Term (6-10 Years)

Public Education Strategies: Communicate to roofing and construction companies via Solid Waste Agencies and utilize a multi media approach to explain program and its conditions and impacts locally

Anticipated impact on Waste Stream/Diversion: Not known at this time

Proposed Activity: PRODUCT STEWARDSHIP – Participate in product stewardship activities to reduce unnecessary waste generation and to encourage efficient and economical disposal or recycling solutions.

Location(s): Planning Areawide

Responsible Organization(s): Solid Waste Agencies in cooperation with IA DNR and the Product Stewardship Institute

Implementation Milestone(s): Short Term (0-5 Years) and Long Term (5-10 Years)

Public Education Strategies: Communicate and engage with local policy makers and major manufacturers via Solid Waste Agencies' representatives and the Product Stewardship Into explain product stewardship and new initiatives for end-of-life plans for products.

Anticipated impact on Waste Stream/Diversion: Not known

Proposed Activity: SINGLE STREAM RECYCLING – Evaluate option of single-stream recycling through feasibilities study(ies) and implement if feasible.

Location(s): Agency by Agency and/or by municipality

Responsible Organization(s): Local Government in Cooperation with Solid Waste Agency(ies)

Implementation Milestone(s): Short-Term (0-5 Years) and Long-Term (5-10 Years)

Public Education Strategies: To be determined as part of the technical analysis

Anticipated impact on Waste Stream/Diversion: Increased diversion rates or as determined as part of the feasibility study(ies).

APPENDIX A

Electronic On-Line Submittal Forms/Reports:

Planning Area Description Form
Planning Area Contacts Form
Permitted Facilities Form
Boards Form
Recycling and Waste Collection Form
Recycling and Waste Haulers Form
Residential Recycling Form
Commercial Recycling Form
Drop-Off Recycling Sites Form
Diverted Materials Collection Form
Yard Waste Management Programs Form
Yard Waste Management Sites Form

Planning Area Description

Planning Area Description DRAFT

Bi-State Regional Planning Area-Iowa Region

All cities and the unincorporated area in Cedar County; all cities and the unincorporated area in Clinton County; all cities and the unincorporated area in Jackson County; all cities and the unincorporated area in Muscatine County; and all cities and the unincorporated area in Scott County.

Last Updated: 12/28/2010 3:02:42 PM

Planning Area Contacts

DRAFT

<p>Laura Berkley Planner Bi-State Regional Commission 1504 Third Avenue P.O. Box 3368 Rock Island, IL 61204-3368 Phone: (309) 793-6300 Fax: (309) 793-6305 Email: lberkley@bistateonline.org</p> <p>Web: www.bistateonline.org <input checked="" type="checkbox"/> Primary Contact <input type="checkbox"/> Consultant</p> <p>Last Updated: 11/22/2010 2:46:14 PM</p>	<p>Gena McCullough Planning Director Bi-State Regional Commission 1504 Third Avenue P.O. Box 3368 Rock Island, IL 61204-3368 Phone: (309) 793-6300 Fax: (309) 793-6305 Email: gmccullough@bistateonline.org</p> <p>Web: www.bistateonline.org <input checked="" type="checkbox"/> Primary Contact <input type="checkbox"/> Consultant</p> <p>Last Updated: 10/18/2010 1:52:12 PM</p>
---	--

Boards DRAFT

Bi-State Regional Commission

Role in ISWMS: Public agency for delivery of regional programs and services/technical assistance to member governments

Regular Meeting Time & Day: Monthly, 4th Wednesday, 3:30 p.m.

Last Updated: 11/22/2010 2:43:57 PM

<u>Member</u>	<u>Representing</u>	<u>Last Updated</u>
Chuck Austin	Councilman, City of Rock Island	11/22/2010 2:48:06 PM
Carl Becker	Program Representative	11/22/2010 2:48:17 PM
Jim Bohnsack	Chairman, Rock Island County	11/22/2010 2:48:25 PM
Gary Brown	Alderman, City of Moline	11/22/2010 2:18:32 PM
Denise Bulat	Executive Director	11/22/2010 2:48:52 PM
Esther Dean	Chair, Muscatine County Board	11/22/2010 2:37:41 PM
Mike Freemire	CHAIR (Mayor, City of Bettendorf)	11/22/2010 2:38:12 PM
Chris Gallin	TREASURER (Chair, Scott County)	11/22/2010 2:36:56 PM
Bill Gluba	Mayor, City of Davenport	11/22/2010 2:48:34 PM
Cheryl Goodwin	Program Representative	11/22/2010 2:49:03 PM
Jason Gordon	Aldersperson, City of Davenport	11/22/2010 2:39:36 PM
Ralph H. Heninger	Program Representative	11/22/2010 2:49:16 PM
Maxine Henry	Chair, Mercer County	11/22/2010 2:35:48 PM
Jo Anne Hillman	Member, Henry County	11/22/2010 2:49:24 PM
Nathaniel Lawrence	Program Representative	11/22/2010 2:52:07 PM
John Malvik	Member, Rock Island County	11/22/2010 2:51:59 PM
Danny McDaniel	VICE-CHAIR (Mayor, City of Colona)	11/22/2010 2:34:33 PM
		11/22/2010 2:51:50

Gene Meeker	Aldersperson, City of Davenport	PM
Larry Minard	Member, Scott County	11/22/2010 2:33:40 PM
Tom Nicholson	Chair, Henry County	11/22/2010 2:51:42 PM
Marty O'Boyle	Mayor, City of Eldridge	11/22/2010 2:40:49 PM
Dick O'Brien	Mayor, City of Muscatine	11/22/2010 2:51:30 PM
Dennis Pauley	SECRETARY (Mayor, City of Rock Island)	11/22/2010 2:31:27 PM
Celia Rangel	Minority Representative, Scott County	11/22/2010 2:51:22 PM
Pat Ripperger	Member, Henry County	11/22/2010 2:32:32 PM
Tom Rockwell	Member, Rock Island County	11/22/2010 2:51:16 PM
Elizabeth Sherwin	Citizen, Rock Island County	11/22/2010 2:51:09 PM
Wanye Shoultz	Member, Muscatine County	11/22/2010 2:38:43 PM
Bill Stoermer	Program Representative	11/22/2010 2:41:13 PM
Tom Sunderbruch	Member, Scott County	11/22/2010 2:50:56 PM
Jim Tank	Program Representative	11/22/2010 2:51:03 PM
John Thodos	Mayor, City of East Moline	11/22/2010 2:50:50 PM
Bruce Tossell	Mayor, City of Kewanee	11/22/2010 2:50:33 PM
Marlin Volz, Jr.	Citizen, City of Davenport	11/22/2010 2:50:24 PM
Rory Washburn	Program Representative	11/22/2010 2:50:13 PM
Don Welvaert	Mayor, City of Moline	11/22/2010 2:49:59 PM
Ken Williams	Mayor, Village of Carbon Cliff	11/22/2010 2:47:58 PM

Cedar County Solid Waste Commission

Role in ISWMS: Public solid waste agency overseeing and providing integrated solid waste management in Cedar County

Regular Meeting Time & Day: Monthly, Last Thursday , 4:30 p.m.

Last Updated: 11/23/2010 9:09:02 AM

Member

Representing

Last Updated

Jon Bell	Supervisor	7/5/2005 10:23:13 AM
Mike Blake	Mayor, City of Clarence	11/23/2010 9:14:16 AM
Dennis Boedeker	Supervisor	7/5/2005 10:23:13 AM
Dean Bosenberg	Mayor, City of Stanwood	11/23/2010 10:17:22 AM
Wayne Deerberg	Supervisor	11/23/2010 9:12:48 AM
Betty Ellerhoff	Supervisor	11/23/2010 9:13:17 AM
Brad Gaul	Supervisor	11/23/2010 9:12:05 AM
Dan Hamdorf	Mayor, City of Lowden	11/23/2010 9:13:53 AM
Rich Harmsen	Mayor, City of Durant	7/5/2005 10:23:13 AM
Shirley Kepford	Mayor , City of Tipton	11/23/2010 9:11:28 AM
Mike Quinlan	Mayor, City of West Branch	7/5/2005 10:23:13 AM
Orville Randolph	Mayor, City of Bennett	11/23/2010 9:17:45 AM
Boyd Stine	Mayor, City of Mechanicsville	11/23/2010 9:18:19 AM
Dick Summy	Mayor, City of Wilton	7/5/2005 10:23:13 AM

Clinton County Area Solid Waste Agency (CCASWA)

Role in ISWMS: Public solid waste agency overseeing and providing intergrated solid waste managment in Clinton County

Regular Meeting Time & Day: Monthly, 2nd Thursday, 6:30 p.m.

Last Updated: 11/24/2010 8:24:44 AM

<u>Member</u>	<u>Representing</u>	<u>Last Updated</u>
Lavern Boedeker	Board Member	11/24/2010 8:26:04 AM
Steve Errico	Board Member	11/24/2010 8:26:18 AM
Doug Goodall	Vice-Chairman	11/24/2010 8:26:31 AM
Jennifer Graf	Board Member	11/3/2010 8:58:04 AM
Janet Huffman	Board Member	11/3/2010 8:59:44 AM
Lori Jahn	Secretary/Tre	11/3/2010 8:55:30 AM
Jason Johnson	Board Member	11/3/2010 8:55:55 AM
Ken Mosier	Board Member	11/24/2010 8:26:47 AM
Dave Patterson	Board Member	11/3/2010 8:56:27 AM
Dave Richards	Chairman	11/24/2010 8:27:01 AM

Mark Roode	Board Member	11/3/2010 8:59:27 AM
Verlyn Scheckel	Board Member	11/24/2010 8:27:08 AM
Dennis Starling	Board Member	11/24/2010 8:27:23 AM
Sharon Steiner	Board Member	11/3/2010 8:57:44 AM
Paul Varner	Board Member	11/24/2010 8:27:18 AM

Jackson County Sanitary Disposal Agency

Role in ISWMS: Public solid waste agency overseeing and providing integrated solid waste management in Jackson County

Regular Meeting Time & Day: Monthly, 3rd Monday, 10:00 a.m. as needed

Last Updated: 11/24/2010 8:50:20 AM

<u>Member</u>	<u>Representing</u>	<u>Last Updated</u>
Gary Beedle	Board Member	11/24/2010 8:48:44 AM
Rob Deegan	Vice-Chairman/Executive Board	11/24/2010 8:48:51 AM
Loras Kilburg	Board Member	11/24/2010 8:48:56 AM
Larry Koos	Ex-Officio Board Member	11/24/2010 8:49:03 AM
Jim Long	Board Member	11/24/2010 8:47:41 AM
Albert Mangler	Board Member	11/24/2010 8:49:10 AM
Tom Messerli	Sec./ Executive Board	11/24/2010 8:49:17 AM
Jim Roling	Board Member	11/24/2010 8:49:29 AM
Richard Rossmann	Chairman/Executive Board	11/24/2010 8:49:35 AM

Muscatine County Solid Waste Management Agency

Role in ISWMS: Public solid waste agency overseeing and providing integrated solid waste management in Muscatine County

Regular Meeting Time & Day: Bi- Monthly Meetings on the 4th.. Thursday of the Month at 7:00 P.M. or TBA

Last Updated: 11/2/2010 10:01:29 PM

<u>Member</u>	<u>Representing</u>	<u>Last Updated</u>
Darrell Bennett	Conesville	12/4/2010 8:47:27 PM
Joe Blick	Atalissa	12/4/2010 8:46:36 PM
Joe Cook	Nichols	11/2/2010 10:04:47 PM
Tom Furlong	Muscatine County	11/2/2010 10:04:10 PM

Mark LeRette	Muscatine	11/2/2010 10:03:38 PM
Harlan McKillip	Stockton	11/2/2010 10:03:13 PM
Dewayne Walter	Fruitland	11/2/2010 10:02:45 PM
Chris Ward	West Liberty	7/5/2005 10:23:13 AM

Waste Coalition of Eastern Iowa

Role in ISWMS: Facilitate regional networking of solid waste coordinators for proper disposal methods and education

Regular Meeting Time & Day: Quarterly, varies on availability

Last Updated: 11/22/2010 2:43:45 PM

<u>Member</u>	<u>Representing</u>	<u>Last Updated</u>
Mark Beck	Solid Waste Coordinator	11/22/2010 2:10:15 PM
Laura Berkley	Facilitator	11/22/2010 2:11:12 PM
Gary Crock	Solid Waste Coordinator	11/22/2010 2:10:23 PM
Laura Liegois	Solid Waste Coordinator	11/22/2010 2:09:59 PM
Gena McCullough	Facilitator	11/22/2010 2:10:34 PM
Kathy Morris	Solid Waste Coordinator	11/22/2010 2:10:42 PM
Brad Seward	Solid Waste Coordinator	11/22/2010 2:10:48 PM
Don Vogt	Solid Waste Coordinator	11/22/2010 2:10:53 PM

Waste Commission of Scott County

Role in ISWMS: Public solid waste agency overseeing and providing integrated solid waste management in Scott County

Regular Meeting Time & Day: Bi-Monthly Meetings - TBA

Last Updated: 12/1/2010 3:06:04 PM

<u>Member</u>	<u>Representing</u>	<u>Last Updated</u>
Barney Barnhill	Chair-Davenport Alderman	12/28/2010 3:05:57 PM
Michael Freemire	Mayor, City of Bettendorf	12/1/2010 3:10:10 PM
Bill Gluba	Mayor, City of Davenport	12/1/2010 3:10:16 PM
Brinson Kinzer	Mayor, City of Blue Grass, Representing Small Towns	12/28/2010 3:04:52 PM
Tom Sunderbruch	Scott County Board of Supervisors	12/28/2010 3:06:04 PM

Permitted Facilities

DRAFT

16-SDP-02-88: Cedar County Transfer Station

Type of facility: Transfer Station

Permit Status: Operation Permit

MSW Tipping Fee: \$42.00

C&D Waste Tipping Fee: 0

Bans or Ordinances in effect: None

Other comments: Also handles recycling of scrap steel, aluminum, appliances, waste oil, antifreeze, car batteries, oil filters and tires. Servicing Cedar County.

Last Updated: 11/30/2010 11:07:50 AM

16-SDP-1-76 : Cedar County Sanitary Landfill

Type of facility: Municipal Landfill

Permit Status: Closure

MSW Tipping Fee: 0

C&D Waste Tipping Fee: 0

Bans or Ordinances in effect:

Other comments: Closed since March 1989. Service area is not available.

Last Updated: 11/30/2010 11:08:32 AM

23-SDP-01-74: Clinton County Sanitary Landfill (East)

Type of facility: Municipal Landfill

Permit Status: Operation Permit

MSW Tipping Fee: \$44.00

C&D Waste Tipping Fee: \$44.00

Bans or Ordinances in effect:

Other comments: Serving Clinton County Area.

Last Updated: 1/17/2008 4:19:32 PM

23-SDP-02-03: Appliance Demanufacturing - Clinton County Area Solid Waste Agency

Location

Type of facility: Appliance Demanufacturing Permit

Permit Status: Operation Permit

MSW Tipping

Fee:

C&D Waste

Tipping Fee:

Bans or

Ordinances in effect:

Other comments: \$9.00 for appliances, \$19.00 for any appliance designed to hold refrigerants.

Last Updated:1/17/2008 4:18:25 PM

23-SDP-07-91: Clinton County Area Recycling Center

Type of facility: Recycling Facility

Permit Status: Rescission

MSW Tipping 0

Fee:

C&D Waste 0

Tipping Fee:

Bans or

Ordinances in effect:

Other comments: Facility size: 100'x160'; Voluntary rescission of permit, dated 6/20/02 . Servicing Clinton County Area.

Last Updated:7/17/2005 4:14:16 PM

23-SDP-08-94: HHM Regional Collection Center--Clinton Co.

Type of facility: Household Hazardous Materials

Permit Status: Operation Permit

MSW Tipping 0

Fee:

C&D Waste 0

Tipping Fee:

Bans or

Ordinances in effect:

Other comments: Two 12'x18' HAZMAT buildings and a 50'X30' building with a 20' awning area . Servicing Clinton, Cedar, Jackson, and Jones Counties for HHM Disposal.

