

U.S. Municipal Solid Waste Incinerators: An Industry in Decline

May 2019

Acknowledgements

This report was prepared by Ana Isabel Baptista, PhD, and Adrienne Perovich, MPA, with assistance from Amanda Sachs, Anna Yulsman, Brandon Jordan, Claudia Rot, and Kevin Capuno, Research Assistants at the Tishman Environment and Design Center at The New School with support granted by Global Alliance for Incinerator Alternatives (GAIA) in collaboration with Ahmina Maxey.

Contributors to the report include Doun Moon, Aiko Fukichi, Claire Arkin, Denise Patel, and Monica Wilson at GAIA as well as Destiny Watford at United Workers, KT Andresky at Breathe Free Detroit, and Whitney Amaya at East Yard Communities for Environmental Justice.

This report was produced with generous support from:
The JPB Foundation
The Overbrook Foundation

For more information:

tishmancenter.org
thenewschool.edu
no-burn.org

About the Tishman Environment and Design Center

The Tishman Environment and Design Center at The New School fosters the integration of bold design, policy, and social justice approaches to environmental issues to advance just and sustainable outcomes in collaboration with communities.

Tishmancenter.org

Report Design: Claudia Rot and Anna Yulsman

© Tishman Environment and Design Center 2019

Table of Contents

Chapter 1: History of the Incineration Industry	7
Consumption, Waste Management and the	
Growth of the Incineration Industry: 1970s – 2000s	8
Incineration and Environmental Justice Communities	13
Chapter 2: Economic Indicators of Decline in the Incinerator Industry	18
Construction and Maintenance Costs	19
Life-Extension of Incinerators	22
Vulnerability in Revenue Stream	25
Closures and a Future in Decline	31
Chapter 3: Public Health and Community Impacts	33
Incineration Regulations and Public Health	34
Environmental Justice and Incinerator Health Risks	35
Existing Health Studies	35
Incinerators as Major Sources of Air Pollutants	37
Diesel Emissions from Waste Hauling to Incinerators	44
Conclusion	46
Endnotes	47
APPENDIX A: List of 73 MSW Incinerators in the U.S.	66
APPENDIX B: Cost Calculations for Average Annual Operation &	
Maintenance Costs for MSW Incinerators	68
APPENDIX C: Incinerator Tip Fee Sources	69
APPENDIX D: Pollutants and Related Health Impacts	71
APPENDIX E: Dirty Dozen List Tables (2014)	72
Bibliography	77

Executive Summary

Municipal Solid Waste (MSW) incinerators have a long history in the United States as a waste disposal system and an equally long history of resistance among communities where they are sited. The current state of MSW incineration seems to be in decline due to a volatile revenue model, aging and costly operation and maintenance costs, and increasing attention to issues of zero waste, environmental justice and climate change. Seventy-three MSW incinerators remain in operation in the U.S., not including those currently designated for closure.¹ The industry saw at least 31 MSW incinerators close since 2000 due to issues such as insufficient revenue or the inability to afford required upgrades.²

This report examines three major economic vulnerabilities in the MSW incinerator industry. First, construction and maintenance costs are significant and relatively more capital intensive compared to other forms of waste disposal. Second, the current pool of MSW incinerators have reached or are close to reaching their life-expectancy and now require another round of capital investment, often at the expense and risk of local taxpayers. Third, the industry's revenue streams are volatile, dependent on competitive tipping fees and access to the renewable energy markets. Additionally, the report reveals the relationship between MSW incinerators and environmental justice communities as well as the air pollution and potential health risks related to the incineration industry.

One of the distinct characteristics of garbage incinerators in the United States is that they are often sited in communities of color and low-income communities, also referred to as environmental justice (EJ) communities. **58 incinerators, or 79 percent of all MSW incinerators in the U.S. are located in environmental justice communities.**³ The incineration industry represents an affront to environmental justice as they contribute to the cumulative and disproportionate pollution placed on communities of color and low-income communities.

MSW Incinerators & Environmental Justice Communities

Municipal solid waste incinerators rely primarily on revenue streams from tipping fees and secondarily on energy sales (i.e. steam and electricity). As an example, Covanta Corporation, which controls a large share of MSW incinerators in the country, gets approximately 71 percent of its revenues from tipping fees and 18 percent from electricity sales.⁴ These two revenue streams are volatile and can undermine the financial stability of the industry. There is close competition for tipping fees between landfills and incinerators, which means that in places where landfill tipping fees decline or where volumes of waste decrease, an incinerator's primary revenue source can be jeopardized.

Many municipalities are also removing long term “put or pay” clauses from contracts so that they are not required to deliver a set amount of waste to incinerators over time with a threat of financial penalties. Similarly, renewable energy subsidies can change over time, depending on the regulatory and political environment in each state. This leads to an underlying business model at risk, “*As our historic energy contracts have expired and our service fee contracts have transitioned to tip fee contracts, our exposure to market energy prices has increased.*” (Covanta Annual Report, 2018)⁵ Another factor that contributes to this industry's potential decline is the average age of incinerators in the U.S., which is 31 years.⁶ The life expectancy of an incinerator is 30 years⁷ and upgrading decades-old facilities requires another large capital investment, often paid for or subsidized by local taxpayers. Municipalities that finance these upgrades or that are required to deliver large volumes of waste often end up burdening taxpayers, sometimes with ruinous outcomes. Cities like Baltimore, Maryland;⁸ Harrisburg, Pennsylvania;⁹ and Detroit, Michigan,¹⁰ all faced debt payments to and lawsuits from the incinerator industry that threatened their cities' fiscal stability.

The increasing fixed costs of maintaining and operating incinerators together with competition for tipping fees can mean that the industry relies on energy sales to stay profitable. But burning trash is one of the most expensive forms of energy generation in the U.S., costing \$8.33/MWh compared to \$4.25/MWh for pulverized coal and \$2.04/MWh for nuclear, the second and third most expensive forms of energy generation.¹¹ Despite these costs and the fact that MSW incinerators produced a negligible 0.4 percent of total U.S. electricity generation (2015), two-thirds of all the incinerators in the U.S. today have access to renewable energy subsidies.¹² These energy subsidies are coming under increased scrutiny as environmental advocates question the classification of waste burning, particularly non-biogenic waste, as renewable energy. The introduction of new carbon pricing policies in states like New York may mean that incinerators, which emit significant amounts of CO₂, will face new financial challenges.

One of the primary reasons that communities oppose new and existing incinerators is their contribution to air pollution and related health risks. MSW incinerators are relatively large emitters of air pollutants with some studies showing that they emit several pollutants at a rate exceeding that of fossil fuel power plants.¹³ Incinerators also have associated diesel sanitation trucks that deliver waste and emit air pollution in host communities. Stack emissions from incinerators include a variety of pollutants harmful to health such as particulate matter, dioxins, lead, and mercury. Globally, waste disposal, primarily from incineration, contributes to ~8 percent of the total anthropogenic mercury emissions.¹⁴ The Dirty Dozen lists illustrate the incinerators, among the 73 in the country, that emit the largest amounts of air pollutants for PM_{2.5}, NO_x, Lead, and Mercury. Approximately 1.6 million people live within a three-mile radius of these facilities (See Appendix E).¹⁵ There are 4.4 million people that live within a three mile radius of all 73 incinerators in the U.S. **Ten of the twelve incinerators that emit the greatest total amount of lead emissions (annually), are in environmental justice communities.** Three of the incinerators that emit the largest total amounts of lead (annually) of all the incinerators in the U.S. are located in Baltimore, Maryland, and in Camden and Newark, New Jersey.

Legend

* Located in an EJ community Total Emissions Emissions rate

The incinerator industry is in trouble. These aging facilities are too expensive to maintain, too risky to finance, and too costly to upgrade. Incinerators in the U.S. operate under volatile economic and regulatory conditions that threaten their major sources of revenue, tipping fees and energy sales. The current state of the U.S. incineration industry and its economic and environmental impacts serves as a warning to regions around the world considering incineration as an approach to solid waste. These facilities can create financial burdens while generating health-harming air pollution for local communities. Finally, these plants represent an environmental injustice because they burden communities of color and low-income communities where they are located. Incinerators are coming under increasing pressure in the United States and around the world to be replaced with more just and sustainable alternatives to waste management.

Chapter 1: HISTORY OF THE INCINERATION INDUSTRY

Municipal solid waste (MSW) incinerators have a long and troubled history as a waste management strategy dating back more than a century in the United States. These facilities have taken many forms over the years and have faced an equally long history of resistance among communities where they are sited. While the trajectory of the industry has waxed and waned in the last 50 years, the current state of MSW incineration seems to be in decline.

There are currently 73 MSW incinerators, not including those currently designated for closure.¹⁶ Collectively, these 73 incinerators burn about 13 percent of all MSW produced in the United States and have an annual revenue estimated to be \$3.2 billion.¹⁷ Despite these profits, the industry saw at least 31 MSW incinerators close since 2000.¹⁸ Closures are largely due to insufficient revenue and inability to afford required upgrades.

Most incinerators were built in the 1980s and have exceeded their life expectancy of 30 years.¹⁹ The age of these facilities is a prime contributor to the industry's overall decline and a factor in the various equipment issues and shutdowns that have taken place over the last decade. The industry has also sought to generate additional revenue streams through federal and state classification as a "renewable energy source," hence the shift in branding incinerators from "refuse facilities" to "waste to energy" (WTE) plants.

Table 1: Age of MSW Incinerators

Year of Construction	Number of Facilities
1970-1979	3
1980-1989	45
1990-1999	24
2000s	1

While garbage incineration as "waste-to-energy" has been sold to governments and the public as a technologically-advanced approach to handling solid waste, with the bonus of producing energy, relatively little energy is actually derived from these plants.²⁰ Combined, these facilities produced approximately 0.4 percent of total electricity generation in the U.S. in 2015.²¹ In fact, MSW incinerators are expensive to operate and produce criteria air pollutants like particulate matter as well as relatively more greenhouse gas emissions than coal-fired power plants.²² Approximately 25 percent of the trash incinerated at MSW plants also remains as toxic ash requiring landfill disposal.²³ Emissions from incinerators include hazardous air pollutants like mercury, lead, and dioxins.²⁴ The air pollution and associated public health impacts will be further explored in Chapter 3 of the report and implications around energy production will be discussed in Chapter 2.