Last Updated:1/17/2008 4:21:56 PM

23-SDP-13-96: Clinton County Area Solid Waste Composting Facility

Type of facility: Composting Facility

Permit Status: Operation Permit

MSW Tipping \$44.00

Fee:

C&D Waste

Tipping Fee: 0

Bans or

Ordinances in
effect:

Other

comments: Municipal Solid Waste composting facility . Servicing Clinton County Area.

Last Updated:7/1/2005 4:14:16 PM

23-SDP-2-74 : Clinton County Sanitary Landfill (West)

Type of
facility: Municipal Landfill

Permit Status: Closure

MSW Tipping 0

Fee:

C&D Waste 0

Tipping Fee:

Bans or

Ordinances in
effect:

Other

comments: Served the Clinton County Area.

Last Updated:1/17/2008 4:20:24 PM

49-SDP-03-92: Jackson County Transfer Station

Type of
facility: Transfer Station

Permit Status: Operation Permit

MSW Tipping \$40.00

Fee:

C&D Waste \$50.00

Tipping Fee:

Bans or

Ordinances in E-Waste must be recycled
effect:

Other

comments: Capacity of 40 tons/day. Servicing Jackson County.

Last Updated:11/24/2010 8:53:30 AM

49-SDP-1-74 : Jackson County Sanitary Landfill

Type of
facility: Municipal Landfill

Permit Status: Closure

MSW Tipping 0

Fee:

C&D Waste 0

Tipping Fee:

Bans or

Ordinances in
effect:

Other

comments: Closed in 1994, Served Jackson County.

Last Updated:11/24/2010 8:53:48 AM

70- SDP-2-75P: Muscatine Sanitary Landfill

Type of facility: Municipal Landfill
 Permit Status: Operation Permit
 MSW Tipping Fee: \$60.00
 C&D Waste Tipping Fee: \$60.00
 Bans or Ordinances in effect: none
 Other comments: Service Area: Muscatine County.
 Last Updated:11/2/2010 10:13:40 PM

70-SDP-11-94: Muscatine County Transfer Stn, Recycling. Ctr & HHM Collection Ctr

Type of facility: Transfer Station
 Permit Status: Operation Permit
 MSW Tipping Fee: \$41.00
 C&D Waste Tipping Fee: 0
 Bans or Ordinances in effect:
 Other comments: Transfer station capacity of 70,000 tons/year; recycling center capacity in excess of 1,000 tons/month. Service area: Muscatine County and the incorporated communities in the county.
 Last Updated:7/1/2005 4:14:16 PM

70-SDP-20-06: City of Wilton Citizen Convenience Center

Type of facility: Citizen Convenience Center
 Permit Status: Operation Permit
 MSW Tipping Fee: 0
 C&D Waste Tipping Fee: 0
 Bans or Ordinances in effect: C&D Waste, Household Hazardous Materials and Medical Waste are not allowed
 Other comments: Accepts e-waste and bulky waste (e.g. furniture) for fee (varies with type/size)
 Last Updated:11/29/2010 8:24:17 AM

70-SDP-4-78C: City of Muscatine C &D SLF

Type of facility: Construction and Demolition Landfill
 Permit Status: Closure
 MSW Tipping

Fee: 0
 C&D Waste 0
 Tipping Fee:
 Bans or
 Ordinances in
 effect:
 Other
 comments:
 Last Updated:11/2/2010 10:15:16 PM

82-ADP-01-03: Appliance Demanufacturing - Scott Area Landfill Location

Type of facility: Appliance Demanufacturing Permit
 Permit Status: Rescission
 MSW Tipping
 Fee:
 C&D Waste
 Tipping Fee:
 Bans or
 Ordinances in
 effect:
 Other \$5.00 per appliance, \$30 ammonia units from Scott County, \$50 ammonia units
 comments: from out of county.
 Last Updated:12/1/2010 3:13:37 PM

82-CRT-01-04CRP: Electronic Demanufacturing Facility

Type of facility: Processing Facility
 Permit Status: Operation Permit
 MSW Tipping
 Fee:
 C&D Waste
 Tipping Fee:
 Bans or
 Ordinances in none
 effect:
 Other Processes electronic waste for \$.20 per pound.
 comments:
 Last Updated:1/17/2008 8:16:39 AM

82-SDP-04-89: Alter Trading Corporation Monofill Landfill

Type of facility: Industrial Landfill
 Permit Status: Operation Permit
 MSW Tipping 0
 Fee:
 C&D Waste 0
 Tipping Fee:
 Bans or
 Ordinances in
 effect:
 Other

comments: Service Area: Alter Trading Corporation only (Currently not in use).

Last Updated:7/1/2005 4:14:16 PM

82-SDP-09-92: Scott Area Sanitary Landfill

Type of facility: Municipal Landfill

Permit Status: Operation Permit

MSW Tipping Fee: \$25.00

C&D Waste Tipping Fee: \$25.00

Bans or Ordinances in effect: Bans per regulations.

Other comments: Service area includes Bettendorf, Blue Grass, Buffalo, Davenport, Dixon, Donahue, Eldridge, LeClaire, Long Grove, Maysville, McCausland, New Liberty, Panorama Park, Princeton, Riverdale, Walcott and Scott County.

Last Updated:12/28/2010 3:11:06 PM

82-SDP-12-93: Davenport Compost Facility

Type of facility: Composting Facility

Permit Status: Operation Permit

MSW Tipping Fee: 0

C&D Waste Tipping Fee: 0

Bans or Ordinances in effect:

Other comments: Operated by City of Davenport Water Pollution Control Plant. Service area for biosolids includes Davenport, Bettendorf, Panorama Park & Riverdale. Service area for yardwaste includes Bettendorf, Blue Grass, Buffalo, Davenport, Dixon, Donahue, Eldridge, LeClaire, Long Grove, Maysville, McCausland, New Liberty, Panorama Park, Princeton, Riverdale, Walcott and Scott County.

Last Updated:7/1/2005 4:14:16 PM

82-SDP-17-01: Scott Area HHM Collection Facility

Type of facility: Household Hazardous Materials

Permit Status: Operation Permit

MSW Tipping Fee: 0

C&D Waste Tipping Fee: 0

Bans or Ordinances in effect:

Other comments: Service area includes Bettendorf, Blue Grass, Buffalo, Davenport, Dixon, Donahue, Eldridge, LeClaire, Long Grove, Maysville, McCausland, New Liberty, Panorama Park, Princeton, Riverdale, Walcott and Scott County. Contracts have also been established with Muscatine and Rock Island Counties for

material management.

Last Updated:7/1/2005 4:14:16 PM

82-SDP-3-77 : Scott County Sanitary Landfill (Old Site)

Type of facility: Municipal Landfill

Permit Status: Closure

MSW Tipping Fee: 0

C&D Waste Tipping Fee: 0

Bans or Ordinances in effect:

Other comments: Closed.

Last Updated:12/1/2010 3:14:34 PM

Drop-off Recycling Sites DRAFT

County: CEDAR

Tipton

Locations: City Shop, West South St, 1-3 Monday, Wednesday, Friday

Paper: <input type="checkbox"/> Newspaper <input checked="" type="checkbox"/> Corrugated Cardboard <input type="checkbox"/> Office Paper <input checked="" type="checkbox"/> Box Board <input type="checkbox"/> Magazines <input type="checkbox"/> Other	Glass: <input type="checkbox"/> Clear Glass <input type="checkbox"/> Brown Glass <input type="checkbox"/> Green Glass <input type="checkbox"/> Other	Metal: <input type="checkbox"/> Steel Cans (tin) <input type="checkbox"/> Aluminum <input type="checkbox"/> Other	Plastic: <input type="checkbox"/> PET (#1) <input type="checkbox"/> HDPE (#2) <input type="checkbox"/> PVC (#3) <input type="checkbox"/> LDPE (#4) <input type="checkbox"/> PP (#5) <input type="checkbox"/> PS & EPS (#6) <input type="checkbox"/> Other Plastic (#7)
---	---	---	--

Other

comments:

Last Updated:11/23/2010 9:36:42 AM

County: CLINTON

Clinton

Locations: Clinton County Recycling Center, 4286 220th St, 7:30-4:30 M-F, Sat 7:30-Noon

<input checked="" type="checkbox"/> Newspaper <input checked="" type="checkbox"/> Corrugated Cardboard <input checked="" type="checkbox"/> Office Paper <input type="checkbox"/> Box Board <input checked="" type="checkbox"/> Magazines <input type="checkbox"/> Other	<input checked="" type="checkbox"/> Clear Glass <input checked="" type="checkbox"/> Brown Glass <input type="checkbox"/> Green Glass <input type="checkbox"/> Other	<input checked="" type="checkbox"/> Steel Cans (tin) <input checked="" type="checkbox"/> Aluminum <input type="checkbox"/> Other	<input checked="" type="checkbox"/> PET (#1) <input checked="" type="checkbox"/> HDPE (#2) <input type="checkbox"/> PVC (#3) <input type="checkbox"/> LDPE (#4) <input type="checkbox"/> PP (#5) <input type="checkbox"/> PS & EPS (#6) <input type="checkbox"/> Other Plastic (#7)
--	--	--	---

Other

comments:

Last Updated:11/24/2010 8:28:20 AM

County: JACKSON

Bellevue

Locations: County Maintenance Shop, 24/7

<input checked="" type="checkbox"/> Newspaper <input checked="" type="checkbox"/> Corrugated Cardboard <input checked="" type="checkbox"/> Office Paper <input checked="" type="checkbox"/> Box Board <input checked="" type="checkbox"/> Magazines <input type="checkbox"/> Other	<input type="checkbox"/> Clear Glass <input type="checkbox"/> Brown Glass <input type="checkbox"/> Green Glass <input type="checkbox"/> Other	<input checked="" type="checkbox"/> Steel Cans (tin) <input type="checkbox"/> Aluminum <input type="checkbox"/> Other	<input checked="" type="checkbox"/> PET (#1) <input checked="" type="checkbox"/> HDPE (#2) <input checked="" type="checkbox"/> PVC (#3) <input checked="" type="checkbox"/> LDPE (#4) <input checked="" type="checkbox"/> PP (#5) <input checked="" type="checkbox"/> PS & EPS (#6) <input checked="" type="checkbox"/> Other Plastic (#7)
---	--	---	--

Other

comments:

Last Updated:11/24/2010 8:54:13 AM

Maquoketa

Locations: DAC, 1710 East Maple Street, 24/7

<input checked="" type="checkbox"/> Newspaper <input checked="" type="checkbox"/> Corrugated Cardboard <input checked="" type="checkbox"/> Office Paper <input checked="" type="checkbox"/> Box Board <input checked="" type="checkbox"/> Magazines <input type="checkbox"/> Other	<input checked="" type="checkbox"/> Clear Glass <input checked="" type="checkbox"/> Brown Glass <input checked="" type="checkbox"/> Green Glass <input type="checkbox"/> Other	<input checked="" type="checkbox"/> Steel Cans (tin) <input checked="" type="checkbox"/> Aluminum <input type="checkbox"/> Other	<input checked="" type="checkbox"/> PET (#1) <input checked="" type="checkbox"/> HDPE (#2) <input checked="" type="checkbox"/> PVC (#3) <input checked="" type="checkbox"/> LDPE (#4) <input checked="" type="checkbox"/> PP (#5) <input checked="" type="checkbox"/> PS & EPS (#6)
---	---	--	--

		<input checked="" type="checkbox"/> Other Plastic (#7)
--	--	--

Other DAC is the processing facility for the entire county and all residents within the comments: county are allowed to drop off recyclabels at their outdoor drop off site.

Last Updated:11/24/2010 9:55:22 AM

Preston

Locations: County Maintenance Shop, 24/7

Paper: <input checked="" type="checkbox"/> Newspaper <input checked="" type="checkbox"/> Corrugated Cardboard <input checked="" type="checkbox"/> Office Paper <input checked="" type="checkbox"/> Box Board <input checked="" type="checkbox"/> Magazines <input type="checkbox"/> Other	Glass: <input type="checkbox"/> Clear Glass <input type="checkbox"/> Brown Glass <input type="checkbox"/> Green Glass <input type="checkbox"/> Other	Metal: <input checked="" type="checkbox"/> Steel Cans (tin) <input type="checkbox"/> Aluminum <input type="checkbox"/> Other	Plastic: <input checked="" type="checkbox"/> PET (#1) <input checked="" type="checkbox"/> HDPE (#2) <input checked="" type="checkbox"/> PVC (#3) <input checked="" type="checkbox"/> LDPE (#4) <input checked="" type="checkbox"/> PP (#5) <input checked="" type="checkbox"/> PS & EPS (#6) <input checked="" type="checkbox"/> Other Plastic (#7)
--	---	--	---

Other

comments:

Last Updated:11/24/2010 8:54:42 AM

Unincorporated JACKSON

Locations: Otter Creek County Maintenance Shop, 24/7; Iron Hill County Maintenance Shop, 24/7; Preston County Maintenance Shop, 24/7; Bellevue County Maintenance Shop, 24/7

Paper: <input checked="" type="checkbox"/> Newspaper <input checked="" type="checkbox"/> Corrugated Cardboard <input checked="" type="checkbox"/> Office Paper <input checked="" type="checkbox"/> Box Board <input checked="" type="checkbox"/> Magazines <input type="checkbox"/> Other	Glass: <input type="checkbox"/> Clear Glass <input type="checkbox"/> Brown Glass <input type="checkbox"/> Green Glass <input type="checkbox"/> Other	Metal: <input checked="" type="checkbox"/> Steel Cans (tin) <input type="checkbox"/> Aluminum <input type="checkbox"/> Other	Plastic: <input checked="" type="checkbox"/> PET (#1) <input checked="" type="checkbox"/> HDPE (#2) <input checked="" type="checkbox"/> PVC (#3) <input checked="" type="checkbox"/> LDPE (#4) <input checked="" type="checkbox"/> PP (#5) <input checked="" type="checkbox"/> PS & EPS (#6) <input checked="" type="checkbox"/> Other Plastic (#7)
--	---	--	---

Other Glass is not allowed at the drop off sites but can be dropped off directly at DAC or comments: at the Transfer Station.

Last Updated:11/24/2010 8:54:31 AM

County: MUSCATINE

Atalissa

Locations: 222 3rd St, 24/7

Paper: <input checked="" type="checkbox"/> Newspaper <input checked="" type="checkbox"/> Corrugated Cardboard <input checked="" type="checkbox"/> Office Paper <input checked="" type="checkbox"/> Box Board <input type="checkbox"/> Magazines <input type="checkbox"/> Other	Glass: <input checked="" type="checkbox"/> Clear Glass <input checked="" type="checkbox"/> Brown Glass <input checked="" type="checkbox"/> Green Glass <input type="checkbox"/> Other	Metal: <input checked="" type="checkbox"/> Steel Cans (tin) <input checked="" type="checkbox"/> Aluminum <input type="checkbox"/> Other	Plastic: <input checked="" type="checkbox"/> PET (#1) <input checked="" type="checkbox"/> HDPE (#2) <input checked="" type="checkbox"/> PVC (#3) <input type="checkbox"/> LDPE (#4) <input type="checkbox"/> PP (#5) <input type="checkbox"/> PS & EPS (#6) <input checked="" type="checkbox"/> Other Plastic (#7)
---	--	---	--

Other

comments:

Last Updated:12/4/2010 8:48:20 PM

Fruitland

Locations: Fruitland Post Office on Sandrun Road. 24/7

Paper:	Glass:	Metal:	Plastic:
---------------	---------------	---------------	-----------------

<input checked="" type="checkbox"/> Newspaper	<input type="checkbox"/> Clear Glass	<input checked="" type="checkbox"/> Steel Cans (tin)	<input checked="" type="checkbox"/> PET (#1)
<input checked="" type="checkbox"/> Corrugated Cardboard	<input type="checkbox"/> Brown Glass	<input checked="" type="checkbox"/> Aluminum	<input checked="" type="checkbox"/> HDPE (#2)
<input checked="" type="checkbox"/> Office Paper	<input type="checkbox"/> Green Glass	<input type="checkbox"/> Other	<input checked="" type="checkbox"/> PVC (#3)
<input checked="" type="checkbox"/> Box Board	<input type="checkbox"/> Other		<input checked="" type="checkbox"/> LDPE (#4)
<input checked="" type="checkbox"/> Magazines			<input checked="" type="checkbox"/> PP (#5)
<input type="checkbox"/> Other			<input checked="" type="checkbox"/> PS & EPS (#6)
			<input checked="" type="checkbox"/> Other Plastic (#7)

Other

comments:

Last Updated:11/3/2010 7:52:23 PM

Muscatine

Locations: Fareway, 24/7; Muscatine Mall, 24/7; 5th Street, 24/7; WFO, 24/7; Recycling Center, M-f 7:00 A.M.3:30 P.M. Sat 7:00 A.M.-2:00 P.M.;Lucas/Knott Ave. 24/7;

Paper: <input checked="" type="checkbox"/> Newspaper	Glass: <input checked="" type="checkbox"/> Clear Glass	Metal: <input checked="" type="checkbox"/> Steel Cans (tin)	Plastic: <input checked="" type="checkbox"/> PET (#1)
<input checked="" type="checkbox"/> Corrugated Cardboard	<input checked="" type="checkbox"/> Brown Glass	<input checked="" type="checkbox"/> Aluminum	<input checked="" type="checkbox"/> HDPE (#2)
<input checked="" type="checkbox"/> Office Paper	<input checked="" type="checkbox"/> Green Glass	<input type="checkbox"/> Other	<input checked="" type="checkbox"/> PVC (#3)
<input checked="" type="checkbox"/> Box Board	<input type="checkbox"/> Other		<input checked="" type="checkbox"/> LDPE (#4)
<input checked="" type="checkbox"/> Magazines			<input checked="" type="checkbox"/> PP (#5)
<input checked="" type="checkbox"/> Other: books			<input checked="" type="checkbox"/> PS & EPS (#6)
			<input checked="" type="checkbox"/> Other Plastic (#7)

Other

comments:

As of April 2011, the only drop off location for recycling will be at the Muscatine Recycling Center and Transfer Station, 1000 S. Houser St. All other sites will no longer be available, due to the City of Muscatine curbside recycling program.