The history of garbage incineration in the U.S. dates back more than a century. The first garbage incinerator was introduced in the U.S. in 1885 to dispose

of waste from an army post on Governor's Island in New York.²⁵ That same year, the first municipal solid waste incinerator was built in Allegheny, Pennsylvania.²⁶ From 1885 to 1908, an estimated 180 waste incinerators were constructed across the United States.²⁷ These early incinerators were mass burn plants using specialty furnaces developed by European manufacturers.²⁸ In densely populated areas like New York City, incinerators were popular due to the lack of cheap land nearby to develop and expand large landfills. But the cost of building and operating an incinerator was also expensive relative to landfills.²⁹ It has been estimated that by the late 1930s, the United States had more than 700 garbage incinerators.³⁰ In the 1960s, New York City had 22 municipal incinerators and thousands of incinerators in apartment buildings, burning nearly one-third of all of the city's trash.³¹ While use of incinerators continued to grow in the first half of the 20th century, landfilling remained a relatively cheaper and more commonly used option throughout the country.³²

Consumption, Waste Management and the Growth of the Incineration Industry: 1970s – 2000s

"The U.S. produces more than 30 percent of the planet's total waste, though it is home to only 4 percent of the world's population."³³

During the second half of the 20th century, numerous factors impacted how municipal solid waste was produced, managed and disposed.³⁴ One of the most significant factors driving this was Americans' growing appetite for consumption fueled in part by increased marketing to stimulate consumer habits after World War II.³⁵ This increased consumption also produced immense amounts of waste. There is a correlation between increased wealth and waste generation. Richer countries are far likelier to produce more waste per capita than poorer countries.³⁶

Production of garbage rose steadily since the 1960s. The growth in consumption and production of plastics was particularly harmful to public health. Figure 1 shows total MSW generation and per-capita generation over the past 60 years. In 1960, Americans produced 2.68 lbs/person/day of waste, a total of 88 million tons.³⁷ By 2015, that increased to 4.48 lbs/person/day and a total of 262.4 million tons of

waste.³⁸ The amount of plastics in the waste stream in 1960 was negligible.³⁹ But by 2015, plastics made up about 13.1 percent,⁴⁰ or 34.5 million tons of the waste stream.⁴¹ As Figure 1 illustrates, total MSW generation grew 199 percent from 1960 to 2015.

Prior to the introduction of plastics, American waste was primarily composed of organic or biogenic materials. The introduction of plastics in the consumer marketplace in the 20th century, while heralded as an important innovation also introduced new public health and environmental concerns. The properties, which popularized plastics, its versatile and durable qualities, also made disposal difficult.⁴² Most plastic products produced since the 1950s have not been recycled but have been landfilled, incinerated, or remain as pollution in oceans and waterways.⁴³ In fact, the U.S. only recycles 9.1 percent of plastic waste, less than the 15.5 percent that is incinerated and some studies estimate plastics recycling as low as 2%⁴⁴ after accounting for plastics exportation that is counted as recycled.⁴⁵

Studies have shown that recycling plastic saves more energy than combustion.⁴⁶ Unfortunately, the recent boom in hydraulic fracturing has aided the growth of the plastics industry as a surge of natural gas supplies makes plastic production cheaper.⁴⁷ Figure 3 shows the type of waste generated in the U.S. in 2015

by material. Much of this waste, about 90 percent, could be reused, recycled, or composted instead of landfilled or burned.⁴⁸ As shown in Figure 2, the U.S. landfills 52 percent of the MSW generated; incinerates (“Combustion with Energy Recovery” in the Figure) 13 percent of MSW; recycles 26 percent; and composts 9 percent.

The growth in household waste and the increasing composition of non-biogenic waste directly impacts incinerator emissions. As MSW incinerators burn more materials containing toxic chemicals, the subsequent emissions will also include more hazardous air pollution. In vulnerable communities, where the U.S. incineration industry is mostly located, burning waste products with toxic compounds impacts the health and well-being of people in these overburdened areas. Ironically, these low-wealth areas that host incinerators tend to contribute the least to the problem because these households consume less on average than wealthier households.⁴⁹

Federal Oversight of the Incineration Industry

Federal oversight and regulation of the incineration industry has evolved over time through diverse air, energy, and solid waste related policies. Figure 5 details this history of federal laws, legal decisions and regulations pertaining to the incineration industry.

Figure 1: MSW generation rates: 1960 - 2015

Source: U.S. EPA, Advancing Sustainable Materials

Figure 2: U.S. MSW Waste Disposal Methods (2015)

Figure 3: U.S. MSW Waste By Material (2015)

Source: U.S. EPA National Overview Facts and Figures on Materials, Waste and Recycling 2015.

In 1970, the **United States Environmental Protection Agency (U.S. EPA)** was established as a new federal agency and the federal **Clean Air Act (CAA)** was enacted. Under the CAA, the EPA banned uncontrolled burning of MSW and placed restrictions on particulate matter.⁵⁰ The law led to the closure of many of the older incinerators because they lacked required emissions controls, which were expensive to retrofit. The share of municipal solid waste being processed by incinerators declined from 31 percent in 1960 (these were primarily incinerators without energy recovery) to 9 percent in 1980.⁵¹ Between World War II and 1979, the number of incinerators plummeted from 300 to 67.⁵²

In the early 1970s, as the U.S. EPA expanded research and guidance on waste management in the United States, it became clear that the Solid Waste Disposal Act of 1965 was not sufficient to protect human and environmental health.⁵³ In 1976, the federal government enacted the **Resource Conservation and Recovery Act (RCRA)** that is still the defining law regulating solid waste today.⁵⁴ RCRA gave the EPA authority to regulate and create policies for managing solid and hazardous waste. Landfills became more tightly regulated.⁵⁵ Many open dumps shut down across the country.⁵⁶ Between 1980 and 1986, the number of landfills went from 20,000 to 6,000.⁵⁷ These regulations made landfill maintenance more expensive and over time, helped consolidate waste management into a smaller handful of larger, well-financed private sector companies that could keep pace with costs.⁵⁸ Since the enactment of RCRA, state environmental agencies and county authorities were charged with implementing solid waste management laws and issuing solid waste permits.⁵⁹

The U.S. EPA also created a Waste Management Hierarchy (Figure 4), which prioritized source reduction and reuse first, recycling and composting, and then incineration (energy recovery) and landfilling last. Many recyclable, compostable and largely biogenic materials are being burned in MSW incinerators instead of composted, recycled, reused or reduced as recommended by the U.S. EPA's Waste Management Hierarchy. One of the central critiques of relying on large incineration facilities is that they require high volumes and constant flows of waste to remain profitable. This need for running the facilities at their maximum capacity undermines more sustainable and preferable methods of preventing or diverting waste from burning or landfilling.

Figure 4: U.S. EPA Waste Management Hierarchy

Source: U.S. EPA Waste Management Hierarchy

Figure 5: Time line of Incinerator Industry Laws & Regulations

Other regulations and policies enacted in this time period impacted MSW incineration. The **Public Utility Regulatory Policies Act** (1978) allowed investor-owned utilities to purchase electricity from independent producers, including MSW incinerators, through power purchase agreements, up to a limit of 80 MW of electricity.⁶⁰ This gave incinerators another source of revenue. In 1988, the federal government stopped the dumping of industrial, medical, and sewage waste into the ocean through the **Ocean Dumping Ban Act**. This narrowed the list of MSW disposal methods. In 1990, as part of new amendments to the Clean Air Act, officials implemented the **Maximum Achievable Control Technology standards (MACTs)** that limited pollution from MSW combustion plants.⁶¹ These standards forced plants to achieve a similar level of emission control “already attained by an average of the best performing, top 12 percent, sources in each pollutant category.”⁶² While MACTs helped reduce criteria and hazardous air pollutants emitted from MSW combustion, there are still significant emissions that pose a risk to human and environmental health.⁶³

In the 1980’s the MSW incinerator industry saw a resurgence in new facilities. The closure of thousands of landfills was due to the introduction of RCRA rules, the energy crisis in the 1970’s, and the industry’s efforts to rebrand itself as an energy source. As shown in Figure 6, the proportion of MSW being combusted with energy recovery systems grew during the 1980s and 1990s along with the shift to

branding incinerators as ‘waste-to-energy’ plants.