Last Updated:11/2/2010 10:09:16 PM

West Liberty

Locations: Spencer Street and 3rd Street - 24/7

Paper: <input checked="" type="checkbox"/> Newspaper	Glass: <input checked="" type="checkbox"/> Clear Glass	Metal: <input checked="" type="checkbox"/> Steel Cans (tin)	Plastic: <input checked="" type="checkbox"/> PET (#1)
<input checked="" type="checkbox"/> Corrugated Cardboard	<input checked="" type="checkbox"/> Brown Glass	<input checked="" type="checkbox"/> Aluminum	<input checked="" type="checkbox"/> HDPE (#2)
<input checked="" type="checkbox"/> Office Paper	<input checked="" type="checkbox"/> Green Glass	<input type="checkbox"/> Other	<input checked="" type="checkbox"/> PVC (#3)
<input checked="" type="checkbox"/> Box Board	<input type="checkbox"/> Other		<input checked="" type="checkbox"/> LDPE (#4)
<input checked="" type="checkbox"/> Magazines			<input checked="" type="checkbox"/> PP (#5)
<input type="checkbox"/> Other			<input checked="" type="checkbox"/> PS & EPS (#6)
			<input checked="" type="checkbox"/> Other Plastic (#7)

Other

comments:

Last Updated:12/4/2010 8:48:53 PM

Wilton

Locations: Citizen Convenience Center, 402 E Jackson, M-F-Sat 10 - 3, Th 1-6

Paper: <input checked="" type="checkbox"/> Newspaper	Glass: <input checked="" type="checkbox"/> Clear Glass	Metal: <input checked="" type="checkbox"/> Steel Cans (tin)	Plastic: <input checked="" type="checkbox"/> PET (#1)
<input checked="" type="checkbox"/> Corrugated Cardboard	<input checked="" type="checkbox"/> Brown Glass	<input checked="" type="checkbox"/> Aluminum	<input checked="" type="checkbox"/> HDPE (#2)
<input checked="" type="checkbox"/> Office Paper	<input checked="" type="checkbox"/> Green Glass	<input type="checkbox"/> Other	<input checked="" type="checkbox"/> PVC (#3)
<input checked="" type="checkbox"/> Box Board	<input type="checkbox"/> Other		<input checked="" type="checkbox"/> LDPE (#4)
<input checked="" type="checkbox"/> Magazines			<input type="checkbox"/> PP (#5)
<input type="checkbox"/> Other			<input type="checkbox"/> PS & EPS (#6)
			<input type="checkbox"/> Other Plastic (#7)

Other

comments:

Last Updated:11/29/2010 8:25:20 AM

**County: SCOTT
Bettendorf**

Locations: Pleasant Valley Site at Allied Waste, 1 mile east of ALCOA off Highway 67, 7 AM to 5:30 PM weekdays, 7 AM to noon on Saturday

Paper:	Glass:	Metal:	Plastic:
<input checked="" type="checkbox"/> Newspaper	<input checked="" type="checkbox"/> Clear Glass	<input checked="" type="checkbox"/> Steel Cans (tin)	<input checked="" type="checkbox"/> PET (#1)
<input checked="" type="checkbox"/> Corrugated Cardboard	<input checked="" type="checkbox"/> Brown Glass	<input checked="" type="checkbox"/> Aluminum	<input checked="" type="checkbox"/> HDPE (#2)
<input checked="" type="checkbox"/> Office Paper	<input checked="" type="checkbox"/> Green Glass	<input type="checkbox"/> Other	<input type="checkbox"/> PVC (#3)
<input checked="" type="checkbox"/> Box Board	<input type="checkbox"/> Other		<input type="checkbox"/> LDPE (#4)
<input checked="" type="checkbox"/> Magazines			<input type="checkbox"/> PP (#5)
<input checked="" type="checkbox"/> Other: phone books			<input type="checkbox"/> PS & EPS (#6)
			<input type="checkbox"/> Other Plastic (#7)

Other comments: Provided by Scott County Board of Supervisors
Last Updated:12/1/2010 3:11:07 PM

Buffalo

Locations: Scott Area Landfill, County Road Y48, 7:30-3:30 weekdays, 8:00 - noon Saturday

Paper:	Glass:	Metal:	Plastic:
<input checked="" type="checkbox"/> Newspaper	<input checked="" type="checkbox"/> Clear Glass	<input checked="" type="checkbox"/> Steel Cans (tin)	<input checked="" type="checkbox"/> PET (#1)
<input checked="" type="checkbox"/> Corrugated Cardboard	<input checked="" type="checkbox"/> Brown Glass	<input checked="" type="checkbox"/> Aluminum	<input checked="" type="checkbox"/> HDPE (#2)
<input checked="" type="checkbox"/> Office Paper	<input checked="" type="checkbox"/> Green Glass	<input type="checkbox"/> Other	<input type="checkbox"/> PVC (#3)
<input checked="" type="checkbox"/> Box Board	<input type="checkbox"/> Other		<input type="checkbox"/> LDPE (#4)
<input checked="" type="checkbox"/> Magazines			<input type="checkbox"/> PP (#5)
<input checked="" type="checkbox"/> Other: phone books			<input type="checkbox"/> PS & EPS (#6)
			<input type="checkbox"/> Other Plastic (#7)

Other comments: Provided by Waste Commission of Scott County
Last Updated:12/1/2010 3:11:24 PM

Davenport

Locations: Scott Area Recycling Center, 5640 Carey Ave, 24/7; West Lake Park, Park hours

Paper:	Glass:	Metal:	Plastic:
<input checked="" type="checkbox"/> Newspaper	<input checked="" type="checkbox"/> Clear Glass	<input checked="" type="checkbox"/> Steel Cans (tin)	<input checked="" type="checkbox"/> PET (#1)
<input checked="" type="checkbox"/> Corrugated Cardboard	<input checked="" type="checkbox"/> Brown Glass	<input checked="" type="checkbox"/> Aluminum	<input checked="" type="checkbox"/> HDPE (#2)
<input checked="" type="checkbox"/> Office Paper	<input checked="" type="checkbox"/> Green Glass	<input type="checkbox"/> Other	<input type="checkbox"/> PVC (#3)
<input checked="" type="checkbox"/> Box Board	<input type="checkbox"/> Other		<input type="checkbox"/> LDPE (#4)
<input checked="" type="checkbox"/> Magazines			<input type="checkbox"/> PP (#5)
<input checked="" type="checkbox"/> Other: phone books			<input type="checkbox"/> PS & EPS (#6)
			<input type="checkbox"/> Other Plastic (#7)

Other comments: West Lake Park provided by Scott County Board of Supervisors, Scott Area Recycling Center provided by Waste Commission of Scott County
Last Updated:12/1/2010 3:11:36 PM

Long Grove

Locations: Scott County Park, Park hours

Paper:	Glass:	Metal:	Plastic:
<input checked="" type="checkbox"/> Newspaper	<input checked="" type="checkbox"/> Clear Glass	<input checked="" type="checkbox"/> Steel Cans (tin)	<input checked="" type="checkbox"/> PET (#1)
<input checked="" type="checkbox"/> Corrugated Cardboard	<input checked="" type="checkbox"/> Brown Glass	<input checked="" type="checkbox"/> Aluminum	<input checked="" type="checkbox"/> HDPE (#2)
<input checked="" type="checkbox"/> Office Paper	<input checked="" type="checkbox"/> Green Glass	<input type="checkbox"/> Other	<input type="checkbox"/> PVC (#3)
<input checked="" type="checkbox"/> Box Board	<input type="checkbox"/> Other		<input type="checkbox"/> LDPE (#4)
<input checked="" type="checkbox"/> Magazines			<input type="checkbox"/> PP (#5)
<input checked="" type="checkbox"/> Other: phone books			<input type="checkbox"/> PS & EPS (#6)

		<input type="checkbox"/> Other Plastic (#7)
--	--	---

Other comments: Provided by Scott County Board of Supervisors

Last Updated:12/1/2010 3:11:52 PM

Yard Waste Management Sites DRAFT

County: JACKSON**Andrew**

Site name: City Site
 Location and Hours of Operation: 203 East Cass Street, 24/7
 Sanitary Disposal Project (SDP) Permit: NO
 Permitted By Rule: YES
 Collection method: Dropped off on-site
 Items accepted at the site:
 Garden Debris
 Grass Clippings
 Leaves
 Trees and Brush
 Tree Limbs
 Other

Other comments:

Last Updated:11/24/2010 8:56:50 AM

Bellevue

Site name: Bellevue City Site
 Location and Hours of Operation: 207 Rose St., 24/7
 Sanitary Disposal Project (SDP) Permit: NO
 Permitted By Rule: YES
 Collection method: Dropped off on-site
 Items accepted at the site:
 Garden Debris
 Grass Clippings
 Leaves
 Trees and Brush
 Tree Limbs
 Other

Other comments:

Last Updated:11/24/2010 8:57:36 AM

Maquoketa

Site name: Birch Drive Brush Site
 Location and Hours of Operation: End of Birch Drive, 24/7
 Sanitary Disposal Project (SDP) Permit: NO
 Permitted By Rule: YES
 Collection method: Dropped off on-site
 Items accepted at the site:
 Garden Debris
 Grass Clippings
 Leaves

- Trees and Brush
- Tree Limbs
- Other

Other comments:

Nothing larger than 7 inches and commercial tree trimmers must chip material before dumping

Last Updated:11/24/2010 8:58:18 AM

County: MUSCATINE

Fruitland

Site name:

City of Fruitland Yard Waste Site

Location and Hours of Operation:

113 Turkey Road , 24/7

Sanitary Disposal Project (SDP) Permit:

NO

Permitted By Rule:

YES

Collection method:

Dropped off on-site

Items accepted at the site:

- Garden Debris
- Grass Clippings
- Leaves
- Trees and Brush
- Tree Limbs
- Other

Other comments:

Last Updated:11/2/2010 10:10:14 PM

Muscatine

Site name:

City of Muscatine Compost Site

Location and Hours of Operation:

1000 S. Houser St. , Sunday through Friday noon to 6 PM, Sat 9 AM to 6 PM

Sanitary Disposal Project (SDP) Permit:

NO

Permitted By Rule:

YES

Collection method:

Dropped off on-site

Items accepted at the site:

- Garden Debris
- Grass Clippings
- Leaves
- Trees and Brush
- Tree Limbs
- Other

Other comments:

Wood Mulch and compost is available for residents

Last Updated:11/2/2010 10:11:19 PM

County: CEDAR

Recycling and Waste Collection for the city of: Bennett DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? Yes
 If yes, what year did the program begin? 1991

5. If applicable, briefly describe this city's UBP program below
Citizens are allowed 2 30 gallon containers per week. Need a sticker if they have more than 2

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/23/2010 9:49:41 AM

Recycling and Waste Collection for the city of: Clarence DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/23/2010 9:54:25 AM

Recycling and Waste Collection for the city of: Durant

DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? Yes
 If yes, what year did the program begin? 1998

5. If applicable, briefly describe this city's UBP program below
Two sizes of carts have been used since 2001, any extra outside of carts require purchased stickers.

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/23/2010 9:58:02 AM

Recycling and Waste Collection for the city of: Lowden DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
- System provided by Private Hauler
- Required by City/Hauler Contract
- Required by Iowa Code
- Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/23/2010 10:01:27 AM

Recycling and Waste Collection for the city of: Mechanicsville DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of			No or Not
--	--	--	-----------

garbage/recycling?:	Residential	Commercial	Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/23/2010 10:15:37 AM

Recycling and Waste Collection for the city of: Stanwood DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? Yes

If yes, what year did the program begin? 1991

5. If applicable, briefly describe this city's UBP program below

Allowed 1 30 gallon bag or can per week, additional bag or can requires \$1.50 sticker

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/23/2010 10:04:22 AM

Recycling and Waste Collection for the city of: Tipton DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Recycling Collection			

a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? Yes

If yes, what year did the program begin? 2006

5. If applicable, briefly describe this city's UBP program below

Different prices for different sized containers.

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/23/2010 9:46:20 AM

Recycling and Waste Collection for the city of: West Branch DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

d) Collected by city/county/solid waste agency crews

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? Yes

If yes, what year did the program begin? 2001

5. If applicable, briefly describe this city's UBP program below
\$1.00 tag for 20 lb bag or less, \$2.00 tag for 21 lb bag or more.

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/23/2010 10:11:55 AM

County: CLINTON

Recycling and Waste Collection for the city of: Andover

DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 9:22:12 AM

Recycling and Waste Collection for the city of: Calamus DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? Yes
 If yes, what year did the program begin? 1991

5. If applicable, briefly describe this city's UBP program below
Stickers must be on each garbage bag - \$2.00 per sticker

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 9:25:34 AM

Recycling and Waste Collection

for the city of: Camanche DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 9:26:49 AM

Recycling and Waste Collection for the city of: Charlotte DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
- System provided by Private Hauler
- Required by City/Hauler Contract
- Required by Iowa Code
- Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 9:35:28 AM

Recycling and Waste Collection for the city of: Clinton DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of			No or Not
--	--	--	-----------

garbage/recycling?:	Residential	Commercial	Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? Yes

If yes, what year did the program begin? 1989

5. If applicable, briefly describe this city's UBP program below

Monthly residential charge of \$7.25 with a sticker fee of \$1.25 attached to each container of solid waste

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 9:43:42 AM

Recycling and Waste Collection for the city of: De Witt DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			

a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 9:54:09 AM

Recycling and Waste Collection for the city of: Delmar DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 9:50:15 AM

Recycling and Waste Collection for the city of: Goose Lake DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
--	--------------------------	--------------------------	-------------------------------------

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 9:58:03 AM

Recycling and Waste Collection for the city of: Grand Mound DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know

know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
- System provided by Private Hauler
- Required by City/Hauler Contract
- Required by Iowa Code
- Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 10:46:52 AM

Recycling and Waste Collection for the city of: Lost Nation DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
- System provided by Private Hauler
- Required by City/Hauler Contract
- Required by Iowa Code
- Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 10:49:54 AM

Recycling and Waste Collection for the city of: Low Moor DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
- System provided by Private Hauler
- Required by City/Hauler Contract
- Required by Iowa Code
- Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 10:54:00 AM

Recycling and Waste Collection for the city of: Toronto DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
- System provided by Private Hauler
- Required by City/Hauler Contract

- Required by Iowa Code
- Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 10:55:28 AM

Recycling and Waste Collection for the city of: Welton DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
- Required by City Ordinance
 - System provided by Private Hauler
 - Required by City/Hauler Contract
 - Required by Iowa Code
 - Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 10:57:19 AM

Recycling and Waste Collection for the city of: Wheatland DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? Yes
 If yes, what year did the program begin? 1999

5. If applicable, briefly describe this city's UBP program below
Rural Residents are allowed to bring garbage to City Hall and pay \$3.00 per bag to dispose of the garbage. Currently we dispose of less than 5 bags per year.

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 11:00:11 AM

County: JACKSON

Recycling and Waste Collection for the city of: Andrew

DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/24/2010 9:18:45 AM

Recycling and Waste Collection for the city of: Baldwin DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/24/2010 9:20:06 AM

Recycling and Waste Collection for the city of: Bellevue

DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? Yes
 If yes, what year did the program begin? 2002

5. If applicable, briefly describe this city's UBP program below
Customer is allowed 2 35 gallon cans, anything above that level is \$1.00 per 35 gallon can per pickup

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/24/2010 9:22:03 AM

Recycling and Waste Collection for the city of: La Motte DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
- System provided by Private Hauler
- Required by City/Hauler Contract
- Required by Iowa Code
- Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/24/2010 9:23:45 AM

Recycling and Waste Collection for the city of: Maquoketa DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of			No or Not
--	--	--	-----------

garbage/recycling?:	Residential	Commercial	Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly
 Twice-weekly
 Every Other Week
 Does not apply
 Don't know
 Other: varies on hauler

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/24/2010 9:26:21 AM

Recycling and Waste Collection for the city of: Miles DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/24/2010 9:28:29 AM

Recycling and Waste Collection for the city of: Monmouth DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/24/2010 9:31:12 AM

Recycling and Waste Collection for the city of: Preston DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/24/2010 9:32:54 AM

Recycling and Waste Collection for the city of: Sabula DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? Yes

If yes, what year did the program begin? 2003

5. If applicable, briefly describe this city's UBP program below
Allow two 30 gallon containers and then charge \$2 per extra sack.

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
- System provided by Private Hauler
- Required by City/Hauler Contract
- Required by Iowa Code
- Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/24/2010 9:34:25 AM

Recycling and Waste Collection for the city of: Spragueville DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly
- Twice-weekly
- Every Other Week
- Does not apply
- Don't know
- Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below
6. If applicable, what is the basis for the UBP program? (check all that apply)
 - Required by City Ordinance
 - System provided by Private Hauler
 - Required by City/Hauler Contract
 - Required by Iowa Code
 - Other
7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/24/2010 9:38:41 AM

Recycling and Waste Collection for the city of: Springbrook DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below
6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
- System provided by Private Hauler
- Required by City/Hauler Contract
- Required by Iowa Code
- Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/24/2010 9:39:41 AM

Recycling and Waste Collection for the city of: St. Donatus DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
- System provided by Private Hauler
- Required by City/Hauler Contract

- Required by Iowa Code
- Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/24/2010 9:36:43 AM

County: MUSCATINE

Recycling and Waste Collection for the city of: Atalissa

DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/2/2010 10:25:51 PM

Recycling and Waste Collection for the city of: Conesville DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/2/2010 10:26:40 PM

Recycling and Waste Collection for the city of: Fruitland

DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 7:46:05 PM

Recycling and Waste Collection for the city of: Muscatine DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses

integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:
City of Muscatine offers drop off sites for recycling through out the City. However, April 2011 curbside recycling will begin April 4, 2020.

Last Updated: 11/3/2010 7:57:07 PM

Recycling and Waste Collection for the city of: Nichols DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of			No or Not
--	--	--	-----------

garbage/recycling?:	Residential	Commercial	Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? Yes

If yes, what year did the program begin? 1992

5. If applicable, briefly describe this city's UBP program below

Residents purchase stickers to apply on garbage bags

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 7:59:20 PM

Recycling and Waste Collection for the city of: Stockton DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 8:03:43 PM

Recycling and Waste Collection for the city of: West Liberty DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Recycling Collection			

a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? Yes

If yes, what year did the program begin? 2000

5. If applicable, briefly describe this city's UBP program below

Different size containers are available for residents

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/3/2010 8:06:15 PM

Recycling and Waste Collection for the city of: Wilton DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

d) Collected by city/county/solid waste agency crews

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Last Updated: 11/23/2010 10:09:38 AM

County: SCOTT

Recycling and Waste Collection for the city of: Bettendorf DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? Yes
 If yes, what year did the program begin? 1995

5. If applicable, briefly describe this city's UBP program below
All residents are charged a monthly fee based upon the size of garbage cart they choose for weekly garbage collection and every 4 weeks recycling collection: 32 gallon \$8.76, 64 gallon \$11.67, 95 gallon \$14.59. Two additional options include: 32 gallon/twice a month service \$5.84 and no cart/sharing \$5.84 There is an extra \$3.00 charge per bag outside of the cart - bag size, no larger than 32-gallon, more more than 50 lbs.

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Scott County Health Department licenses haulers.

Last Updated: 12/28/2010 3:40:40 PM

Recycling and Waste Collection for the city of: Blue Grass DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:
Scott County Health Department licenses haulers.

Last Updated: 12/28/2010 3:44:30 PM

Recycling and Waste Collection for the city of: Buffalo DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:
Scott County Health Department licenses haulers.

Last Updated: 12/2/2010 9:19:00 AM

Recycling and Waste Collection for the city of: Davenport

DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? Yes
 If yes, what year did the program begin? 2006

5. If applicable, briefly describe this city's UBP program below
3 cart sizes with monthly fee for weekly collection - 35 gallon \$8.90, 65 gallon \$11.40 & 95 gallon \$15.40. Extra garbage stickers = \$4 each. One bag - max 33 gallon or 50 lbs. Extra pick up fee = \$35 each pick.

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:
Fee includes garbage, recycling, bulky waste, electronic waste and 8 free yardwaste weeks. Scott County Health Department licenses haulers.

Last Updated: 12/29/2010 10:40:55 AM

Recycling and Waste Collection for the city of: Dixon

DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:
Scott County Health Department licenses haulers.

Last Updated: 12/29/2010 1:43:49 PM

Recycling and Waste Collection for the city of: Donahue DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses

integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:
Scott County Health Department licenses haulers.

Last Updated: 12/29/2010 1:49:42 PM

Recycling and Waste Collection for the city of: Eldridge DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable

Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:
Scott County Health Department licenses haulers.

Last Updated: 12/29/2010 1:52:08 PM

Recycling and Waste Collection for the city of: Le Claire DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
- System provided by Private Hauler
- Required by City/Hauler Contract
- Required by Iowa Code
- Other

7. Other comments regarding this city's recycling and waste collection:

Scott County Health Department licenses haulers.

Last Updated: 12/29/2010 1:55:37 PM

Recycling and Waste Collection for the city of: Long Grove DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:

Scott County Health Department licenses haulers.

Last Updated: 12/29/2010 1:57:27 PM

Recycling and Waste Collection for the city of: Maysville DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
- Required by City Ordinance
 - System provided by Private Hauler
 - Required by City/Hauler Contract
 - Required by Iowa Code
 - Other

7. Other comments regarding this city's recycling and waste collection:
Scott County Health Department licenses haulers.

Last Updated: 12/29/2010 2:00:43 PM

Recycling and Waste Collection for the city of: McCausland DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As

You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
- System provided by Private Hauler
- Required by City/Hauler Contract
- Required by Iowa Code
- Other

7. Other comments regarding this city's recycling and waste collection:

Scott County Health Department licenses waste haulers.

Last Updated: 12/29/2010 2:02:14 PM

Recycling and Waste Collection for the city of: New Liberty DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
- System provided by Private Hauler
- Required by City/Hauler Contract
- Required by Iowa Code
- Other

7. Other comments regarding this city's recycling and waste collection:

Scott County Health Department licenses haulers.

Last Updated: 12/29/2010 2:03:42 PM

Recycling and Waste Collection for the city of: Panorama Park DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)

- Weekly
- Twice-weekly
- Every Other Week
- Does not apply
- Don't know
- Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No

If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)

- Required by City Ordinance
- System provided by Private Hauler

- Required by City/Hauler Contract
- Required by Iowa Code
- Other

7. Other comments regarding this city's recycling and waste collection:
Scott County Health Department licenses haulers.

Last Updated: 12/29/2010 2:04:48 PM

Recycling and Waste Collection for the city of: Princeton DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:
Scott County Health Department licenses haulers.

Last Updated: 12/29/2010 2:07:36 PM

Recycling and Waste Collection for the city of: Riverdale DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:
Scott County Health Department licenses haulers.

Last Updated: 12/29/2010 2:12:40 PM

Recycling and Waste Collection for the city of: Walcott DRAFT

1. Is this city currently part of a 28E agreement with a solid waste agency that addresses integrated solid waste management? Yes

2. How does your city govern the collection of garbage/recycling?:	Residential	Commercial	No or Not Applicable
Garbage Collection:			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Recycling Collection			
a) This city licenses haulers/collectors	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b) This city/county/solid waste agency contracts with haulers/collectors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Properties contract individually	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
d) Collected by city/county/solid waste agency crews	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3. How frequently is residential garbage collected? (check all that apply)
 Weekly Twice-weekly Every Other Week Does not apply Don't know Other

4. Does this city have a residential Unit Based Pricing (UBP) Program, also known as Pay As You Throw (PAYT)? No
 If yes, what year did the program begin?

5. If applicable, briefly describe this city's UBP program below

6. If applicable, what is the basis for the UBP program? (check all that apply)
 Required by City Ordinance
 System provided by Private Hauler
 Required by City/Hauler Contract
 Required by Iowa Code
 Other

7. Other comments regarding this city's recycling and waste collection:
Scott County Health Department licenses haulers.

Last Updated: 12/29/2010 2:13:11 PM

County: CEDAR

Recycling and Waste Haulers for the city of: Bennett DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Oveson Refuse	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/23/2010 9:47:55 AM

Recycling and Waste Haulers for the city of: Clarence DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
City of Clarence	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:16:47 AM
City of Clarence	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/23/2010 9:52:27 AM

Recycling and Waste Haulers for the city of: Durant DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Oveson Refuse	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/23/2010 9:56:35 AM

Recycling and Waste Haulers for the city of: Lowden

DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
WGML	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/23/2010 9:59:45 AM
WGML Refuse Comm	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/30/2006 11:58:26 AM

Recycling and Waste Haulers for the city of: Mechanicsville DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
City of Mechanicsville	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	11/23/2010 10:14:07 AM
Johnson County Refuse	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/30/2006 12:04:07 PM

Recycling and Waste Haulers for the city of: Stanwood DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Johnson County Refuse	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/30/2006 2:48:10 PM
Johnson County Refuse	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/23/2010 10:03:09 AM

Recycling and Waste Haulers for the city of: Tipton DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

--	--	--	--	--	--	--	--

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
City of Tipton	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:43:25 AM
City of Tipton	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/23/2010 10:05:36 AM
Waste Management	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	11/23/2010 10:06:35 AM

Recycling and Waste Haulers for the city of: West Branch DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Johnson County Refuse	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	6/11/2008 11:47:17 AM
Unknown/Various haulers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	11/23/2010 10:10:44 AM

County: CLINTON

Recycling and Waste Haulers for the city of: Andover DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	11/3/2010 9:20:06 AM

Recycling and Waste Haulers for the city of: Calamus DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
City of Calamus	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/3/2010 9:23:44 AM

Recycling and Waste Haulers for the city of: Camanche DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
River City Disposal	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	6/11/2008 11:14:26 AM
Various/Unknown quantity	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	11/3/2010 9:27:17 AM

Recycling and Waste Haulers for the city of: Charlotte

DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Ruff N Ready	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/3/2010 9:35:42 AM

Recycling and Waste Haulers for the city of: Clinton DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/3/2010 9:41:32 AM
Camanche Disposal	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/3/2010 9:44:31 AM
City of Clinton	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	11/30/2006 10:10:22 AM
Hensley Disposal	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/30/2006 10:11:01 AM
River City Disposal	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/3/2010 9:44:56 AM

Recycling and Waste Haulers for the city of: De Witt DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	11/3/2010 9:54:41 AM
Unknown/Various haulers	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:21:42 AM

Recycling and Waste Haulers for the city of: Delmar DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/3/2010 9:50:30 AM

Recycling and Waste Haulers for the city of: Goose Lake DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
River City Disposal	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:26:41 AM

Recycling and Waste Haulers for the city of: Grand Mound DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
City of Grand Mound	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/30/2006 10:50:29 AM
WGML Refuse Comm	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	11/3/2010 10:47:15 AM

Recycling and Waste Haulers for the city of: Lost Nation DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Ruff N Ready	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/3/2010 10:50:08 AM

Recycling and Waste Haulers for the city of: Low Moor DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Camanche Disposal	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	11/3/2010 10:54:20 AM
Unknown/Various haulers	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:29:43 AM

Recycling and Waste Haulers for the city of: Toronto DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/3/2010 10:55:40 AM

Recycling and Waste Haulers for the city of: Welton DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/3/2010 10:57:26 AM

Recycling and Waste Haulers for the city of: Wheatland DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Resi- dential	Comm- ercial	Within Planning Area	Transported Out-of-State	Resi- dential	Comm- ercial	
WGML (Muni COOP)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/3/2010 11:00:28 AM

County: JACKSON

Recycling and Waste Haulers for the city of: Andrew DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Resi- dential	Comm- ercial	Within Planning Area	Transported Out-of-State	Resi- dential	Comm- ercial	
Ruff n Ready Disposal	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/24/2010 9:17:43 AM

Recycling and Waste Haulers for the city of: Baldwin DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Resi- dential	Comm- ercial	Within Planning Area	Transported Out-of-State	Resi- dential	Comm- ercial	
Rockwell Cleanup	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/24/2010 9:20:13 AM

Recycling and Waste Haulers for the city of: Bellevue DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Resi- dential	Comm- ercial	Within Planning Area	Transported Out-of-State	Resi- dential	Comm- ercial	
City of Bellevue	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/24/2010 9:20:51 AM

Recycling and Waste Haulers for the city of: La Motte

DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Resi- dential	Comm- ercial	Within Planning Area	Transported Out-of-State	Resi- dential	Comm- ercial	
Flogel / Kilburg Recycling	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/24/2010 9:22:36 AM
Loren Konrardy	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	11/24/2010 9:22:46 AM

Recycling and Waste Haulers for the city of: Maquoketa DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Resi- dential	Comm- ercial	Within Planning Area	Transported Out-of-State	Resi- dential	Comm- ercial	
BFI Waste Services	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/24/2010 9:25:11 AM
Rockwell Cleanup	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/24/2010 9:25:24 AM
Ruff N Ready	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/24/2010 9:25:29 AM

Recycling and Waste Haulers for the city of: Miles DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Resi- dential	Comm- ercial	Within Planning Area	Transported Out-of-State	Resi- dential	Comm- ercial	
Allied Waste	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/24/2010 9:28:40 AM

Recycling and Waste Haulers for the city of: Monmouth DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

--	--	--	--	--	--	--	--

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
BFI Waste Services	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/24/2010 9:30:13 AM

Recycling and Waste Haulers for the city of: Preston DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
City of Preston	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/24/2010 9:31:58 AM

Recycling and Waste Haulers for the city of: Sabula DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/24/2010 9:33:40 AM

Recycling and Waste Haulers for the city of: Spragueville DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Rockwell Cleanup	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/24/2010 9:37:07 AM

Recycling and Waste Haulers

for the city of: Springbrook DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
C&T Hauling	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/24/2010 9:39:04 AM

Recycling and Waste Haulers for the city of: St. Donatus DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Joe Kilburg (Recycling)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/24/2010 9:35:28 AM
Loren Konrardy	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	11/24/2010 9:35:36 AM

County: MUSCATINE

Recycling and Waste Haulers for the city of: Atalissa DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Resi- dential	Comm- ercial	Within Planning Area	Transported Out-of-State	Resi- dential	Comm- ercial	
Waste Management	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	12/4/2010 8:52:14 PM