In the late 1990s, cities largely stopped building MSW incinerators. Communities targeted for hosting incinerators fiercely opposed the siting and municipalities were increasingly wary of the large capital costs to build and maintain these facilities. Dioxins and mercury research in the early 1990s helped to inform the opposition to the incineration industry as public concern grew over the link between cancer and dioxins.⁶⁴ In the 1990s, incinerators were found to contribute to the growth of mercury pollution in the atmosphere, while at the same time, the U.S. began to ban products with mercury due to health risks.⁶⁵

Privatization and Deregulation of Waste

During the 1980s and 1990s, multinational corporations were able to consolidate their control of the municipal solid waste system as a valuable commodity.⁶⁶ As new regulations required more capital and technological capacity to manage larger quantities of waste, the industry began to regionalize in order to achieve economies of scale. Private corporations began to enter this market to create regional systems for waste transfer, processing and disposal.⁶⁷ By 2000, four waste management corporations across the entire waste disposal sector (including Waste Management and Allied Waste) controlled 85 percent of the total waste industry revenues.⁶⁸

Three key court decisions also significantly impacted the business model for MSW incineration. The deci-

Figure 6: Municipal Solid Waste Management: 1960-2015

Source: U.S. EPA National Overview: Facts and Figures on Materials, Wastes and Recycling

sions in *C&A Carbone Inc. v. Town of Clarkstown*, and *Oregon Waste Systems, Inc. v. Department of Environmental Quality of the State of Oregon*, defined waste and disposal capacity as commodities and limited governments' ability to control the movement of waste within their jurisdictions.⁶⁹ In 1994, in the *C&A Carbone, Inc. v. Town of Clarkstown* decision, the court found that "flow control ordinances" violated the Interstate Commerce Clause.⁷⁰ The town of Clarkstown signed a contract with a waste processing plant promising at least 120,000 tons of waste per year. In order to meet their contract, the town passed a flow control ordinance mandating all city waste be processed at this designated plant. This provided a guaranteed revenue stream to the waste processing company.⁷¹ Such contracts, called "flow control ordinances" were commonplace, and many incinerators entered into these contracts with municipal governments. In the Carbone case, the Supreme Court found these mandates or "flow control" ordinances unconstitutional and defined waste as a commodity that should not be restricted for the benefit of some competitors.⁷² After this decision, two city-owned incinerators in Ohio, unsure of their ability to meet financial obligations absent the flow control ordinances, were closed.⁷³

The second decision, *Oregon Waste Systems, Inc v. Department of Environmental Quality of the State of Oregon*, found that surcharges on out-of-state trash being disposed of at in-state facilities, violated the Interstate Commerce Clause.⁷⁴ The State of Oregon argued that the surcharge was fairly used so as to make out-of-state waste producers pay the same amount for waste disposal as in-state producers.⁷⁵ But by striking down these surcharges, incinerators benefited because they could receive out-of-state trash without additional fees that would make their facilities less competitive in the waste disposal marketplace and they could better ensure enough waste flow to their facilities to be profitable.

In 2007, the Supreme Court returned to the question of flow control ordinances in *United Haulers Association v. Oneida-Herkimer Solid Waste Management Authority*. Waste haulers and a trade association sued the Oneida-Herkimer Solid Waste Management Authority over a flow control ordinance requiring them to deliver trash to the city-owned facility.⁷⁶ The flow control ordinance directed waste haulers from Oneida and Herkimer counties to dispose exclusively at facilities under the agency's control. In a 6-3 deci-

sion, the Supreme Court ruled in favor of the Oneida flow control ordinance. The Carbone decision previously ruled that flow control ordinances were unconstitutional; however, this Oneida decision found such ordinances constitutional as long as the waste disposal facility was owned by a public agency.⁷⁷ In Carbone, the case centered on flow control that benefited privately-owned disposal facilities. The Oneida case made a distinction in the use of flow control based on the rationale that public agencies have different objectives from privately controlled facilities, one serves a public purpose and the other threatens competition among private entities.⁷⁸

Incineration and Environmental Justice Communities

The association of communities of color and low-income communities with waste dumps has a long history of resistance in the environmental justice movement.⁷⁹ Since publication of the seminal study, "Toxic Waste and Race in the United States," in 1987, studies have continued to show that race is the most significant predictor of living near a toxic facility along with income.⁸⁰ In 1984, the Cerrell Report, commissioned by the California Waste Management Board, stated that "*All socioeconomic groupings tend to resent the nearby siting of major facilities, but middle and upper socioeconomic strata possess better resources to effectuate their opposition.*"⁸¹ The results of this report confirmed the suspicions of environmental justice communities that charged the waste industry of targeting low-income and communities of color for facility siting. "The Cerrell Report fit us to a T," says Mary Lou Mares, one of the leaders of El Pueblo.⁸² One of the distinct characteristics of garbage incinerators in the United States is that they are often sited in communities of color and low-income communities, also known as environmental justice (EJ) communities. The stigma and pollution burdens from the association of waste with EJ communities has become a central point of organizing opposition to incinerators.⁸³

The siting of incinerators and other polluting facilities in environmental justice communities is not a coincidence but rather it is a product of historic residential, racial segregation and expulsive zoning laws⁸⁴ that allowed whiter, wealthier communities to exclude industrial uses and people of color from their boundaries.⁸⁵ While suburbs zoned primarily for single family, residential developments, cities

retained and hardened industrial zoning - effectively depressing land values in areas where people of color and low-income people were pushed to reside.⁸⁶ Over time, the effect of structural and institutional racism in the U.S. that relegated people of color to marginal lands, close to industry and pollution, continues to be seen today in the patterns of disproportionate siting of incinerators.

There are many reasons why the co-location of communities of color and low-income communities and incinerators is worrisome. These communities face underlying social vulnerabilities due to their socio-demographic status and they are often, already overburdened with disproportionate amounts of pollution from a multitude of sources. Incinerators pose potential health risks for any host community, but these risks are particularly pernicious when one considers the fact that a majority of plants are located in environmental justice communities that are contributing the least to the waste problem and yet are asked to bear the brunt of the larger society's consumptive, throw away lifestyles.⁸⁷ Furthermore, the racialized nature of land use patterns means that incinerators are exacerbating environmental racism. This makes incinerators particularly problematic in the U.S. context. In addition to incinerators' implication in perpetuating environmental racism there are a variety of reasons why incineration is considered a "false solution" on the part of environmental justice and environmental advocates across the country. These groups cite the following concerns with incinerators:

- Health impacts from air pollution associated with stack emissions and diesel trucks transporting waste. Exacerbation of underlying health problems such as childhood asthma & cardiac disease.
- Public debt related to financing the construction & maintenance of the incinerator can drain local taxpayers.
- The creation of waste processing hot spots. One facility is located in the area, it can create a precedent for concentrating other waste-related facilities nearby due to depressed land values.
- The stigma of being a dumping ground for waste from wealthier, often whiter communities.
- Decrease in recycling, composting, and waste reduction due to perverse incentives to burn more waste.

- Decrease in property values and commercial businesses because of stigma and nuisance issues.
- Exacerbation of cumulative impacts from multiple sources of pollution.

One of the critical reasons why incinerators are particularly problematic in environmental justice communities is because of their contribution to the cumulative impacts of pollution in these areas. The effect of multiple pollutants from many sources and their interaction with underlying socio-demographic vulnerabilities in overburdened communities' results in what is often termed "cumulative impacts." "Cumulative impacts" is a framework for thinking about and assessing the vulnerability of communities considering both environmental and socio-demographic factors. The California Environmental Protection Agency (CALEPA) defines the term as:

Cumulative impacts means exposures, public health or environmental effects from the combined emissions and discharges, in a geographic area, including environmental pollution from all sources, whether single or multi-media, routinely, accidentally, or otherwise released. Impacts will take into account sensitive populations and socio-economic factors, where applicable, and to the extent data are available.⁸⁸

Though the federal government does not have an official designation for "environmental justice" communities, a number of states and municipalities have working definitions based on race and income thresholds. These thresholds range from relative measures compared to state averages or absolute percentages of racial and income categories within census tracts or block groups. Based on a review of these existing definitions and national averages,⁸⁹ the threshold chosen for this national study falls within the range of percentage thresholds used by other states or policies (i.e. Massachusetts, New York).⁹⁰ In order to examine the co-location of MSW incinerators and environmental justice communities, the percent of people who identify as "minority" (according to the U.S. census definitions⁹¹) and the percent of people that are below the federal poverty level in the census tracts within a three-mile radius of the plants was compiled from the U.S. EPA's Enforcement and Compliance History Online (ECHO) database.

The definition selected is based on census tracts where: (a) the percentage of people living below the federal poverty rate is above 25 percent OR (b) the percentage of people identify as “minority” is above 25 percent. Some communities met both income and race thresholds. Most existing environmental justice definitions use either the race or income thresholds, but few require both conditions to determine if an area can be deemed an EJ community.⁹² Figure 7 depicts the 73 MSW incinerators currently in operation in the U.S. and identifies the facilities located in environmental justice communities according to this definition. The figure shows:

- **58 incinerators, or 79 percent, are located in environmental justice communities.**⁹³
- **31 incinerators, or 40 percent,** are in communities where both the thresholds for poverty AND the percentage of people of color is above 25 percent.
- **48 incinerators** are in communities where more than **25 percent** of the population is below the federal poverty level (national poverty rate of 12 percent)⁹⁴
- **44 incinerators** are in communities where the population is at least **25 percent people of color.**

Source: Kim Hunter.
Will Copeland speaking at
Breathe Free Detroit Press
Conference, May 18 2018.

Detroit Incinerator Closes Down

Renamed the Detroit Renewable Power (DRP) facility in the 1990s, this incinerator reflects many of the industry trends across the market with respect to its declining performance, fiscal troubles and its failed efforts to rebrand itself as an energy facility. The scale of the fiscal burden that the facility imposed on local tax payers was immense – beginning with a \$478 million construction bond in the 1980s and then an additional \$179 million bond in the 1990s. Ultimately Detroit paid out over \$1 billion to operate a facility that polluted the community. The facility was the source of sustained and intense community-led opposition from the time it was proposed until the present day. Groups such as Breathe Free Detroit and Zero Waste Detroit rallied residents to oppose the public financing and public health burdens that the facility imposed on surrounding EJ communities. These groups cited the persistent odor and air pollution violations that emanated from the plant as the drivers for the push to permanently close the facility.

In January 2019, the Great Lakes Environmental Law Center (on behalf of Ecology Center and Environment Michigan) issued a 60-day Notice of Intent to Sue the Detroit Renewable Power Incinerator for violating the Clean Air Act over 600 times in the past 5 years. The threat of this citizen suit, which would likely have required DRP to invest tens of millions of dollars to come into compliance, was a critical factor in the incinerator’s closure, which was announced just days before the groups would have actually filed the lawsuit in Federal court. Local organizers celebrated the closure of the Detroit incinerator as a community victory that illustrates the power of long- term, grassroots environmental justice organizing. “We celebrate the closure of one of the world’s largest incinerators, a facility that has been a bad neighbor for over 30 years, unable to comply with Clean Air laws and odor restrictions.” (Breathe Free Detroit!)