Recycling and Waste Haulers for the city of: Conesville DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Resi- dential	Comm- ercial	Within Planning Area	Transported Out-of-State	Resi- dential	Comm- ercial	
Waste Management	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/2/2010 10:27:20 PM

Recycling and Waste Haulers for the city of: Fruitland DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Resi- dential	Comm- ercial	Within Planning Area	Transported Out-of-State	Resi- dential	Comm- ercial	
City of Muscatine	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	11/3/2010 7:46:38 PM
L&M Waste Systems	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	12/4/2010 8:53:40 PM

Recycling and Waste Haulers for the city of: Muscatine

DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	12/4/2010 8:54:34 PM					
City of Muscatine	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	12/4/2010 8:58:18 PM
ESI	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1/19/2008 11:12:51 AM
L&M Waste Systems	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1/19/2008 11:13:00 AM
Millenium Waste	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1/19/2008 11:13:24 AM
Prairie Waste Systems	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	1/19/2008 11:13:35 AM
Waste Management	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	6/11/2008 11:34:23 AM

Recycling and Waste Haulers for the city of: Nichols DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Waste Management	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	12/4/2010 8:57:13 PM

Recycling and Waste Haulers for the city of: Stockton DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	12/4/2010 8:56:27 PM
L& M Waste	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:42:36 AM

Recycling and Waste Haulers for the city of: West Liberty

DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
City of West Liberty	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1/19/2008 11:22:43 AM
ESI	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	12/4/2010 8:55:47 PM
L&M Waste	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	1/19/2008 11:22:54 AM
Waste Management	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	11/3/2010 8:04:57 PM

Recycling and Waste Haulers for the city of: Wilton DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
City of Wilton	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	11/29/2010 8:26:23 AM

County: SCOTT

Recycling and Waste Haulers for the city of: Bettendorf DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
City of Bettendorf	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	12/28/2010 3:22:27 PM
Various/Unknown quantity	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:10:57 AM

Recycling and Waste Haulers for the city of: Blue Grass DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	12/28/2010 3:44:41 PM

Recycling and Waste Haulers for the city of: Buffalo DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1/17/2008 8:49:25 AM

Recycling and Waste Haulers for the city of: Davenport

DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
City of Davenport	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	12/29/2010 10:38:12 AM
Unknown/Various quantities	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:19:28 AM

Recycling and Waste Haulers for the city of: Dixon DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Jeffs Disposal	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	12/29/2010 1:47:29 PM
Unknown/Various haulers	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:22:46 AM

Recycling and Waste Haulers for the city of: Donahue DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Jeff's Disposal	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	12/29/2010 1:48:23 PM
Unknown/Various haulers	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:23:46 AM

Recycling and Waste Haulers for the city of: Eldridge DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

--	--	--	--	--	--	--	--

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	12/29/2010 1:50:29 PM
Unknown/Various haulers	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:24:33 AM

Recycling and Waste Haulers for the city of: Le Claire DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	12/29/2010 1:52:38 PM
Unknown/Various haulers	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:28:30 AM

Recycling and Waste Haulers for the city of: Long Grove DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	12/29/2010 1:56:17 PM
Unknown/Various haulers	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:28:48 AM

Recycling and Waste Haulers for the city of: Maysville DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	12/29/2010 1:59:44 PM
Unknown/Various haulers	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:30:36 AM

Recycling and Waste Haulers for the city of: McCausland DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	12/29/2010 2:01:35 PM
Unknown/Various haulers	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:30:11 AM

Recycling and Waste Haulers for the city of: New Liberty DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Consumer Waste	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	1/17/2008 9:43:49 AM
Kelley Steward	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	12/29/2010 2:02:47 PM
Unknown/Various haulers	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:35:02 AM

Recycling and Waste Haulers for the city of: Panorama Park DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	12/29/2010 2:04:10 PM
Unknown/Various haulers	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:37:10 AM

Recycling and Waste Haulers for the city of: Princeton

DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	12/29/2010 2:05:26 PM

Recycling and Waste Haulers for the city of: Riverdale DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	12/29/2010 2:11:16 PM
Unknown/Various haulers	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:37:41 AM

Recycling and Waste Haulers for the city of: Walcott DRAFT

1. List the names of all waste and recycling haulers that serve your community (including both curbside and drop-off) and put a checkmark in appropriate boxes to indicate their services.

Waste Hauler Name (Public and Private Haulers)	Garbage Collection		Garbage Disposal		Recycling Collection		Last Updated
	Residential	Commercial	Within Planning Area	Transported Out-of-State	Residential	Commercial	
Allied Waste	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	12/29/2010 2:13:17 PM
Unknown/Various haulers	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	6/11/2008 11:44:22 AM

County: CEDAR

Diverted Materials Collection for the city of: Bennett DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Appliances	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Electronics	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Tires	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Clarence DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	weekly	<input type="checkbox"/>	<input type="checkbox"/>
Electronics	<input checked="" type="checkbox"/>	weekly	<input type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Durant DRAFT

1. What diverted materials are collected		Collection	Drop-	Don't Have
--	--	------------	-------	------------

from your residents? <i>(check all that apply)</i>	Curbside	Frequency	off	Access To
Household Hazardous Waste	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Appliances	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Electronics	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Tires	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Lowden DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	as needed or requested with a charge	<input type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Tires	<input checked="" type="checkbox"/>	as needed or requested with a charge	<input type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Mechanicsville DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	semi-annual	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input checked="" type="checkbox"/>	semi-annual	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input checked="" type="checkbox"/>	semi-annual	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>

Used Oil				
Lead Acid Batteries	<input checked="" type="checkbox"/>	semi-annual	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Stanwood DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input checked="" type="checkbox"/>	spring cleanup day	<input type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	spring cleanup day	<input type="checkbox"/>	<input type="checkbox"/>
Electronics	<input checked="" type="checkbox"/>	spring cleanup day	<input type="checkbox"/>	<input type="checkbox"/>
Tires	<input checked="" type="checkbox"/>	spring cleanup day	<input type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Tipton DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection

for the city of: West Branch DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	call hauler	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input checked="" type="checkbox"/>	call hauler	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

County: CLINTON

Diverted Materials Collection for the city of: Andover DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Calamus DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	once a month	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input checked="" type="checkbox"/>	once a month	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Camanche DRAFT

1. What diverted materials are collected		Collection	Drop-	Don't Have
--	--	------------	-------	------------

from your residents? <i>(check all that apply)</i>	Curbside	Frequency	off	Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Charlotte DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Clinton DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	on call basis	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: De Witt DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Delmar DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Goose Lake DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>

Appliances	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Grand Mound DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	weekly	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input checked="" type="checkbox"/>	weekly	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input checked="" type="checkbox"/>	weekly	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input checked="" type="checkbox"/>	weekly	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Lost Nation DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection

for the city of: Low Moor DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Toronto DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Welton DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>

Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Wheatland DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	as needed	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input checked="" type="checkbox"/>	as needed	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

County: JACKSON

Diverted Materials Collection for the city of: Andrew DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Baldwin DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
		Drop off at		

Lead Acid Batteries	<input type="checkbox"/>	Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Bellevue DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	3 times per year & on call	<input type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input checked="" type="checkbox"/>	business hours	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input checked="" type="checkbox"/>	business hours	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: La Motte DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Other:	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
--------	--------------------------	--------------------------	-------------------------------------

Diverted Materials Collection for the city of: Maquoketa DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Miles DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Drop off at	<input checked="" type="checkbox"/>	<input type="checkbox"/>

		Transfer Station		
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Monmouth DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Preston DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	by appointment	<input type="checkbox"/>	<input type="checkbox"/>
Electronics	<input checked="" type="checkbox"/>	by appointment	<input type="checkbox"/>	<input type="checkbox"/>
Tires	<input checked="" type="checkbox"/>	by appointment	<input type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Sabula DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	spring / fall (fee)	<input type="checkbox"/>	<input type="checkbox"/>
Electronics	<input checked="" type="checkbox"/>	spring / fall (fee)	<input type="checkbox"/>	<input type="checkbox"/>
Tires	<input checked="" type="checkbox"/>	spring / fall (fee)	<input type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Spragueville DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection

for the city of: Springbrook DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	twice a year	<input type="checkbox"/>	<input type="checkbox"/>
Electronics	<input checked="" type="checkbox"/>	twice a year	<input type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: St. Donatus DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Drop off at Transfer Station	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

County: MUSCATINE

Diverted Materials Collection for the city of: Atalissa DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	yearly	<input type="checkbox"/>	<input type="checkbox"/>
Electronics	<input checked="" type="checkbox"/>	yearly	<input type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Conesville DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:furniture	<input checked="" type="checkbox"/>	once a month	<input type="checkbox"/>	<input type="checkbox"/>

Diverted Materials Collection for the city of: Fruitland DRAFT

1. What diverted materials are collected		Collection	Drop-	Don't Have
--	--	------------	-------	------------

from your residents? <i>(check all that apply)</i>	Curbside	Frequency	off	Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	As needed/ Spring Clean Up Week	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input checked="" type="checkbox"/>	As needed/ Spring Clean Up Week	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input checked="" type="checkbox"/>	As needed/ Spring Clean Up Week	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Muscatine DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	call in/ Spring Clean Up - fee	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input checked="" type="checkbox"/>	call in/ Spring Clean Up - fee	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input checked="" type="checkbox"/>	call in/ Spring Clean Up - fee	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:lg. bulky items	<input checked="" type="checkbox"/>	call - in	<input type="checkbox"/>	<input type="checkbox"/>

Diverted Materials Collection for the city of: Nichols DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	yearly- Spring Clean Up	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Electronics	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Stockton DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: West Liberty DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Wilton

DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	none listed on survey	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input checked="" type="checkbox"/>	none listed on survey	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input checked="" type="checkbox"/>	none listed on survey	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

County: SCOTT

Diverted Materials Collection for the city of: Bettendorf DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	once every 4 weeks	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input checked="" type="checkbox"/>	once every 4 weeks	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input checked="" type="checkbox"/>	once every 4 weeks	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Blue Grass DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	City Maintenance	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>
--------	--------------------------	--	--------------------------	-------------------------------------

Diverted Materials Collection for the city of: Buffalo DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Davenport DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	bi-weekly	<input type="checkbox"/>	<input type="checkbox"/>
Electronics	<input checked="" type="checkbox"/>	bi-weekly	<input type="checkbox"/>	<input type="checkbox"/>
Tires	<input checked="" type="checkbox"/>	bi-weekly	<input type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Dixon DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Donahue DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Eldridge DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Eldridge Shop Drop-off	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Le Claire DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	monthly,	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	monthly, Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Long Grove DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Maysville DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: McCausland DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: New Liberty DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Panorama Park DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Princeton DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	1 time per year	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Riverdale DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input checked="" type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Waste Comm os SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

Diverted Materials Collection for the city of: Walcott DRAFT

1. What diverted materials are collected from your residents? <i>(check all that apply)</i>	Curbside	Collection Frequency	Drop-off	Don't Have Access To
Household Hazardous Waste	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Appliances	<input checked="" type="checkbox"/>	citizens drop off at city hall	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Electronics	<input checked="" type="checkbox"/>	citizens drop off at city hall	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Tires	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Used Oil	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Lead Acid Batteries	<input type="checkbox"/>	Waste Comm of SC	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Other:	<input type="checkbox"/>		<input type="checkbox"/>	<input checked="" type="checkbox"/>

County: CEDAR

Commercial Recycling for the city of: Bennett DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?
Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance
No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/23/2010 9:48:36 AM

Commercial Recycling for the city of: Clarence DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?
Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance
No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/23/2010 9:52:56 AM

Commercial Recycling for the city of: Durant DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/23/2010 9:56:57 AM

Commercial Recycling for the city of: Lowden DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

Yes

3b. If applicable, for more information on this ordinance whom do we contact?

No contact information was provided on survey

Last Updated: 11/23/2010 10:00:22 AM

Commercial Recycling for the city of: Mechanicsville DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/23/2010 10:14:32 AM

Commercial Recycling for the city of: Stanwood DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/23/2010 10:03:36 AM

Commercial Recycling for the city of: Tipton DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/23/2010 9:44:36 AM

Commercial Recycling for the city of: West Branch DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/23/2010 10:11:03 AM

County: CLINTON

Commercial Recycling for the city of: Andover DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?
No

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance
No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/3/2010 9:20:36 AM

Commercial Recycling for the city of: Calamus DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?
Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance
No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/3/2010 9:24:13 AM

Commercial Recycling for the city of: Camanche DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

Yes

3b. If applicable, for more information on this ordinance whom do we contact?

No contact information was provided on survey

Last Updated: 11/3/2010 9:33:52 AM

Commercial Recycling for the city of: Charlotte DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/3/2010 9:36:17 AM

Commercial Recycling for the city of: Clinton DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/3/2010 9:42:27 AM

Commercial Recycling for the city of: De Witt DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/3/2010 9:55:00 AM

Commercial Recycling for the city of: Delmar DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/3/2010 9:51:54 AM

Commercial Recycling for the city of: Goose Lake DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/3/2010 9:58:19 AM

Commercial Recycling for the city of: Grand Mound DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/3/2010 10:47:50 AM

Commercial Recycling for the city of: Lost Nation DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

Yes

3b. If applicable, for more information on this ordinance whom do we contact?

Janet Burke, 563-678-2323, jsb0557@hotmail.com

Last Updated: 11/3/2010 10:52:19 AM

Commercial Recycling for the city of: Low Moor DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/3/2010 10:54:32 AM

Commercial Recycling for the city of: Toronto DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/3/2010 10:56:08 AM

Commercial Recycling for the city of: Welton DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/3/2010 10:57:36 AM

Commercial Recycling for the city of: Wheatland DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

Yes

3b. If applicable, for more information on this ordinance whom do we contact?

No contact information was provided on survey

Last Updated: 11/3/2010 11:01:02 AM

County: JACKSON

Commercial Recycling for the city of: Andrew DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?
Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance
Yes

3b. If applicable, for more information on this ordinance whom do we contact?
City Clerk

Last Updated: 11/24/2010 9:17:51 AM

Commercial Recycling for the city of: Baldwin DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?
Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance
No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/24/2010 9:20:23 AM

Commercial Recycling for the city of: Bellevue DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

Collected at the business/workplace by a private hauler.

Collected at the business/workplace by the local solid waste agency.

Collected at the business/workplace by this city or county.

Processed and marketed directly by the business/workplace.

Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

Yes

3b. If applicable, for more information on this ordinance whom do we contact?

City Clerk

Last Updated: 11/24/2010 9:21:12 AM

Commercial Recycling for the city of: La Motte DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

Collected at the business/workplace by a private hauler.

Collected at the business/workplace by the local solid waste agency.

Collected at the business/workplace by this city or county.

Processed and marketed directly by the business/workplace.

Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/24/2010 9:22:56 AM

Commercial Recycling for the city of: Maquoketa DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/24/2010 9:25:51 AM

Commercial Recycling for the city of: Miles DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/24/2010 9:29:01 AM

Commercial Recycling for the city of: Monmouth DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/24/2010 9:30:28 AM

Commercial Recycling for the city of: Preston DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

Yes

3b. If applicable, for more information on this ordinance whom do we contact?

City Hall

Last Updated: 11/24/2010 9:32:23 AM

Commercial Recycling for the city of: Sabula DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/24/2010 9:34:07 AM

Commercial Recycling for the city of: Spragueville DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

Yes

3b. If applicable, for more information on this ordinance whom do we contact?