It is important to note that several of the largest and relatively most polluting incinerators (*incinerators reporting high total annual emissions for NOx, PM, Lead, or Mercury relative to all 73 MSW incinerators, please see Appendix E for more detail*) in the U.S. are in census tracts, within 3 miles, that are predominantly low-income or people of color communities. These communities include:

- Honolulu Resource Recovery Venture (Kapolei, Hawaii) has census tracts within a 3-mile radius with a population that is 81 percent minority and 13 percent below the federal poverty rate
- Essex County Resource Recovery (Newark, New Jersey) has census tracts within a 3-mile radius with a population that is 71 percent minority and 37 percent below the poverty rate
- Palm Beach Renewable Energy Facility #1 (West Palm Beach, Florida) has census tracts within a 3-mile radius with a population that is 56 per-

cent minority and 34 percent below the federal poverty rate

- Wheelabrator Baltimore (Baltimore, Maryland) has census tracts within a 3-mile radius with a population that is 66 percent minority and 50 percent below the federal poverty rate

For more detailed information on where incinerators are located in relation to environmental justice communities, refer to Appendix A. Most of the existing incinerators in the U.S. are located in environmental justice communities that are disproportionately impacted by other polluting facilities. Many environmental justice organizations are actively involved in the advancement of alternatives to incineration which can provide economic and environmental benefits to their communities. In the next section, the economic vulnerabilities of the industry will be explored in detail.

Figure 7: MSW Incinerators and Environmental Justice Communities

Source: Global Alliance for
Incinerator Alternatives
(GAIA)

Environmental Justice Communities Advance Zero Waste & Just Transition Solutions

Environmental justice communities that host incinerators are not only opposing existing facilities, they are leading the way on alternative solutions to waste disposal. EJ organizers are proposing practical pathways toward phasing out incinerators and establishing zero waste systems. The zero waste goals proposed by EJ organizations include advocating for policies such as pay-as-you-throw, financial incentives for waste reduction, recycling, and composting, mandates for worker safety, and ensuring democratic participation of residents.

In Baltimore, resident activists are developing a Zero Waste Implementation Plan that phases out the Wheelabrator Incinerator and replaces it with alternative waste diversion industries like composting. The Plan defines the problem of incineration through a health, equity and racial justice lens and also details policy goals. EJ activists are building their network through the Fair Development Roundtable where they are advancing zero waste goals and community land trusts. The organizers will also support demonstration projects that highlight the deep commitment of residents to environmental sustainability by increasing composting and recycling as well as green space stewardship.⁹⁵

EJ organizations are also deploying “Just Transition” principles in their efforts to move away from incineration towards zero waste goals. Just Transition refers to a set of principles, processes and practices of shifting economic and political power from an extractive economy toward, “a low-carbon and climate-resilient economy that maximizes the benefits of climate action while minimizing hardships for workers and their communities.”⁹⁶ At the core of this approach is the fair treatment of workers in the transition, so that those that have been most negatively impacted by polluting practices in the past, directly benefit from future economic opportunities. In Detroit, local groups, including Breathe Free Detroit, sought protections for workers and residents as part of their campaign to shut down the Detroit incinerator.⁹⁷ They engaged with the city to hold it accountable for worker protection and raised funds for former employees.

Gentrification is another potential threat to local residents once an incinerator closes. EJ groups are raising awareness of the potential adverse impacts of the decommissioning process for shuttered incinerators and advancing Community Benefits Agreements (CBAs) to ensure that future development does not displace local residents. In Commerce, California, East Yard Communities for Environmental Justice is closely monitoring the decommissioning process after successfully advocating for the closure of the Commerce Refuse to Energy Facility.⁹⁸

Chapter 2: ECONOMIC INDICATORS OF DECLINE IN THE INCINERATOR INDUSTRY

The municipal waste incineration industry has profited by branding itself as a sustainable waste management and renewable energy industry. However, the industry relies on a risky business model that is costly to run and maintain as it ages, produces air pollution and toxic ash, and is dependent on public taxpayer dollars, which is ultimately not sustainable. The incineration industry in the United States is estimated to earn about \$3 billion annually in gross revenue⁹⁹ and is expected to reach \$4 billion in 2019.¹⁰⁰ Despite these profits, the industry faces serious economic challenges.

Two companies, Covanta and Wheelabrator, dominate the industry with 54 of the 73 “waste to energy” facilities under their control.¹⁰¹ Incinerators are expensive to operate and maintain and “*the industry’s performance is highly dependent on [...] local and state government investment.*”¹⁰² The incinerator industry relies on competitive tipping fee revenues and energy sales for a large proportion of its revenues. In order to secure funds from the sale of energy, the industry lobbies policymakers to secure access to tax credits, subsidies, power purchasing agreements, net metering, renewable energy credits and loan assistance through classification as a “renewable energy” source.¹⁰³ Even with these government supports; the industry still struggles to meet annual revenue demands. The vast majority of closures which took place over the past decade were due to economic losses.¹⁰⁴

Figure 8 illustrates the financial structure of a typical MSW incinerator, showing capital investment sources, fixed and variable costs, and sources of revenue. Industry vulnerabilities are present in each of the quadrants depicted in the schematic. Incineration companies typically secure financing for the large capital costs of construction by securing publicly issued bonds or private loans. Wall Street firms have capitalized on this industry in which they profit from fees involved in structuring bonds that provide capital to build MSW incinerators. Between 1982 and 1989, Wall Street “floated \$13.5 billion in bonds to build garbage incinerators and investment bankers earned nearly \$200 million in fees.”¹⁰⁵

To get this financing, incinerator firms typically have to show evidence of economic viability by securing large, long-term sanitation contracts from county and municipal governments or other large institutions that can guarantee constant volumes of waste. Facilities built since the 1980s are relatively larger in size in order to guarantee enough volume of waste to be profitable. Incinerator revenues are derived largely from tipping fees; thus, these sanitation contracts are critical to their profitability.¹⁰⁶

Despite rebranding themselves as energy companies, incinerators are primarily waste disposal companies. In addition to tipping fees, incinerators also sell steam and electricity as well as metal recovered from ash. The sale of energy from these plants has become another important stream of revenue as facilities capture more generous subsidies from the sale of

electricity under the category of renewable energy. Energy sales account for approximately 20-30 percent of revenues and help cushion against decreases in tipping fees. As the 73 remaining incinerators age, the maintenance and upgrading costs also tend to increase and jeopardize a facility’s profitability.

This report examines three major economic vulnerabilities in the MSW incinerator industry. First, construction and maintenance costs are significant and relatively more capital intensive compared to other forms of waste disposal. Second, the current pool of MSW incinerators have reached or are close to reaching their life-expectancy and now require another round of capital investment if they are going to continue operations, often at the expense and risk of local taxpayers. Third, the industry’s revenue streams are volatile, dependent on competitive tipping fees and access to the renewable energy market.

Construction and Maintenance Costs

Incinerators are risky investments for cities¹⁰⁷, highly capital-intensive, and the most expensive form of garbage disposal. In order to raise the capital needed to build a new facility, companies often require assistance from government through various subsidies (companies typically qualify for some of these subsidies by being designated as ‘electricity-generating’ facilities) including access to low or no-cost municipal bonds.¹⁰⁸ Incinerator firms must first prove profitability to potential investors and local governments through executed service agreements with local governments, private waste haulers, and electricity purchasers.

According to the U.S. Environmental Protection Agency, construction of an average-sized incinerator can cost approximately \$100 million.¹⁰⁹ However, construction costs often run well beyond \$100 million. An MSW incinerator proposed for the Finger Lakes region of New York was estimated to cost \$365 million to build and would have burned 2,640 tons of trash per day.¹¹⁰ This facility proposal was halted in March 2019 because of community opposition and local lawmakers’ concerns about the environmental and economic risks of the plant. High costs and community opposition have prevented hundreds of facilities from being constructed since the 1980s.¹¹¹ Only one facility in the U.S. has been built this century, the Palm Beach Renewable Energy Facility #2 in Florida.

Figure 8: Schematic of an MSW incinerator's financial structure

This facility was built in 2015 and is owned by the Solid Waste Authority (SWA) of Palm Beach County and operated by Covanta.¹¹² It cost \$672 million to build and burns 3,000 tons of trash per day.¹¹³

Historically, municipalities issued bonds and used the proceeds to finance construction costs of a new facility. Although this is normal practice for states, counties, and cities looking to borrow money for major public projects like roads, schools, and hospitals, incinerator projects have proven to be risky public ventures. Christopher Taylor, formerly head of the Municipal Securities Rulemaking Board, told Reuters, in 2010, when reporting on the Harrisburg, PA incinerator, that, “*anybody who studied incinerator bonds for the last 30 years would find most of them had great difficulties, if not defaults.*”¹¹⁴ The proceeds from bond sales are provided to the constructing company as a tax-exempt loan, anticipating that the bond debt will be repaid over time with revenues generated from tipping fees and electricity sales or from taxes.¹¹⁵ One of the reasons Palm Beach County, Florida decided to support financing the construction of such an expensive facility, was in order to extend the life of their landfill by sending ash to the landfill, instead of solid waste.¹¹⁶

The large municipal bonds associated with incinerators are paid by local taxpayers and put municipalities at financial risk during construction and operation of an MSW incinerator. While incinerators may earn money for the owner/operator, costs are often borne by the public in the form of public financing and fees.¹¹⁷ If the plant is unable to raise enough revenue through tipping fees or electricity sales to service the debt, taxpayers may be on the hook for the debt. In some cases, property taxes may be used to service the debt from construction.¹¹⁸ At the Wheelabrator Westchester incinerator in Westchester County, New York, the county levied a property tax for solid waste services that provided \$44 million in revenue to the incinerator company, or roughly 60 percent of the public solid waste budget, in 2009.¹¹⁹

Larger plants provide economies of scale that may make profitability more secure. It has been estimated that a larger facility may cost an average of \$10/ton less to operate.¹²⁰ For host communities, larger plants mean increased air pollution from stack emissions and diesel sanitation trucks that service incinerators. The size of a WTE facility is dependent on the availability of MSW to burn and the ability to sell the

net electrical generation.¹²¹ At the Palm Beach Solid Waste Facility’s Renewable Energy Facility #2 incinerator in Florida, the county planned to import waste from out-of-county waste haulers and therefore constructed a facility with excess capacity, meaning it was built to handle more waste than Palm Beach County alone produced. SWA and its operating partner planned to issue lower tip fees to out-of-county waste haulers than Palm Beach residents would pay, as an incentive to send their waste to the new facility, essentially putting residents in the position of subsidizing waste disposal for other municipalities.¹²² This is a common practice, where facilities originally constructed via local bonds by county solid waste authorities with the purpose of handling the waste from municipalities in that county are constructed much larger than the volume of waste generated by the county. Communities that host these facilities are asked to not only bear the brunt of the pollution from the regional waste-shed, but also the debt and sometimes even disproportionate fees for waste outside their area.

Many incinerators negotiate contracts, or service agreements, with multiple municipalities in the region and/or private waste haulers to secure enough waste on a daily basis to feed the incinerator and raise enough revenue to stay in business. Historically, service agreements were executed for 20-30 year terms.¹²³ Municipalities may take these risks with the promise of reduced tipping fees for the host community and may be able to receive a “host fee,” that returns some revenue to the municipality. For instance, Covanta pays Hempstead Town in Long Island, New York, an annual \$7.7 million host fee for allowing them to operate the facility.¹²⁴ Harrisburg, Pennsylvania, also collects approximately \$250,000 a year as a host fee from its incinerator, which according to state law is supposed to be used for environmental improvements.¹²⁵

One of the worst examples of the financial burden that incinerators can have on municipal finances is the Detroit incinerator. In March 2019, operators of Detroit’s infamous incinerator abruptly announced its closure. Detroit’s incinerator struggled through decades of financial woes. In 1986, a total of \$438 million was issued in bonds to build the facility, which opened in 1989 under city control.¹²⁶ At the time of closure, Detroit Renewable Energy CEO Todd Grzech reported, “...when we looked at it, there was just not enough money in the world to be a good neigh-

bor, create value for our customers and go forward as a business entity. It just doesn't all match up."¹²⁷ After more than 30 years, the Detroit incinerator ended up costing local taxpayers close to one billion dollars to construct, operate and maintain over time due to the significant debt financing that was paid on the original bonds.

In addition to the high capital costs for construction, MSW incinerators are very expensive to operate and maintain and may leave operators/owners with tight margins and operating deficits. The U.S. Energy Information Administration reports that the fixed operating and maintenance (O&M) costs for running an MSW incinerator makes it the most expensive way to generate electricity.¹²⁸ In order to estimate the Annual Operating and Maintenance Costs for an average MSW incinerator, three methods were used: (1) the World Bank estimates of operation and maintenance costs for a median size incinerator based on average tonnage and tip fees, (2) the U.S. Energy Information Administration (EIA) estimates of waste burning based on costs per kilowatt-year, and (3) an example case of the York County Resource Recovery Facility in Pennsylvania using publicly available financial records. Table 2 summarizes these methods and the resulting estimates of operation and maintenance costs (see Appendix B for complete calculations).

According to the three different methods, average operation and maintenance (O&M) costs for incinerators fall within a range of \$17-\$24 million annually. These fixed costs are relatively high in relation to the profit margins that incinerators like the York facility may expect on average. In order to compare the profit margins and fixed costs that most incinerators face, Table 3 summarizes the annual revenue and expenses for the York County Resource Recovery Facility in Pennsylvania. This is a 30-year-old, mid-sized facility publicly-owned and privately-operated by Covanta. Pennsylvania treats trash burning

as 'renewable energy' through its net-metering policy and Renewable Portfolio Standard. The facility has the capacity to incinerate 1,344 tons of waste per day and its tipping fee is \$62 per ton,¹²⁹ which falls in the average range for MSW incinerators. Its gross annual electricity generating capacity is 42 MW. This facility was selected because its annual waste capacity is close to the median value of all MSW incinerators, and since it is publicly owned, its financial reports are publicly available.

The profit margins of this plant are notably thin at approximately \$1.2 million annually. Without electricity sales totaling over \$9 million, the facility would not raise enough revenue from tipping fees to meet annual operating and maintenance costs. This case study illustrates the incinerator industry's increasing reliance on electricity sales to cushion their tipping fee revenues and offset the potentially increasing O&M costs as the plant ages. If tipping fees fall by as little as 15-20 percent, or the O&M costs increase by the same amount, the facility would no longer be profitable. Some municipalities are forced to cover operating deficits for failing incinerators. In 2016, Covanta's Pittsfield Resource Recovery Facility threatened to close its Pittsfield, Massachusetts facility because of high operating costs and declining profitability. Pittsfield lawmakers passed incentives totaling \$562,000, coming from an economic development fund, for the company to stay open for at least another four years.¹³⁰

Life-Extension of Incinerators

Most MSW incinerators currently in operation today were built in the 1980s. The average age of these facilities is 31 years¹³¹ yet the average life expectancy of an incinerator is 30 years.¹³² Upgrading decades-old facilities requires another large capital investment, often paid for or subsidized by local taxpayers. The age of these facilities can be a major contributor to equipment breakdowns, shut downs, fires and permitting violations under the Clean Air Act. Upgrad-

Table 2: Cost Calculations for Average Annual Operation & Maintenance Costs for MSW Incinerators

SOURCE	ESTIMATE OF O & M (ANNUAL \$)
World Bank estimates for median size incinerator based on tonnage & fees ²⁷⁸	(1,050 tons/day x 365 days x \$44-\$55/ton) = \$17 million - \$21 million
U.S. EIA estimates of waste burning costs per kilowatt-year ²⁷⁹	\$392,820 X 61 MW = \$24 million
York County Resource Recovery Facility	Publicly available financial records ²⁸⁰ \$20,440,360

Table 3: York County (PA) Incinerator Revenues & Expenses (2017)

REVENUES (ESTIMATE)		EXPENSES (ESTIMATE)	
Tipping Fees	\$24,320,550	Operation & Maintenance	\$20,440,360
Electricity Sales	\$9,350,730	Processing Fee	\$716,640
		Misc. Operating Costs	\$11,330,020
TOTAL	\$33,671,280	TOTAL	\$32,487,020

ing air emissions control technology is particularly expensive and requires large capital investments, typically generated from additional municipal bonds. Municipalities that finance upgrades with bonds use the proceeds from the bonds to loan to the operating company. For example, in Niagara Falls, New York, a Covanta-owned facility received \$165 million from the municipality for upgrades in 2012, which served as a tax-exempt loan for the company.¹³³ In 2015, Niagara Falls Covanta received two new fixed rate tax-exempt corporate bonds totaling \$130 million.¹³⁴ At the Essex County facility in Newark, New Jersey, the Essex County Improvement Authority issued \$90 million in bonds in 2015, to mature in 2045, to finance the upgrade of the facility's emissions control technology to a baghouse.¹³⁵ Covanta's Delaware Valley facility in Pennsylvania accessed \$40 million in public bonds and partially used it to refinance the debt from upgrading projects at its facility.¹³⁶ In Red Wing, Minnesota, a \$12.54 million upgrade for the incinerator will be funded by Xcel Energy and the City of Red Wing, with 62 percent of the total cost covered by the City.¹³⁷

The most infamous example of financially ruinous investments in incinerator upgrades can be found in Harrisburg, Pennsylvania. Between 1969 and 2003, the City of Harrisburg issued 11 sets of bonds to build, expand or repair the incinerator facility. In 2003, due to excessive dioxin emissions, the U.S. EPA threatened to shut down the plant.¹³⁸ By this time, the facility already held more than \$100 million in debt. Instead of shutting down the facility, then Mayor, Stephen Reed, and his administration chose to retrofit it using \$130 million in city-backed debt. This debt became a financial nightmare for the city leading to a major budget deficit that caused government layoffs, a 17 percent increase in property taxes and an attempt at Chapter 9 bankruptcy.¹³⁹

A court decision blocked the bankruptcy.¹⁴⁰ However, the Governor intervened and declared a fiscal state of emergency. In 2018, the state filed a lawsuit against responsible parties, including law firms and private

investors, who made millions of dollars in fees from structuring this financial debacle. At the time the suit was filed, Governor Tom Wolf released a statement:

"It is time to hold those responsible for the failed incinerator debt scheme accountable and recoup the taxpayer dollars wasted by their negligence and deception. This project, started in 2003, represents the worst of how lobbyists and special interests bill taxpayers for their own gain."¹⁴¹

Fire and Accidents

As incinerator facilities age, the incidence of equipment failure or poor operating practices can lead to fires, failures or other accidents at the facility. Flammable, reactive or toxic materials may enter the incinerator via the tipping floor where trucks dump materials before entering the furnaces. These materials may ignite on the tipping floor or in the pit where sparks from materials such as a decaying battery, or spontaneous combustion of organic material.¹⁴² During incineration, chemicals that are incompatible might react and generate heat or produce flam-

The Harrisburg Incinerator on South 19th St.
Source: PennLive, Paul Chaplin, The Patriot News/file.

mable, toxic, or inert gases or mixtures that produce toxic substances, fires, or explosions. These incidences may indicate poor management and declining operations within a facility.