City Clerk

Last Updated: 11/24/2010 9:37:17 AM

Commercial Recycling for the city of: Springbrook DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/24/2010 9:39:12 AM

Commercial Recycling for the city of: St. Donatus DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/24/2010 9:35:50 AM

County: MUSCATINE

Commercial Recycling for the city of: Atalissa DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?
Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance
No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/2/2010 10:18:50 PM

Commercial Recycling for the city of: Conesville DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?
Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance
No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/2/2010 10:27:42 PM

Commercial Recycling for the city of: Fruitland DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/3/2010 7:47:55 PM

Commercial Recycling for the city of: Muscatine DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 12/4/2010 8:58:37 PM

Commercial Recycling for the city of: Nichols DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/3/2010 7:58:29 PM

Commercial Recycling for the city of: Stockton DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 12/4/2010 8:56:41 PM

Commercial Recycling for the city of: West Liberty DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/3/2010 8:05:07 PM

Commercial Recycling for the city of: Wilton DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 11/23/2010 10:08:24 AM

County: SCOTT

Commercial Recycling for the city of: Bettendorf DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 1/17/2008 9:08:35 AM

Commercial Recycling for the city of: Blue Grass DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 12/2/2010 9:16:11 AM

Commercial Recycling for the city of: Buffalo DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 12/2/2010 9:18:33 AM

Commercial Recycling for the city of: Davenport DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 12/29/2010 10:39:41 AM

Commercial Recycling for the city of: Dixon DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 12/29/2010 1:40:07 PM

Commercial Recycling for the city of: Donahue DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 12/29/2010 1:48:51 PM

Commercial Recycling for the city of: Eldridge DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 12/29/2010 1:51:15 PM

Commercial Recycling for the city of: Le Claire DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 12/29/2010 1:53:39 PM

Commercial Recycling for the city of: Long Grove DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 12/29/2010 1:57:01 PM

Commercial Recycling for the city of: Maysville DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 12/29/2010 2:00:51 PM

Commercial Recycling for the city of: McCausland DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 12/29/2010 2:01:55 PM

Commercial Recycling for the city of: New Liberty DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 12/29/2010 2:03:02 PM

Commercial Recycling for the city of: Panorama Park DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 12/29/2010 2:04:21 PM

Commercial Recycling for the city of: Princeton DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 12/29/2010 2:06:03 PM

Commercial Recycling for the city of: Riverdale DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 12/29/2010 2:11:58 PM

Commercial Recycling for the city of: Walcott DRAFT

1. Do businesses/workplaces in this city have access to recycling programs?

Yes

2. How are recyclable materials collected from businesses/workplaces?

- Collected at the business/workplace by a private hauler.
- Collected at the business/workplace by the local solid waste agency.
- Collected at the business/workplace by this city or county.
- Processed and marketed directly by the business/workplace.
- Business/workplace employees drop off recyclings at a recycling center or drop-off site.

3a. Does this city require businesses/workplaces to recycling by ordinance

No

3b. If applicable, for more information on this ordinance whom do we contact?

Last Updated: 12/29/2010 2:13:44 PM

County: CEDAR

Residential Recycling for the city of: Bennett DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

Paper

- Newspaper
- Corrugated Cardboard
- Office Paper
- Box Board
- Magazines
- Other

Glass:

- Clear Glass
- Brown Glass
- Green Glass
- Other

Metal:

- Steel Cans (tin)
- Aluminum
- Other

Plastic:

- PET (#1)
- HDPE (#2)
- PVC (#3)
- LDPE (#4)
- PP (#5)
- PS & EPS (#6)
- Other Plastic (#7)

3b. If applicable, how often are the above items collected?

Weekly

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton
- Drop-off sites in Davenport
- Drop-off sites in Fruitland

- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton
- Drop-off sites in West Liberty
- Drop-off sites in Wilton
- Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/23/2010 9:49:01 AM

Residential Recycling for the city of: Clarence DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

- | | | | |
|---|---|---|---|
| <p>Paper</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Newspaper <input checked="" type="checkbox"/> Corrugated Cardboard <input checked="" type="checkbox"/> Office Paper <input checked="" type="checkbox"/> Box Board <input checked="" type="checkbox"/> Magazines <input type="checkbox"/> Other | <p>Glass:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Clear Glass <input type="checkbox"/> Brown Glass <input type="checkbox"/> Green Glass <input type="checkbox"/> Other | <p>Metal:</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Steel Cans (tin) <input checked="" type="checkbox"/> Aluminum <input type="checkbox"/> Other | <p>Plastic:</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> PET (#1) <input checked="" type="checkbox"/> HDPE (#2) <input checked="" type="checkbox"/> PVC (#3) <input type="checkbox"/> LDPE (#4) <input type="checkbox"/> PP (#5) <input type="checkbox"/> PS & EPS (#6) <input type="checkbox"/> Other Plastic (#7) |
|---|---|---|---|

3b. If applicable, how often are the above items collected?

Other: 2nd, 4th & any 5th Tuesday of the month

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton
- Drop-off sites in Davenport
- Drop-off sites in Fruitland
- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton
- Drop-off sites in West Liberty
- Drop-off sites in Wilton
- Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/23/2010 9:53:41 AM

Residential Recycling for the city of: Durant DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

Paper

- Newspaper
- Corrugated Cardboard
- Office Paper

Glass:

- Clear Glass
- Brown Glass
- Green Glass

Metal:

- Steel Cans (tin)
- Aluminum
- Other

Plastic:

- PET (#1)
- HDPE (#2)
- PVC (#3)

- Box Board
- Magazines
- Other

Other

- LDPE (#4)
- PP (#5)
- PS & EPS (#6)
- Other Plastic (#7)

3b. If applicable, how often are the above items collected?

Weekly

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton
- Drop-off sites in Davenport
- Drop-off sites in Fruitland
- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton
- Drop-off sites in West Liberty
- Drop-off sites in Wilton
- Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/23/2010 9:57:28 AM

Residential Recycling for the city of: Lowden DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
---	-------------	--------------------	----------------	----------------

a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

Paper

- Newspaper
- Corrugated Cardboard
- Office Paper
- Box Board
- Magazines
- Other

Glass:

- Clear Glass
- Brown Glass
- Green Glass
- Other

Metal:

- Steel Cans (tin)
- Aluminum
- Other

Plastic:

- PET (#1)
- HDPE (#2)
- PVC (#3)
- LDPE (#4)
- PP (#5)
- PS & EPS (#6)
- Other Plastic (#7)

3b. If applicable, how often are the above items collected?

Every Other Week

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton
- Drop-off sites in Davenport
- Drop-off sites in Fruitland
- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton
- Drop-off sites in West Liberty
- Drop-off sites in Wilton
- Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/23/2010 10:00:57 AM

Residential Recycling for the city of: Mechanicsville

DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
a) Who provides <u>curbside</u> recycling collection for this city's residents? (check all that apply)	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? (check all that apply)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

Paper

- Newspaper
- Corrugated Cardboard
- Office Paper
- Box Board
- Magazines
- Other

Glass:

- Clear Glass
- Brown Glass
- Green Glass
- Other

Metal:

- Steel Cans (tin)
- Aluminum
- Other

Plastic:

- PET (#1)
- HDPE (#2)
- PVC (#3)
- LDPE (#4)
- PP (#5)
- PS & EPS (#6)
- Other Plastic (#7)

3b. If applicable, how often are the above items collected?

Weekly

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton
- Drop-off sites in Davenport
- Drop-off sites in Fruitland
- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton
- Drop-off sites in West Liberty
- Drop-off sites in Wilton

Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/23/2010 10:14:51 AM

Residential Recycling for the city of: Stanwood DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

- | | | | |
|---|--|---|---|
| <p>Paper</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Newspaper <input checked="" type="checkbox"/> Corrugated Cardboard <input checked="" type="checkbox"/> Office Paper <input checked="" type="checkbox"/> Box Board <input checked="" type="checkbox"/> Magazines <input type="checkbox"/> Other | <p>Glass:</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Clear Glass <input checked="" type="checkbox"/> Brown Glass <input checked="" type="checkbox"/> Green Glass <input type="checkbox"/> Other | <p>Metal:</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Steel Cans (tin) <input checked="" type="checkbox"/> Aluminum <input type="checkbox"/> Other | <p>Plastic:</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> PET (#1) <input checked="" type="checkbox"/> HDPE (#2) <input checked="" type="checkbox"/> PVC (#3) <input checked="" type="checkbox"/> LDPE (#4) <input checked="" type="checkbox"/> PP (#5) <input checked="" type="checkbox"/> PS & EPS (#6) <input checked="" type="checkbox"/> Other Plastic (#7) |
|---|--|---|---|

3b. If applicable, how often are the above items collected?

Weekly

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton

- Drop-off sites in Davenport
- Drop-off sites in Fruitland
- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton
- Drop-off sites in West Liberty
- Drop-off sites in Wilton
- Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/23/2010 10:03:57 AM

Residential Recycling for the city of: Tipton DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

Paper

- Newspaper
- Corrugated Cardboard
- Office Paper
- Box Board
- Magazines
- Other

Glass:

- Clear Glass
- Brown Glass
- Green Glass
- Other

Metal:

- Steel Cans (tin)
- Aluminum
- Other

Plastic:

- PET (#1)
- HDPE (#2)
- PVC (#3)
- LDPE (#4)
- PP (#5)
- PS & EPS (#6)
- Other Plastic (#7)

3b. If applicable, how often are the above items collected?

Weekly

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton
- Drop-off sites in Davenport
- Drop-off sites in Fruitland
- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton
- Drop-off sites in West Liberty
- Drop-off sites in Wilton
- Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/23/2010 9:45:24 AM

Residential Recycling for the city of: West Branch DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

Paper
 Newspaper

Glass:
 Clear Glass

Metal:
 Steel Cans (tin)

Plastic:
 PET (#1)

- | | | | |
|---|--|--|--|
| <input checked="" type="checkbox"/> Corrugated Cardboard | <input checked="" type="checkbox"/> Brown Glass | <input checked="" type="checkbox"/> Aluminum | <input checked="" type="checkbox"/> HDPE (#2) |
| <input checked="" type="checkbox"/> Office Paper | <input checked="" type="checkbox"/> Green Glass | <input type="checkbox"/> Other | <input checked="" type="checkbox"/> PVC (#3) |
| <input checked="" type="checkbox"/> Box Board | <input checked="" type="checkbox"/> Other: <u>blue glass</u> | | <input checked="" type="checkbox"/> LDPE (#4) |
| <input checked="" type="checkbox"/> Magazines | | | <input checked="" type="checkbox"/> PP (#5) |
| <input checked="" type="checkbox"/> Other: <u>phone books</u> | | | <input checked="" type="checkbox"/> PS & EPS (#6) |
| | | | <input checked="" type="checkbox"/> Other Plastic (#7) |

3b. If applicable, how often are the above items collected?

Weekly

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton
- Drop-off sites in Davenport
- Drop-off sites in Fruitland
- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton
- Drop-off sites in West Liberty
- Drop-off sites in Wilton
- Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/23/2010 10:11:28 AM

County: CLINTON

Residential Recycling for the city of: Andover

DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

Paper

- Newspaper
- Corrugated Cardboard
- Office Paper
- Box Board
- Magazines
- Other

Glass:

- Clear Glass
- Brown Glass
- Green Glass
- Other

Metal:

- Steel Cans (tin)
- Aluminum
- Other

Plastic:

- PET (#1)
- HDPE (#2)
- PVC (#3)
- LDPE (#4)
- PP (#5)
- PS & EPS (#6)
- Other Plastic (#7)

3b. If applicable, how often are the above items collected?

N/A (Drop-off Only)

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton
- Drop-off sites in Davenport
- Drop-off sites in Fruitland

- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton
- Drop-off sites in West Liberty
- Drop-off sites in Wilton
- Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/3/2010 9:21:25 AM

Residential Recycling for the city of: Calamus DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

- | | | | |
|--|--|---|--|
| <p>Paper</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Newspaper <input checked="" type="checkbox"/> Corrugated Cardboard <input checked="" type="checkbox"/> Office Paper <input type="checkbox"/> Box Board <input checked="" type="checkbox"/> Magazines <input type="checkbox"/> Other | <p>Glass:</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Clear Glass <input checked="" type="checkbox"/> Brown Glass <input checked="" type="checkbox"/> Green Glass <input type="checkbox"/> Other | <p>Metal:</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Steel Cans (tin) <input checked="" type="checkbox"/> Aluminum <input type="checkbox"/> Other | <p>Plastic:</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> PET (#1) <input checked="" type="checkbox"/> HDPE (#2) <input type="checkbox"/> PVC (#3) <input type="checkbox"/> LDPE (#4) <input type="checkbox"/> PP (#5) <input type="checkbox"/> PS & EPS (#6) <input type="checkbox"/> Other Plastic (#7) |
|--|--|---|--|

3b. If applicable, how often are the above items collected?

Weekly

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton
- Drop-off sites in Davenport
- Drop-off sites in Fruitland
- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton
- Drop-off sites in West Liberty
- Drop-off sites in Wilton
- Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/3/2010 9:24:36 AM

Residential Recycling for the city of: Camanche DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

Paper

- Newspaper
- Corrugated Cardboard
- Office Paper

Glass:

- Clear Glass
- Brown Glass
- Green Glass

Metal:

- Steel Cans (tin)
- Aluminum
- Other

Plastic:

- PET (#1)
- HDPE (#2)
- PVC (#3)

- Box Board
- Magazines
- Other

Other

- LDPE (#4)
- PP (#5)
- PS & EPS (#6)
- Other Plastic (#7)

3b. If applicable, how often are the above items collected?

Weekly

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton
- Drop-off sites in Davenport
- Drop-off sites in Fruitland
- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton
- Drop-off sites in West Liberty
- Drop-off sites in Wilton
- Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/3/2010 9:34:39 AM

Residential Recycling for the city of: Charlotte DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
---	-------------	--------------------	----------------	----------------

a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

Paper

- Newspaper
- Corrugated Cardboard
- Office Paper
- Box Board
- Magazines
- Other

Glass:

- Clear Glass
- Brown Glass
- Green Glass
- Other

Metal:

- Steel Cans (tin)
- Aluminum
- Other

Plastic:

- PET (#1)
- HDPE (#2)
- PVC (#3)
- LDPE (#4)
- PP (#5)
- PS & EPS (#6)
- Other Plastic (#7)

3b. If applicable, how often are the above items collected?

Weekly

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton
- Drop-off sites in Davenport
- Drop-off sites in Fruitland
- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton
- Drop-off sites in West Liberty
- Drop-off sites in Wilton
- Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/3/2010 9:37:01 AM

Residential Recycling for the city of: Clinton

DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

Paper

- Newspaper
- Corrugated Cardboard
- Office Paper
- Box Board
- Magazines
- Other

Glass:

- Clear Glass
- Brown Glass
- Green Glass
- Other

Metal:

- Steel Cans (tin)
- Aluminum
- Other

Plastic:

- PET (#1)
- HDPE (#2)
- PVC (#3)
- LDPE (#4)
- PP (#5)
- PS & EPS (#6)
- Other Plastic (#7)

3b. If applicable, how often are the above items collected?

Weekly

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton
- Drop-off sites in Davenport
- Drop-off sites in Fruitland
- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton
- Drop-off sites in West Liberty
- Drop-off sites in Wilton

Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/3/2010 9:42:48 AM

Residential Recycling for the city of: De Witt DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

- | | | | |
|--|--|---|--|
| <p>Paper</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Newspaper <input checked="" type="checkbox"/> Corrugated Cardboard <input checked="" type="checkbox"/> Office Paper <input type="checkbox"/> Box Board <input checked="" type="checkbox"/> Magazines <input type="checkbox"/> Other | <p>Glass:</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Clear Glass <input checked="" type="checkbox"/> Brown Glass <input checked="" type="checkbox"/> Green Glass <input type="checkbox"/> Other | <p>Metal:</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Steel Cans (tin) <input checked="" type="checkbox"/> Aluminum <input type="checkbox"/> Other | <p>Plastic:</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> PET (#1) <input checked="" type="checkbox"/> HDPE (#2) <input type="checkbox"/> PVC (#3) <input type="checkbox"/> LDPE (#4) <input type="checkbox"/> PP (#5) <input type="checkbox"/> PS & EPS (#6) <input type="checkbox"/> Other Plastic (#7) |
|--|--|---|--|

3b. If applicable, how often are the above items collected?

Weekly

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton

- Drop-off sites in Davenport
- Drop-off sites in Fruitland
- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton
- Drop-off sites in West Liberty
- Drop-off sites in Wilton
- Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/3/2010 9:55:35 AM

Residential Recycling for the city of: Delmar DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

Paper

- Newspaper
- Corrugated Cardboard
- Office Paper
- Box Board
- Magazines
- Other

Glass:

- Clear Glass
- Brown Glass
- Green Glass
- Other

Metal:

- Steel Cans (tin)
- Aluminum
- Other

Plastic:

- PET (#1)
- HDPE (#2)
- PVC (#3)
- LDPE (#4)
- PP (#5)
- PS & EPS (#6)
- Other Plastic (#7)

3b. If applicable, how often are the above items collected?