Even if facilities are upgraded, the risks of fires, accidents, equipment failure, and breakdowns can persist. The Montgomery County Resource Recovery Facility in Dickerson, Maryland, is 22 years old and among the newest MSW incinerators in the country. In recent years, however, it has experienced increasing equipment issues and at least six waste pile fires between 2015 and 2017.¹⁴³ The waste-to-energy facility in the city of Hartford, Connecticut was the primary waste facility for the state but was fully offline after both turbines broke on November 5th, 2018. An estimated 20,000 tons of waste had to be stored indoors and pre-processed waste was also held in outdoor containers, in violation of state permits.¹⁴⁴ The facility's aging equipment is prone to unplanned outages and Connecticut's quasi-public agency, the Materials Innovation and Recycling Authority (MIRA), previously warned state officials that it would be unable to bear the costs of needed upgrades.¹⁴⁵ According to MIRA officials, member municipalities could see tip fees increase from approximately \$72 per ton to \$83 per ton by March 1, 2019, to help offset the millions of dollars in extra costs generated by the equipment failure.¹⁴⁶

The federal government does not collect or maintain a central repository of reports on fire incidences or other accidents in the incineration industry. In order to compile information on incinerator fires and accidents, a search of local newspaper articles reporting these incidences in nearby facilities was tabulated. Four notable incinerator fire accidents were identified since 2008; (1) Montgomery County Resource Recovery Facility in Maryland; (2) Covanta Fairfax County incinerator in Virginia, (3) Spokane City incinerator in Washington, and the (4) Bay County incinerator in Florida.

In December 2016, there was a trash fire inside the Montgomery County Resource Recovery Facility (24 years old, burns 1,800 tons MSW/day) in Maryland which lasted almost two weeks. A "tower of trash eight stories high and 200 feet wide" caught fire in the 30-foot-deep storage pit. The county warned residents living within a mile of the plant to stay indoors or leave the area if they had asthma, lung or heart issues.¹⁴⁷ The Covanta Fairfax County incinerator in Virginia (29-years old facility, burns 3,000 tons MSW/day) experienced a fire that lasted multiple days in February 2017, causing regional concern about air quality. Fire investigators determined that the fire originated on the tipping floor of the building and extended to the holding pit which was filled to capacity at three stories high.¹⁴⁸

Source: Photo taken by Ari Herzog at Haverhill Resource Recovery Facility in Haverhill, Massachusetts, September 17, 2008.

Vulnerability in Revenue Stream

The incineration industry in the U.S. operates in a volatile economic and regulatory environment. The industry's profit margins are tight, and they rely on steady streams of waste with accompanying tipping fees and generous energy subsidies to ensure their profitability. According to Covanta's 2018 Annual Report,

"We also expect that an increasing portion of system capacity will be contracted on a shorter term basis, and so we will have more frequent exposure to waste market risk...As our historic energy contracts have expired and our service fee contracts have transitioned to tip fee contracts, our exposure to market energy prices has increased."¹⁴⁹

This volatility coupled with debt burdens and fixed or increasing maintenance and operating costs makes this industry particularly vulnerable to decline as incinerators reach the limits of their life expectancy. Municipal solid waste incinerators rely primarily on tipping fees and secondarily on electricity sales for revenues. As an example, Covanta (which owns 22 facilities and operates 39 facilities in the U.S.), on average, derives its revenues: 71 percent from tipping fees, 18 percent from electricity sales, 5 percent from metal recycling and 6 percent from "other" (i.e. revenues derived from construction revenues, resale of purchased energy, fees from operating transfer facilities, etc.).¹⁵⁰ This distribution of revenues seems to be common among the industry and electricity sales have become an important component in shoring up the profitability of the industry as waste volumes and tipping fees fluctuate. But the market for WTE electricity as a "renewable" energy has also fluctuated as regulatory environments shift. If renewable energy subsidies decline or become unavailable, incinerators may quickly go out of business. Additionally, if new climate mitigation policies that regulate, or price carbon are applied to the incineration industry, it threatens the economic viability of these plants.

Tipping Fees

Tipping fees are the most significant revenue for MSW incinerators and represent one of the most vulnerable parts of their revenue stream. "Tipping fees" or gate fees, are charged by a waste disposal site, such as an incinerator or landfill, to a municipality or private waste hauler for each tonnage of waste deposited at the site. Incinerators are dependent on a steady waste volume and seek to burn waste at their

maximum capacity to remain profitable. The more trash they burn, the more revenue they can generate. These tipping fees vary greatly from facility to facility depending on a variety of factors. One important factor is the going price in regional markets where tipping fees at landfills, which are direct competitors for incinerators, can set the lower boundary for fees. If a city or hauler has the option to dump its waste in an incinerator or in a landfill, they will often turn to the lowest cost option in their locality (factoring in transportation costs).

Thus, landfill tip fees are important markers that can outcompete incinerators for trash volumes. Tip fees also vary across the country based on the amount of available, cheap land for landfills. According to *Solid Waste Environmental Excellence Protocol (SWEET)* 2016 tip fee survey, the average landfill tipping fee was \$49, and the following regional trends persisted: "Regional trends remained the same, with the highest costs in the Northeast and the lowest in the West. Approximate average tip fees at the end of 2016 were \$78 in the Northeast, \$57 in Pacific states, \$48 in the Midwest, \$41 in the Southeast and \$35 in the West."¹⁵¹ In places where tipping fees at landfills decline or where volumes of waste decrease, incinerator tipping fee revenues can be jeopardized. For example, in New Jersey, Covanta recently closed their Warren County Resource Recovery Facility because of the decline in tip fees as reported in their 2018 Annual Report.¹⁵²

Tipping fees can also vary across different sanitation contracts within the same facility. For instance, trash hauled from Olmsted County to the Rochester, Minnesota facility is set at \$83 per ton.¹⁵³ Yet waste haulers from Dodge County to the same facility pay about \$108/ton or 30 percent more. Dodge County is further away at 23 miles from the facility, while Olmsted County is roughly 7 miles away. In order to ensure incinerators raise enough revenue through tipping fees, municipalities often agree to "put or pay" clauses with incinerators. These clauses stipulate that communities must supply a certain amount of waste or pay a penalty. This guarantees a set revenue stream regardless of the quantity or quality of waste delivered, and it creates a significant financial obligation for the city. These clauses are also criticized by environmental advocates who point to the perverse incentives embedded in these agreements to undermine diversion of waste to more sustainable disposal options like composting or recycling. One

example of the financial costs and perverse incentives that these clauses create for waste diversion can be found in Honolulu, Hawaii. The City of Honolulu has a 20-year “put-or-pay” contract with the Covanta incinerator (HECO) to deliver 800,000 tons of waste annually to the facility or face steep financial penalties.

“From 2013 to 2016, the city had to pay Covanta over \$6.2 million, according to an [audit \(PDF\)](#) of the city’s recycling program released in October. Honolulu could save \$7 million in disposal costs and generate \$29.5 million in revenue by diverting its plastic and paper recycling from the H-POWER facility. The city also has a profit-sharing arrangement with Covanta for energy sold to HECO, which some see as a perverse incentive to produce more waste rather than less.”¹⁵⁴

In April 2019, Wheelabrator filed suit against Baltimore County for breaching their sanitation contract by not sending enough waste to their facility and claiming defendants caused over \$32 million in damages.¹⁵⁵ “Put or Pay” clauses lock a municipality into generating waste at levels that do not allow for meaningful increases in diversion or waste reduction, following the U.S. EPA’s waste hierarchy. A 2011 study found 65 percent of incinerated waste could have been recycled or composted.¹⁵⁶ Burning trash directly conflicts with recycling and composting goals and is a hindrance to local and state Zero Waste targets.¹⁵⁷

Some cities have caught on to the financial and environmental burden of these “put or pay” clauses and begun re-negotiating contracts. For example, the City of Bridgeport, Connecticut, previously had a “put or pay” contract with the Wheelabrator incinerator but in 2018, when a new contract was signed with the company the city removed this clause. The Housatonic Resources Recovery Authority Executive Director in Bridgeport emphasized that the contract “creates no risk of financial exposure to the town,” explaining that eliminating the practice of put-or-pay as one of the major advantages of this new contract.¹⁵⁸

In order to better understand the vulnerability of incinerators to price fluctuations in tipping fees, the fees for 54 of the 73 MSW incinerators were compiled (Tip fees for 19 facilities were not publicly disclosed or available. For a complete list of tip fees and source information please see Appendix C).¹⁵⁹ Using

these fees, the average incinerator tipping fee nationally was estimated to be about \$65.35/ton. The national average for landfill tipping fees is approximately \$51.82/ton.¹⁶⁰ However, the national average for landfill tipping fees for states *with* incinerators was estimated to be higher at \$63.26, as shown in Table 5. Tipping fees for incinerators range from \$15/ton of waste for Detroit’s former incinerator to as high as \$130.55/ton for Covanta’s Essex County incinerator in Newark, New Jersey (this tip fee is for some haulers bringing waste from outside of Essex County). The market for waste disposal is regional and many waste haulers export waste to other states, particularly in the Northeast where there is less available landfill space. This dataset represents an estimate of the tipping fee market at a state scale, but regional tipping fees may diverge from this.

Table 4 compares average landfill tipping fees to estimated average incinerator fees by state. In about half the states, the difference between the average landfill tipping fee and the average incinerator-tipping fee is relatively small, which means incinerators in these markets are likely competing head to head with landfills for waste. If incinerator tipping fees increase or landfill fees drop, incinerator revenues could be jeopardized.

“The biggest impediment for us is cheap landfilling, particularly in the middle part of the country,” Covanta’s Van Brunt says. Tipping fees can be as low as \$20 per metric ton in land-rich states like Oklahoma. More densely populated coastal regions tend to have more waste-to-energy facilities because of their landfills’ relatively high tipping fees—more than \$70 in parts of New Jersey, for instance.”¹⁶¹

Hawaii, Massachusetts, Maryland and New Hampshire have much higher landfill fees than incinerator fees. This may be due to a lack of landfills or available landfill space within a state, or regionally. The costs of exporting waste might also be much higher, adding to the relative cost of landfilling. Hawaii, for example, will pay much more for out of state export of waste to landfills than a state in the middle of the U.S. In Minnesota, New Jersey, Washington, and Wisconsin, incinerator fees appear much higher than landfill fees. Northeast states have some of the most expensive landfill and incinerator tip fees. This is likely because of the high volumes of waste and shortage of available land compared to other parts of

Table 4: Average Landfill Tip Fees Compared to Average Incinerator Tip Fees by State

States	# Incinerators	Incinerator Tip Fee Data Points	Average Incinerator Tip Fee (i)	Average Landfill Tip Fee (ii)	Difference Between Average Landfill & Incinerator Fees
Alabama	1	1	\$40.00	\$33.49	(\$6.51)
California	2	2	\$59.50	\$58.42	(\$1.08)
Connecticut	5	3	\$65.67	NA	NA
Florida	11	9	\$55.36	\$54.67	(\$0.69)
Hawaii	1	1	\$45.00	\$96.33	\$51.33
Iowa	1	1	\$55.00	\$48.28	(\$6.72)
Indiana	1	0	NA	\$45.02	NA
Massachusetts	7	4	\$68.48	\$95.00	\$26.52
Maryland	2	2	\$55.00	\$68.28	\$13.28
Maine	3	3	\$78.83	\$78.20	(\$0.63)
Michigan	2	2	\$35.00	\$37.81	(\$2.81)
Minnesota	7	5	\$83.20	\$61.67	(\$21.53)
New Hampshire	1	1	\$64.00	\$80.00	\$16.00
New Jersey	4	4	\$81.96	\$97.43	(\$15.47)
New York	10	5	\$76.82	\$66.17	(\$10.65)
Oklahoma	1	0	NA	\$34.81	NA
Oregon	1	0	NA	\$69.58	NA
Pennsylvania	6	5	\$66.35	\$69.59	\$3.24
Virginia	4	3	\$59.14	\$53.48	(\$5.66)
Washington	1	1	\$107.53	\$83.44	(\$24.09)
Wisconsin	2	2	\$64.00	\$49.09	(\$14.91)
TOTAL/AVERAGE	73	54	\$65.63	\$63.26	(\$2.09)
* Numbers in red parenthesis indicate amount that average incinerator tip fees exceed landfill tip fees in respective states.					
(i) Staley, Kantner, and Choi, Analysis of MSW Landfill Tipping Fees, 1-5.					
(ii) Average landfill tip fees serve as a proxy for regional waste management prices. States can export waste to landfills out of state in the region which may have different tipping fees from in-state facilities.					

the country. These higher tip fees may also be a result of lucrative, long term sanitation contracts with large metropolitan cities in the region that can export their waste easily to nearby receiving incinerators. While tipping fees are subject to regional market changes and the terms of specific sanitation contracts, the relatively small differences in price between landfill and incinerator tipping fees means that there is strong competition in the market for waste and incinerators are at a significant risk if these prices or waste volumes drop.

Electricity Sales

In addition to tipping fees, incinerators depend on sales from electricity generation to boost their revenues. MSW incinerators produced a negligible 0.4

percent of total U.S. electricity generation in 2015.¹⁶² Electricity sales serve to augment the gap between operating costs and tipping fee revenues.¹⁶³ However, burning trash is one of the most expensive forms of energy generation in the U.S., with higher capital and fixed costs compared to other energy sources, including wind, solar, natural gas, coal and even nuclear power.¹⁶⁴ For example, waste incineration costs \$8.33/MWh compared to \$4.25/MWh for pulverized coal and \$2.04/MWh for nuclear, the second and third most expensive forms of energy generation.¹⁶⁵ The incineration industry has taken advantage of lucrative renewable energy subsidies because the U.S. EPA and several states have allowed waste incineration to be defined as a “renewable energy” source.

company withdrew their proposal.¹⁷² This example illustrates the power of advocates to threaten the industry's renewable energy subsidies.

Burning trash is not a renewable or “clean” source of energy. Incineration releases greenhouse gases into the atmosphere, contributing to climate change. MSW incinerators may be at-risk from climate mitigation policies that put a price on carbon pollution such as a carbon tax. Covanta recently reported that if New York State passes a proposed carbon tax bill, they may need to close four incinerators on Long Island because of increased costs.¹⁷³ Referring to the potential impacts of a new carbon tax on their business, an industry representative highlighted the likelihood of plant closures with the lack of exemptions for incinerators in the bill:

“It’s a pretty brutal policy” for waste-to-energy plants, said Scott Henderson, senior director of government relations for Covanta, which estimates the four waste-to-energy plants it operates on Long Island would incur between \$31.1 million and \$42.7 million a year in new costs as a result of the policy. The combined \$332 million in costs over 10 years Covanta expects to incur from the carbon pricing plan “will likely result in waste-to-energy facilities closing.”¹⁷⁴

These significant costs to meet carbon emissions reductions targets reflect how much carbon pollution is emitted from burning waste. The industry has long argued that their emissions should be considered carbon neutral because they burn waste that is biogenic, hence the carbon they emit would have cycled into the atmosphere in the form of decomposition over time. But MSW incineration delivers a burst of carbon in a short time span (as opposed to natural decomposition over years) and they also burn increasingly large proportions of non-biogenic waste made from fossil fuels like plastics, which contributes to GHG emissions and co-pollutants.¹⁷⁵ The United Nations Environment Programme (UNEP) challenges the carbon neutrality logic of waste incineration:

Climate change is time-critical – it is widely accepted that immediate reductions in global GHG emissions are essential to reduce the impact of climate change. The atmosphere does not differentiate between a molecule of biogenic CO₂ and a molecule of fossil-derived CO₂, therefore it appears logical that immediate efforts should be made to minimize emissions of all CO₂ regardless of source.¹⁷⁶

Incineration of non-biogenic waste like plastics produces toxic compounds detrimental to human health. Burning organic waste also produces more carbon dioxide than coal-fired power plants.¹⁷⁷ In either case, biogenic or non-biogenic, waste is not a renewable source of energy and thus advocates have rightly criticized industry efforts to exploit these subsidies to the detriment of actual renewable sources. The incineration industry faces the possibility of continuing to lose access to valuable renewable energy subsidies which puts their whole revenue model at risk.

Net metering is another way the industry has used its identification as a renewable energy source to buttress its financial sustainability. Net metering is designed to promote the expansion of renewable energy by allowing renewable energy generators to sell their excess energy to a utility.¹⁷⁸ As of 2015, 44 states have net metering policies. According to the DSIRE database, 14 states and three cities include municipal solid waste incineration in their net metering regulatory policies.¹⁷⁹ As of 2015, 44 states had net metering policies. According to the DSIRE database, 14 states and three cities include municipal solid waste incineration in their net metering regulatory policies. In 2018, the outgoing Republican Governor in New Jersey, Chris Christie, signed a bill, [AB 2204](#), that extended net metering to MSW incinerators and allowed them to sell power directly to up to 10 end-use customers located within 10 miles of the facility.¹⁸⁰ These net metering subsidies can give incinerators unfair access to renewable energy subsidies and deflect important resources from truly renewable energy technologies like solar and wind.

Community Victory: Commerce Incinerator Closure

In June 2018, a waste incinerator, in Commerce, California, named the Commerce Refuse-to-Energy Facility was permanently shut down. The Covanta run facility began operations in 1987 burning over 120,000 tons annually of municipal solid waste. When the facility was originally proposed, it was promoted by the City of Commerce and County Sanitation Districts of Los Angeles as a state-of-the-art alternative to landfilling in Los Angeles County. This incinerator reflects the weak financing model for an industry that has become increasingly dependent on renewable energy subsidies to stay afloat. The facility spokesman stated, “It really was all because of the expiration of a 30-year power purchase agreement we had with the local utility, Southern California Edison, that expired on December 31, 2016, he said, explaining this cut previous rates of 11 cents per kWh by nearly two-thirds. ‘That was insurmountable.’ CREA raised tip fees to \$84, as far as the local market would allow when factoring in cheaper rates at nearby landfills, but that wasn’t enough. Energy comprised two-thirds of the plant’s revenue model” (Charles Boehmke, LASDC).¹⁸¹

The industry attempted, over the last decade, to lobby California state lawmakers to consider incineration on par with renewable energy sources like solar in order to capture valuable renewable energy subsidies. These efforts were effectively thwarted by community and environmental justice advocates’ opposition. East Yard Communities for Environmental Justice is a community based environmental justice organization that works together with community members in East Los Angeles, Lynwood and Long Beach. This group fought alongside the community in opposing the incinerator and advancing calls for the closure of the plant siting both the financial and health impacts on nearby residents. In 2017, East Yard Communities for Environmental Justice together with Valley Improvement Projects quickly organized to prevent incineration from qualifying for renewable energy subsidies. In June 2018, the owners closed this plant because of rising costs without any new forms of revenues.

The final closure of the Commerce incinerator shows that the sustained efforts by EJ advocates can effectively curtail the incineration industry’s fiscal viability by removing renewable energy subsidies from the equation. The advocates are continuing their efforts in shutting down another local incinerator in California, as there are two remaining facilities, both operated by Covanta. East Yard Communities for Environmental Justice has been actively opposing another local incinerator, the Southeast Resource Recovery Facility, a 30-year-old incinerator in Long Beach, CA. Community organizers have been putting pressure on the incinerator and potential revenue streams, which included defeating a bill qualifying incineration as renewable energy, monitoring air emissions records, raising awareness of the potential health impacts of incinerators on low-income communities and communities of color, and opposing financial incentives by the City for Covanta. Despite the Long Beach City Council’s recent decision to provide financial support for costly upgrades of the aging facility, the voices against these public investments and the increasing call for zero waste are gaining strength. The financial vulnerability and the declining nature of the incineration industry was clearly demonstrated in the case of the Commerce incinerator.