Weekly

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton
- Drop-off sites in Davenport
- Drop-off sites in Fruitland
- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton
- Drop-off sites in West Liberty
- Drop-off sites in Wilton
- Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/3/2010 9:52:11 AM

Residential Recycling for the city of: Goose Lake DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

- | | | | |
|---|---|--|--|
| Paper | Glass: | Metal: | Plastic: |
| <input checked="" type="checkbox"/> Newspaper | <input checked="" type="checkbox"/> Clear Glass | <input checked="" type="checkbox"/> Steel Cans (tin) | <input checked="" type="checkbox"/> PET (#1) |

- Corrugated Cardboard
- Office Paper
- Box Board
- Magazines
- Other

- Brown Glass
- Green Glass
- Other

- Aluminum
- Other

- HDPE (#2)
- PVC (#3)
- LDPE (#4)
- PP (#5)
- PS & EPS (#6)
- Other Plastic (#7)

3b. If applicable, how often are the above items collected?

Weekly

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton
- Drop-off sites in Davenport
- Drop-off sites in Fruitland
- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton
- Drop-off sites in West Liberty
- Drop-off sites in Wilton
- Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/3/2010 9:58:39 AM

Residential Recycling for the city of: Grand Mound DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to		Solid	Private	Not
--	--	-------	---------	-----

indicate recycling services for paper, plastic, metal and glass.	City/County	Waste Agency	Entity	Applicable
a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

Paper

- Newspaper
- Corrugated Cardboard
- Office Paper
- Box Board
- Magazines
- Other

Glass:

- Clear Glass
- Brown Glass
- Green Glass
- Other

Metal:

- Steel Cans (tin)
- Aluminum
- Other

Plastic:

- PET (#1)
- HDPE (#2)
- PVC (#3)
- LDPE (#4)
- PP (#5)
- PS & EPS (#6)
- Other Plastic (#7)

3b. If applicable, how often are the above items collected?

Weekly

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton
- Drop-off sites in Davenport
- Drop-off sites in Fruitland
- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton
- Drop-off sites in West Liberty
- Drop-off sites in Wilton
- Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/3/2010 10:48:17 AM

Residential Recycling

for the city of: Lost Nation DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

Paper

- Newspaper
- Corrugated Cardboard
- Office Paper
- Box Board
- Magazines
- Other

Glass:

- Clear Glass
- Brown Glass
- Green Glass
- Other

Metal:

- Steel Cans (tin)
- Aluminum
- Other

Plastic:

- PET (#1)
- HDPE (#2)
- PVC (#3)
- LDPE (#4)
- PP (#5)
- PS & EPS (#6)
- Other Plastic (#7)

3b. If applicable, how often are the above items collected?

Weekly

4. If this city's residents have access to drop-off sites, select which of the following cities' and/or unincorporated areas' drop-off sites in the planning area are available to this city.

- Drop-off sites in Atalissa
- Drop-off sites in Bellevue
- Drop-off sites in Bettendorf
- Drop-off sites in Buffalo
- Drop-off sites in Clinton
- Drop-off sites in Davenport
- Drop-off sites in Fruitland
- Drop-off sites in Long Grove
- Drop-off sites in Maquoketa
- Drop-off sites in Muscatine
- Drop-off sites in Preston
- Drop-off sites in Tipton

- Drop-off sites in West Liberty
- Drop-off sites in Wilton
- Drop-off sites in Unincorporated JACKSON

5. Other comments regarding this city's residential recycling:

Last Updated: 11/3/2010 10:53:26 AM

Residential Recycling for the city of: Low Moor DRAFT

1. What type(s) of residential recycling are available to this city? (check all that apply)

- Curbside
- Drop-off

2. Put a checkmark in appropriate boxes to indicate recycling services for paper, plastic, metal and glass.	City/County	Solid Waste Agency	Private Entity	Not Applicable
a) Who provides <u>curbside</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
a) Who provides <u>drop-off</u> recycling collection for this city's residents? <i>(check all that apply)</i>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

3a. If applicable, what materials are collected as part of this city's curbside recycling program?

- Paper**
- Newspaper
 - Corrugated Cardboard
 - Office Paper
 - Box Board
 - Magazines
 - Other

APPENDIX B

Evidence of Cooperation:

Resolutions from All Participating Governments and/or 28E Agreements

Agendas from All Participating Governments and/or 28E Agreements

Adopting Minutes As Available

Letters of Cooperation from Participating Private Agencies

Changed Contracts and 28E Agreements (Cedar County Solid Waste Commission)

Sample Memo for Notification of Draft Plan Update

**RESOLUTION IN SUPPORT OF
THE COMPREHENSIVE SOLID WASTE MANAGEMENT PLAN FOR
CEDAR COUNTY SOLID WASTE COMMISSION, CLINTON COUNTY AREA SOLID WASTE
AGENCY, JACKSON COUNTY SANITARY DISPOSAL AGENCY, MUSCATINE COUNTY
SOLID WASTE MANAGEMENT AGENCY AND WASTE COMMISSION OF SCOTT COUNTY
2011**

WHEREAS, section 455B.302 of the Code of Iowa requires every city and county of this state to provide for the establishment and operation of a comprehensive solid waste reduction program consistent with the waste management hierarchy under section 455B.301A, and a sanitary disposal project for final disposal of solid waste by its residents; and

WHEREAS, section 455B.306(1) of the Code of Iowa requires that all cities and counties or their representative 28E agencies/commissions file with the director of the Department of Natural Resources a comprehensive plan detailing the method by which the city or county will comply with the requirements of section 455B.302 to establish and implement a comprehensive solid waste reduction program for its residents; and

WHEREAS, a proposed comprehensive plan, as described in section 455B.306 of the Code of Iowa has been prepared cooperatively by the Planning Area members, including Cedar County Solid Waste Commission, Clinton County Area Solid Waste Agency, Jackson County Sanitary Disposal Agency, Muscatine County Solid Waste Management Agency, Waste Commission of Scott County at the direction of and participation with the cities, counties and commissions in the Planning Area, which plan is entitled *The Comprehensive Solid Waste Management Plan For Cedar County Solid Waste Commission, Clinton County Area Solid Waste Agency, Jackson County Sanitary Disposal Agency, Muscatine County Solid Waste Management Agency, Waste Commission Of Scott County 2011*, herein referred to as “Comprehensive Plan 2011” ; and

WHEREAS, the [INSERT 28E Agency Name] Board has determined that the adoption and implementation of the proposed comprehensive plan is in the best interest of the cities, counties and commissions in the Planning Area with respect to satisfying the statutory duties.

NOW, THEREFORE, IT IS HEREBY RESOLVED BY THE [INSERT 28E Agency Name] BOARD

1. That [INSERT 28E Agency Name] does hereby approve and adopt the Comprehensive Plan 2011 as its comprehensive solid waste reduction plan, subject to any revisions in said plan hereafter required by the Iowa Department of Natural Resources.
2. That the [INSERT 28E Agency Name] shall implement and participate in the programs set forth in the Comprehensive Plan 2011.
3. That the [INSERT 28E Agency Name] is to submit the Comprehensive Plan 2011 in cooperation with the Planning Area to the Iowa Department of Natural Resources in satisfaction of section 455B.306(1) of the Code of Iowa.

Adopted this ___ day of January, 2011.

Signatories...

January ____, 2011

Iowa Department of Natural Resources
Comprehensive Planning Unit
Waste Management Assistance Bureau

c/o Kathy Morris
Waste Commission of Scott County
P.O. Box 563
Buffalo, IA 52728

To Whom It May Concern:

Re: Letter of Cooperation

Alter Trading Corporation (Alter) participated in the development of the Comprehensive Solid Waste Management Plan For Cedar County Solid Waste Commission, Clinton County Area Solid Waste Agency, Jackson County Sanitary Disposal Agency, Muscatine County Solid Waste Management Agency and Waste Commission of Scott County, 2011. Representatives of Alter reviewed the final plan, including the implementation plan and schedule, and support the waste reduction and recycling activities outlined therein.

Alter will continue its existing diversion and recovery programs. Alter is currently not using its industrial landfill, but maintains its operational permit. Disposal capacity for waste streams has currently been arranged with the Scott Area Landfill.

Sincerely,

Alter Trading Corporation
Organization Name

Officer or Designated Representative Signature and Title

December _____, 2010

MEMO:

To: Waste Commission Member Communities

From: _____

Re: March 2011 Comprehensive Solid Waste Management Update

Every five years we are required by the Iowa Code to submit an update to the *Bi-State Regional Comprehensive Solid Waste Management Plan*. The region includes Cedar, Clinton, Jackson, Muscatine and Scott Counties in Iowa. The Commission provides this service for its member communities.

Enclosed you will find a copy of the draft 2011 Comprehensive Solid Waste Management Plan Update for your review and comment. We encourage your input. There are several options for commenting on the draft plan.

- A regional public hearing will be held on the comprehensive plan update on January 12, 2010 at the Waste Commission of Scott County Recycling Center Education Room, 5640 Carey Avenue, Davenport, Iowa, from 1:00 p.m. to 2:00 p.m. A copy of the public hearing notice is included for your information.
- Public comments will be received prior to consideration of the plan at the January ____ Commission meeting at the _____. It should be noted that an opportunity for public comment is provided at all Commission meetings.
- Contact _____ to provide comment for your community.

If you have any questions or comments regarding the comprehensive plan update, please feel free to contact _____-, the Commission Director at _____.

Thank you!

*Sent to Secretary of State online 7-7-08
BGP*

Book 903 Page 35-51

Document 2008 2283 Pages 17

Date 6/26/2008 Time 2:35:27PM

Rec Amt \$.00

(County)

CHARLINE L THUMM, RECORDER
CEDAR COUNTY IOWA

Prepared by: Cedar County Attorney Sterling Benz, Cedar County Courthouse
400 Cedar Street, Tipton, Iowa 52772

Return to: Cedar County Board of Supervisors, Cedar County Courthouse
400 Cedar Street, Tipton, Iowa 52772

CEDAR COUNTY SOLID WASTE DISPOSAL
28E AGREEMENT

Grantor: See pages 6 & 7

Grantee: See pages 6 & 7

Description: See Document

BOOK 903 PAGE 35

CEDAR COUNTY SOLID WASTE DISPOSAL
28E AGREEMENT

This agreement entered into this 1st day of July, 2008, by and between Cedar County, Iowa, by its Board of Supervisors, hereinafter called the First Party, and those incorporated Municipalities joining into this agreement by signing this document as herein provided, hereinafter called the parties of the second part.

WHEREAS, that the parties herein desire to enter into a joint enterprise for the purpose of disposal of solid waste and acquisition, operation and use of public disposal areas, and such other related purposes as the Commission herein formed decides and to establish a Commission to implement such purposes as set forth herein, all as provided in Chapter 28E of the 2007 Code of Iowa.

WHEREAS, the parties hereto have been operating under an existing 28E Agreement containing terms substantially the same as contained herein which is now expiring and desire to continue such operation under this new agreement;

NOW THEREFORE IT IS HEREBY AGREED by and between the parties hereto, and in consideration of the mutual agreement herein, that in implementing said purposes above stated that:

1. There shall be established a Cedar County Solid Waste Disposal Commission consisting of one member from each member municipality signing this agreement who shall be the mayor or any elected municipal official appointed by the mayor and each member of the Cedar County Board of Supervisors. Existing membership and representation under the agreement which expires June 30, 2008, shall continue.

2. That each person named to said Cedar County Solid Waste Disposal Commission shall be certified to said Commission by the Cedar County Board of Supervisors or by the municipality and shall be a member and be entitled to vote on all matters before the Commission and there shall be no votes by proxy; however, an alternate who is an elected official designated by a member may vote in the place of that member in the event that said member is unable to attend any meeting.

3. That this agreement shall commence on July 1, 2008, and continue until June 30, 2018. Except as hereinafter provided, all parties hereto agree to participate in said agreement for the duration of

this term.

4. The Cedar County Solid Waste Disposal Commission shall be the governing body to execute and implement the provisions of this agreement and shall have the power to establish an Executive Committee, and establish the length of their term and the Executive Committee shall have the authority to act instead of the Cedar County Solid Waste Disposal Commission only in such matters as are assigned to it by the Commission.

The Executive Committee shall consist of three members, one board member of the Board of Supervisors selected by said Board, one board member chosen by the members of the Committee members from the municipalities, and one board member chosen by all members of the Cedar County Waste Disposal Commission who shall be a member of that Commission.

Members of the Executive Committee shall serve a one-year term beginning after their appointment by the Solid Waste Disposal Commission at the January meeting of each year. If a member of the Solid Waste Disposal Committee cannot complete his term of office, the following action will take place:

- a. Mayor's Representative - Appointed by the mayors at a meeting within 30 days.
- b. Supervisor's Representative - Appointed by the Supervisors at a meeting within 30 days.
- c. At-Large Member - Appointed by the entire Solid Waste Disposal Commission at a meeting held within 30 days.

5. The Cedar County Solid Waste Disposal Commission shall have no less than one meeting a year at a date fixed by the Executive Committee during the month of January of each year. Additional meetings may be called by a majority of the Executive Committee by giving at least ten days' notice of the time and place of such meeting to all members of the Commission.

6. There shall be established a Cedar County Solid Waste Disposal Commission Fund whose money shall be obtained as follows:

- (a) Cedar County shall pay \$50,000 per year towards the cost of the operation of said Cedar County Transfer Station. Said amount shall be transferred to the Cedar County Solid Waste Commission Fund as received.
- (b) The municipalities entering into this agreement agree to jointly match the amount raised above.

The per capita amount to be assessed of each municipality entering this agreement shall be determined by the Cedar County Auditor; by dividing the amount assessed by Cedar County under subparagraph (a) above by the total municipal population of the cities signing this agreement, according to the latest census available. The assessment so determined shall be apportioned by population among the municipalities joining this agreement.

7. The Cedar County Solid Waste Disposal Commission is hereby authorized to raise whatever other capital it determines it needs by any means, including the establishment of a gate fee policy and operating of the same.

However, any special assessment of the members of this 28E Agreement as proposed by the Cedar County Solid Waste Disposal Commission shall not be assessed except upon the affirmative vote of 66% of those members of the commission present at the meeting at which such assessment is voted upon.

8. The money raised as provided above shall be placed in a common account which shall be administered by the Cedar County Auditor. No warrants shall be written without the approval of the Executive Committee unless said expenditure is previously approved by the Executive Committee, for items such as salary, etc.

9. This agreement may be terminated at any time with a 100% vote of approval of all members in good standing of the Commission. Any municipality or Cedar County may withdraw from this contract by giving notice by certified mail to the Secretary of the Commission at least five days prior to the annual meeting, which is to be held in January of each year, of their intention to terminate their participation in this agreement from and after one year from the following July 1st, and will be required to pay all annual

meeting, which is to be held in January of each year, of their intention to terminate their participation in this agreement from and after one year from the following July 1st, and will be required to pay all annual assessments through July 1, 2018, when due, to include their pro rata share of unpaid balance on capital expenditure obligations agreed upon by the Commission while they were a member.

10. This agreement shall terminate July 1, 2018, unless it is extended, or redrawn prior thereto, and the Secretary of said Commission shall notify each participant in January of 2018, and any January prior to future termination dates that said agreement will terminate unless the same is extended by written agreement prior to July 1st of the terminating year.

11. All property that becomes the property of this Commission shall vest in the participants of those affiliated with this Chapter 28E Agreement, or any extension, or renewal of the same, except that if any participant withdraws from said agreement prior to the termination date of this agreement, or any extension thereof said participant shall waive its rights in said property and shall not be entitled to reimbursement for the same. In the event this agreement is terminated by unanimous agreement, or on the expiration of such agreement, then all participants at that time shall be entitled to their proportionate share of all personal property of the Commission. Cedar County under the control of the Board of Supervisors shall have the right of first refusal to purchase the real estate property (land and buildings) at a fair market value not to exceed the original cost.

12. The Cedar County Solid Waste Disposal Commission shall have full authority to administer, as it sees fit, the affairs of the Commission and it is empowered to act, hold property, and take whatever action it decides is needed to implement the intent of this agreement. The Cedar County Solid Waste Disposal Commission shall make rules and regulations in relationship to the disposal of waste as it determines are necessary.

13. This agreement must have the approval of the Cedar County Board of Supervisors and the Council and Mayors of each Incorporated Municipality signing the same, each having met in its regular session, and the signing of this agreement attests to the same. The agreement shall come into being effective

July 1, 2008, when signed by the Cedar County Board of Supervisors and when signed by the municipalities in good standing in the previous 28E agreement dated August 27, 1998.

14. It is agreed that no member person serving on or employed by the Solid Waste Disposal Commission shall be eligible for such service or employment if that individual is engaged as a salaried employee or is owner of a business for a profit, in hauling trash or junk.

15. Additional municipalities subsequently wishing to enter into this agreement may do so upon the approval of their Council and Mayor, as hereinbefore provided, and by paying their proportionate share of the fiscal year according to the formula for other municipalities, and an additional charge for pro rate share of capital expenditures to be fixed by Commission, and thereafter shall be included as provided for the regular assessment charge, as provided for municipalities entering into this agreement.

16. Adjoining County municipalities or areas wishing to enter this agreement or use in some way the facilities would need:

- a) approval - majority of commission
- b) if member - meet requirements in 15 above
- c) use of additional surcharge on gate fee to compensate for assessments.

City of Bennett, Iowa
by Direction of City Council

Mayor John Thomas Date 6-16-08

City of Clarence, Iowa
By Direction of City Council

Mayor, Michael L. Blake Date 6/10/08

City of Mechanicsville, Iowa
by Direction of City Council

Mayor DAVID L. FURRY Date 6-25-08

City of Stanwood, Iowa
By Direction of City Council

Mayor Dean Boesenberg Date 6-24-08

City of West Branch, Iowa
by Direction of City Council

Mayor, Sandy Hatfield Date 6/17/08

City of Tipton, Iowa
By Direction of City Council

Mayor Shirley Keppord Date 4-10-08

City of Durant, Iowa

by Direction of City Council

Richard Harnesen 6-17-08
Mayor RICHARD HARNSEN Date

City of Lowden, Iowa

By Direction of City Council

Dan Hamdorf 6/12/08
Mayor Dan Hamdorf Date

City of Wilton, Iowa

by Direction of City Council

Carol J. Wade 6-16-08
Mayor Carol J. Wade Date

Cedar County Board of Supervisors

D. Weih 2/14/08
Chairman Dennis L. Weih Date

LeRoy Moeller 2/14/08
LeRoy Moeller Date

Dennis Boedeker 2/14-08
Dennis Boedeker Date

Billy D. Champion 2/14/08
Billy D. Champion Date

Attested by:

Cari Gritton
Cari Gritton
County Auditor

RESOLUTION NO. 040708A

**RESOLUTION AUTHORIZING THE MAYOR'S SIGNATURE STATING THE
CITY OF TIPTON'S PARTICIPATION IN THE CEDAR COUNTY SOLID
WASTE DISPOSAL 28E AGREEMENT**

WHEREAS, the City of Tipton, Iowa, recognizes the usefulness of the Cedar County Transfer Station and the effectiveness of sharing agreements, and

WHEREAS, the City of Tipton, Iowa, has been a member of the Cedar County Solid Waste Disposal Commission since 1988, and

WHEREAS, the City of Tipton, Iowa, wishes to continue its participation in the Cedar County Solid Waste Disposal 28E agreement, and

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF TIPTON, IOWA, to authorize the Mayor's signature and the City seal to the Cedar County Solid Waste Disposal 28E agreement effective July 1, 2008 until June 30, 2018.

RESOLVED this 7th day of April, 2008.

Shirley Kepford, Mayor

ATTEST:

John Foley, City Clerk

RESOLUTION NO. 2008-25

**A RESOLUTION AUTHORIZING THE MAYOR TO SIGN A
28E AGREEMENT WITH CEDAR COUNTY SOLID WASTE COMMISSION
COMMENCING JULY 1, 2008 AND CONTINUING THROUGH JUNE 30, 2018.**

WHEREAS, it is necessary to provide for the disposal of solid wastes to protect the citizens, their property and the environment from such hazards to health, safety and welfare as a result or as may result from the uncontrolled disposal of solid wastes; and

WHEREAS, solid waste disposal can be most effectively and efficiently handled and managed through joint government efforts; and

WHEREAS, by intergovernmental agreement there has been previously established a Cedar County Solid Waste Commission to establish, maintain and operate solid waste disposal projects;

NOW THEREFORE BE IT RESOLVED by the City Council of the city of Durant, Iowa, that this municipality shall become a party to the Intergovernmental Agreement between the County and Municipalities of Cedar County for the Cedar County Management Commission. The Mayor is authorized and directed to execute said agreement on behalf of the City of Durant, Iowa.

BE IT FURTHER RESOLVED that the City of Durant, Iowa, hereby accepts the language of such agreement as set forth verbatim in the attached contract entitled CEDAR COUNTY SOLID WASTE DISPOSAL 28E AGREEMENT.

PASSED, APPROVED & ADOPTED this 8th day of April, 2008.

Richard Harmsen, Mayor

ATTEST:

Carla Graves, City Clerk

BOOK 903 PAGE 43

Resolution #08-02

RESOLUTION APPROVING A NEW 10-YEAR 28E AGREEMENT WITH THE CEDAR COUNTY SOLID WASTE COMMISSION.

BE IT RESOLVED BY THE CITY OF LOWDEN:

The City of Lowden authorizes Mayor Dan Hamdorf to sign the new 10-year 28E agreement with the Cedar County Solid Waste Commission.

Passed and approved this 7 day of April, 2008, by the Lowden City Council

Dan Hamdorf, Mayor

Attest:

Peggy Kedley, City Clerk

RESOLUTION NO. 2008-4

RESOLUTION TO AUTHORIZE AND DIRECTING THE MAYOR TO SIGN THE CEDAR COUNTY SOLID WASTE DISPOSAL 28E AGREEMENT

WHEREAS, the Clarence City Council has reviewed the Cedar County Solid Waste Disposal 28E agreement, (the agreement) and

WHEREAS, based upon the review of the agreement, the Clarence City Council believes that it is in the best interest of the City of Clarence, Cedar County, Iowa, to have the mayor sign the agreement.

NOW, THEREFORE, BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF CLARENCE, CEDAR COUNTY, IOWA:

That the Mayor is hereby authorized and directed to sign the agreement for the City of Clarence.

PASSED AND APPROVED this 14th day of April, 2008.

Mayor

Attest:
_____ City Clerk

2008-4

BOOK 903 PAGE 45

CITY OF BENNETT

RESOLUTION 08 - 01

WHEREAS, the Council of the City of Bennett having been presented with a proposed Cedar County Solid Waste Disposal 28E Agreement, said proposed agreement bearing the effective date of July 1, 2008 and to continue until June 30, 2018;

AND, whereas it is the wish of said Council to approve and adopt the agreement as submitted:

THEREFORE, be it resolved by this Council that said Agreement be agreed to as provided within that document, and that Jack E. Thomas, Mayor be named and approved to sign said document on behalf of the City of Bennett.

Jack E. Thomas, Mayor

Attest:

Bonnie Mowry, City Clerk

RESOLUTION NO. 040708B

A RESOLUTION AUTHORIZING
THE MAYOR TO SIGN CEDAR COUNTY SOLID
WASTE COMMISSION 28E AGREEMENT

BE IT RESOLVED AS FOLLOWS:

WHEREAS the City Council of the City of Wilton hereby authorizes the Mayor to sign the Cedar County Solid Waste Commission 28E Agreement.

The Commission is comprised of the following cities: Bennett, Clarence, Durant, Lowden, Mechanicsville, Stanwood, Tipton, West Branch, Wilton and the Cedar County Board of Supervisors.

Such 28E Agreement shall commence on July 1, 2008 and continue until June 30, 2018.

Now therefore be it resolved by the City of Wilton, Iowa that the City Council has hereby adopted this Resolution authorizing the Mayor to sign the 28E agreement.

Dated this 14th day of April 2008.

Mayor Carol J. Wade

Attest:

City Clerk Lori A. Brown

BOOK 903 PAGE 47

RESOLUTION NO. 832

A RESOLUTION AUTHORIZING THE MAYOR TO SIGN THE CEDAR COUNTY SOLID WASTE COMMISSION 28E AGREEMENT.

BE IT RESOLVED, the West Branch City Council hereby authorizes the Mayor to sign the Cedar County Solid Waste Commission 28E agreement. Such agreement is to enter into membership of the Commission for the purpose of disposal of solid waste and acquisition, operation and use of public disposal areas and such other related purposes as the Commission decides. This agreement is between the City of West Branch and the Cedar County Board of Supervisors and will commence July 1, 2008 and continue until June 30, 2018.

PASSED AND APPROVED THIS 7th DAY OF April, 2008.

Mayor Sandy Hatfield

ATTEST:

City Clerk, Debra Fiderlein

RESOLUTION 07-13

A RESOLUTION AUTHORIZING THE CEDAR COUNTY SOLID WASTE DISPOSAL 28E AGREEMENT AND AUTHORIZING THE MAYOR TO SIGN

WHEREAS, the City Council of Stanwood, Iowa having been presented with and having reviewed the proposed Cedar County Solid Waste Disposal 28E Agreement, and;

WHEREAS, said Council desires to approve and adopt the Agreement as submitted;

NOW, THEREFORE BE IT RESOLVED by the City Council of Stanwood, Iowa, in session this 14th day of April 2008, resolves that said Cedar County Solid Waste Disposal 28E Agreement shall be accepted as provided in those documents and hereby approves and authorizes Mayor Dean Boesenberg to sign the Agreement on behalf of the City. The City will contact the Cedar County Solid Waste Director upon execution of this Resolution for coordination of signatures and recording of the Agreement in the office of the Cedar County, Iowa Recorder.

Resolution passed and approved this 14th day of April 2008, by the following vote:

Ayes: 5
Nays: 0
Absent: 0

Dean Boesenberg, Mayor

ATTEST:
Victoria Bendixen, City Clerk

A RESOLUTION AUTHORIZING CEDAR COUNTY SOLID WASTE 28E AGREEMENT

Whereas, the Council of the City of Mechanicsville having been presented with and having reviewed the proposed Cedar County Solid Waste Commission 28E agreement, and;

Whereas, it is the wish of said council to approve and adopt the agreement as submitted;

Now, therefore, be it resolved on this date of April 14, 2008, that this Council has resolved that said Cedar County Solid Waste Commission 28E agreement be accepted as provided in those documents and that David L. Furry, Mayor be named and approved to sign said documents on behalf of this City.

PASSED AND APPROVED this 14th day of April, 2008.

David L. Furry, Mayor

ATTEST:

Linda K. Coppess, City Clerk/Finance Officer

Ayes: Moeller, Campion, Boedeker, Weih
Absent: Bell

General discussion followed which included but was not limited to renting a Kawasaki loader while another one is down and preparing for the upcoming wind and snow.

The Board discussed the Courthouse closing policy. They reviewed policies from the Counties of Iowa and Jones. It was decided to discuss this with Paul Greufe, H.R. consultant on 02-21-08.

Moved by Sup. Boedeker seconded by Sup. Moeller to sign the Cedar County Solid Waste Disposal 28E Agreement.

Ayes: Moeller, Campion, Boedeker, Weih
Absent: Bell

Auditor Gritton met with the Board to set a public hearing date for the FY08-09 County Budget.

Moved by Sup. Boedeker seconded by Sup. Moeller to set the Public Hearing for the FY08-09 County Budget on March 6, 2008 at 9:00 A.M. in the Board Room of the Cedar County Courthouse.

Ayes: Moeller, Campion, Boedeker, Weih
Absent: Bell

General discussion followed including, but not limited to the West Branch School asking for a satellite booth for voting on March 7, 2008 at the school carnival for an upcoming election.

Moved by Sup. Boedeker seconded by Sup. Moeller to approve the Board Minutes of February 11, 2008.

Ayes: Moeller, Campion, Boedeker, Weih
Absent: Bell

Moved by Sup. Moeller seconded by Sup. Campion to approve Payroll Checks #130510 - #130683 for the period ending 02-09-08 and to be paid on 02-15-08.

Ayes: Moeller, Campion, Boedeker, Weih
Absent: Bell

Sheriff Wethington met with the Board regarding hiring two Dispatchers. A Dispatcher has given their resignation and he will have another Dispatcher shadowing for another job in the office. It was the consensus of the Board to hire two Dispatchers. General discussion followed which included but was not limited to grants for overtime and law enforcement protection in Bennett.

It was noted Handwritten Check #343493 dated February 13, 2008 was issued to the Cedar County Treasurer in the amount of \$5,998.17, concerning an Administrative Solutions, Inc. partial self funded claims ACH transfer.

It was noted Handwritten Check #343491 dated February 13, 2008 was issued to the Cedar County Treasurer in the amount of \$778.00, concerning an Administrative Solutions, Inc. flex claims ACH transfer.

On motion, the Board adjourned at 10:05 A.M., to February 21, 2008.

Cari Gritton, Auditor

Dennis L. Weih, Chairperson

APPENDIX C

Public Input Documentation

Notice of Public Meeting

Affidavit of Publication

Open Forum Public Meeting Attendance Sign-in Sheet

Comments Received from Open Forum Public Meeting

Response to Public Comment

NOTICE OF PUBLIC MEETING

Comprehensive Solid Waste Management Plan 2011 For Cedar County Solid Waste Commission, Clinton County Area Solid Waste Agency, Jackson County Sanitary Disposal Agency, Muscatine County Solid Waste Management Agency, and Waste Commission of Scott County

OPEN FORUM PUBLIC MEETING

Wednesday, January 12, 2011
Waste Commission of Scott County
Recycling Center Education Room
5640 Carey Avenue
Davenport, Iowa

The public is hereby notified that an Open Forum Public Meeting will be held at Scott County Administrative Center on January 12, 2011 from 1:00 – 2:00 p.m. to take comments on Comprehensive Solid Waste Management Plan 2011 for Cedar County Solid Waste Commission, Clinton County Area Solid Waste Agency, Jackson County Sanitary Disposal Agency, Muscatine County Solid Waste Management Agency, and Waste Commission of Scott County. A copy of the document is available for review, beginning January 12, 2011 online at www.bistateonline.org or by appointment at Bi-State Regional Commission, 1504 Third Avenue, Rock Island, Illinois between 8:00 a.m. and 4:30 p.m. Monday through Friday, or through the following agencies: Cedar County Solid Waste Commission, Clinton County Area Solid Waste Agency, Jackson County Sanitary Disposal Agency, Muscatine County Solid Waste Management Agency or Waste Commission of Scott County.

This public meeting will be conducted in an open forum format. No formal presentation will be made. Solid waste managers from said counties' agencies and Bi-State Regional Commission staff will be present with copies of the draft Comprehensive Plan 2011 to discuss it individually. Interested persons are encouraged to attend the meeting at the specified time to comment or may attend any of the following Solid Waste Agency Board meetings below:

Clinton County Solid Waste Agency Board Meeting
Clinton County Recycling Center
4286 220th Street, Clinton, IA
January 13, 2011 at 6:30 p.m.

Jackson County Sanitary Disposal Agency Board Meeting
Jackson County Courthouse Basement Conference Room
201 W. Platt, Maquoketa, IA
January 17, 2011 at 10:00 a.m.

Waste Commission of Scott County Meeting
Scott County Recycling Center Education Room
5640 Carey Avenue, Davenport, IA
January 20, 2011 at 9:30 a.m.

Cedar County Solid Waste Commission Meeting
Cedar County Courthouse

400 Cedar Street, Tipton, IA
January 27, 2011 at 7:00 p.m.

Muscatine County Solid Waste Management Agency Board Meeting
Muscatine County Transfer Station and Recycling Center
1000 S. Houser Street, Muscatine, IA
January 27, 2011 at 7:00 p.m.

Written statements will be accepted at any of the public meetings. Written comments may also be conveyed to Bi-State Regional Commission, P.O. Box 3368, Rock Island, Illinois 61204-3368, (309)793-6300 prior to January 26, 2011. The final plan will be submitted to the Iowa Department of Natural Resources by March 1, 2011.

APPENDIX D

OTHER DOCUMENTATION