Power Purchase Agreements

Power Purchase Agreements (PPAs) are another way incinerators' boost their revenue through electricity sales. PPAs are contracts between an electricity provider and a power purchaser, typically a utility or trader, in which the purchaser commits to acquiring a certain amount of energy. This long-term contractual commitment to buy energy has been the driving factor behind the development of new projects.¹⁸² Examples of cities that have entered PPAs with MSW incinerators include the District of Columbia; Palo Alto, California; Georgetown, Texas; and Pendleton, Oregon.¹⁸³

Sometimes electricity prices drop or PPA agreements expire and are not renewed. This puts the facility at financial risk. Spokane, Washington's city-owned incinerator previously sold its electricity to Puget Sound Energy for about \$12 million per year in revenue.¹⁸⁴ However, the agreement expired in 2011, and a state law the following year removed MSW generation from the qualified list of renewables. Now the Spokane incinerator sells its electricity to Avista, for 3.8 to 5.2 cents per kilowatt-hour, lower than the 9 cents per kilowatt-hour agreement with PSE.¹⁸⁵ Under this new agreement, the Spokane incinerator will earn roughly 58 percent less in electricity sales.

The Miami-Dade County Resource Recovery Facility sold electricity through a Power Purchase Agreement with Florida Power & Light until 2013 when the agreement expired. Electricity sales revenues dropped from slightly over \$30 million in 2013 to \$14 million in FY2014. After the PPA expired, the rate dropped from \$85 per megawatt hour to the market rate of about \$28 per megawatt hour.¹⁸⁶ The Commerce, California, incinerator shuttered in 2018 as a direct result of the expiration of its power purchase agreement, a year after legislation aimed at providing incinerators with renewable energy subsidies failed to pass. These examples reflect the vulnerabilities inherent in facilities that rely on these contracts and the power of advocates to challenge the incineration industry's claims to renewable subsidies.

Closures and a Future in Decline

The incinerator industry is in trouble. Aging facilities are often too expensive to maintain, too risky to finance and too costly to upgrade. These plants operate under volatile economic and regulatory conditions that threaten their major sources of revenue, tipping

fees and energy sales. Since 2000, at least **31 MSW incinerators closed**, largely due to economic factors. Table 5 lists all 31 facilities and the primary reasons for closure. For eighteen of the facilities listed in Table 6, related news articles cited economic conditions for closing, particularly a decrease in revenue from either loss of tipping fees or electricity sales. Some facilities also cited an insufficient waste stream. According to news reports, six of the facilities closed because they were unable to afford the necessary upgrades in air pollution control equipment (Davis Energy Recovery Facility, Harrisonburg WTE Facility, Southernmost WTE Facility, Miami Incinerator and Nottingham Incinerator). In North Charleston County, South Carolina and Ossipee, New Hampshire, both municipalities shut down their incinerators as part of their strategy to increase recycling and improve environmental management systems. In Detroit and Dearborn Heights, Michigan, facility operators included community opposition as part of the reason they shut down.

Advocates and local environmental justice communities are increasing the pressure on states and cities to reject new incinerators, as well as tighten the requirements and reduce access to subsidies for existing facilities. The combined pressures from increasing costs, risky revenue streams and environmental justice advocacy and zero waste policies creates a picture of an industry in decline. In the following chapter, a review of the health implications and risks associated with this declining industry is explored in depth.

Table 5: Incinerator Closures Since 2000

Facility Name	Location	Year of Closure	Reason(s) for Closure
Detroit Renewable Power	Detroit, MI	2019	Economic conditions ²⁸¹
Great River Energy - Elk River Station	Maple, Grove, MN	2019	Economic conditions ²⁸²
Covanta Warren County Resource Company Facility	Oxford, NJ	2018	Economic conditions ²⁸³
Commerce Refuse-to-Energy	Commerce, CA	2018	Economic conditions ²⁸⁴
Davis Energy Recovery	Layton, OH	2017	Upgrades ²⁸⁵
Little Miami Waste Incinerator	Hamilton County, OH	2016	Upgrades
Harford Waste-to-Energy	Joppa, MD	2016	Economic conditions/loss of contract ²⁸⁶
Wheelabrator North Broward	Pompeo Beach, FL	2015	Economic conditions ²⁸⁷
Wallingford Resource Recovery	Wallingford, CT	2015	Economic conditions/Emissions violations ²⁸⁸
Harrisonburg Resource Recovery	Harrisonburg, VA	2014	Economic conditions/upgrades ²⁸⁹
Jackson County Resource Recovery	Jackson, MI	2013	Economic conditions/loss of contract ²⁹⁰
Wheelabrator Claremont	Claremont, NH	2013	Economic conditions ²⁹¹
Coos County Beaver Hill Municipal Waste Incinerator	Beaver Hill, OR	2012	Economic conditions ²⁹² /Safety hazard ²⁹³
Maine Energy Recovery Company	Biddeford, ME	2012	Lack of owner interest ²⁹⁴ /odor complaints ²⁹⁵
New Hanover County - WASTEC	Wilmington, NC	2011	Economic conditions ²⁹⁶ , ²⁹⁷
Montenay Waste-to-Energy Recycling	North Charleston, SC	2010	Emissions violations ²⁹⁸ / Recycling ²⁹⁹
Ossipee Solid Waste Incinerator	Ossipee, NH	2009	Recycling mandate ³⁰⁰
Candia Incinerator/Recycling Center	Candia, NH	2008	Loss of contract ³⁰¹
Savannah Resource Recovery	Savannah, GA	2008	Economic conditions ³⁰²
Fergus Falls Resource Recovery	Fergus Falls, MN	2006	Economic conditions ³⁰³
Park County-Livingston Incinerator	Livingston, MT	2005	Emissions violations ³⁰⁴
Juneau Incinerator	Juneau, AK	2004	Economic conditions ³⁰⁵
Harrisburg Resource Recovery*	Harrisburg, PA	2003	Economic conditions/Emissions violations ³⁰⁶
Central Wayne Energy Recovery L.P.	Dearborn Heights, MI	2003	Economic conditions/Emissions violations ³⁰⁷ , ³⁰⁸
Southernmost Waste to Energy	Key West, FL	2002	Air Pollution Control Upgrade cost ³⁰⁹
Osceola Incinerator	Osceola, AR	2002	Federal Fraud Conviction ³¹⁰
Pascagoula Energy Recovery	Moss Point, MS	2002	Economic conditions ³¹¹
Sutton Incinerator	Sutton, NH	2001	Unknown ³¹²
Miami Incinerator	Miami, OK	2000	Emissions violations/Upgrades ³¹³
Nottingham Incinerator	Nottingham, NH	2000	Upgrades ³¹⁴
Sitka Waste-to-Energy	Sitka, AK	2000	Unknown ³¹⁵
Hebron-Bridgewater Refuse District	Bristol, NH	Un- known	Unknown ³¹⁶

*Harrisburg, PA facility reopened in 2006 after major upgrades.

Chapter 3: PUBLIC HEALTH AND COMMUNITY IMPACTS

Waste incinerators produce a variety of pollutants from the combustion of municipal solid waste, to the transport of the waste via diesel sanitation trucks to the ash that is a byproduct of the combustion process. The heterogenous nature of MSW means that waste incinerators are burning a variety of consumer waste laden with heavy metals and other toxic compounds that results in the release of harmful air pollutants when combusted. Populations in close proximity or downwind to the facility may be exposed directly through inhalation of air pollutants or indirectly through consumption of contaminated food or water.

Despite air pollution control technologies and regulatory permit limits, incinerators still emit relatively large quantities of hazardous and criteria air pollutants. As noted in Chapter 1, these air pollutants contribute to and exacerbate cumulative impacts that exist in many environmental justice communities where the population is already overburdened and vulnerable. Furthermore, aging incinerators can experience accidents, malfunctions of their equipment, and declining maintenance, resulting in exceedances of their permitted pollution limits. This is particularly worrisome since studies show that environmental justice communities, where many incinerators are located, have underlying stressors that make them more susceptible to the detrimental health impacts of incinerator pollution.

Incineration Regulations and Public Health

MSW incinerators are relatively large emitters of air pollutants with some studies showing that they emit several pollutants at a rate exceeding that of fossil fuel power plants. Stack emissions include a variety of pollutants such as particulate matter (PM_{2.5}, PM₁₀, Ultrafine particles), nitrogen oxides (NO_x), sulfur oxides (SO_x), dioxins, nanoparticles, lead and mercury. Ash byproducts also contain dioxins and heavy metals like lead and mercury. Various factors impact the severity and spread of pollutants from a given MSW incinerator. These factors include the size and age of the incinerator, composition of the waste, emissions control technology, stack height and local weather conditions. For metals and other pollutants that are persistent in the environment, the potential effects may extend well beyond the area close to the incinerator and these toxins can build up in the human body over time.

“The unintended and uncontrolled release of toxic substances into the environment from waste incineration can occur because of malfunctioning equipment, large changes in the waste feed-stream, poor management of the incineration process, or inadequate maintenance or housekeeping. Off-normal operations (e.g., upsets and accidents) at various points in the incineration process might result in explosions; fires; the release of smoke, ash, or noxious odors into the atmosphere; and the spilling or leakage of contaminated or toxic substances.”¹⁹³

The U.S. EPA regulates air pollutants with the expressed purpose to “protect public health and welfare.” They do this primarily under the federal Clean Air Act (CAA) regulations with accompanying state laws. MSW incinerators are primarily regulated under Title V (CAA) permits typically issued by state environmental regulatory agencies. These permits establish atmospheric concentrations of six criteria pollutants that include carbon monoxide, lead, nitrogen oxides, ozone, particulate matter, and sulfur oxides. The CAA uses “MACT” or Maximum Achievable Control Technology standards to establish emissions requirements. The law also limits emissions of 187 hazardous air pollutants (HAPs).¹⁹⁴ Stationary sources like incinerators, which emit or have the potential to emit, ten or more tons per year of any one HAP or 25 tons per year or more of any combination of HAPs are regulated as a “major source” of air pollution and have to implement “maximum achievable control technology” (“MACT”).¹⁹⁵

The CAA does not require the U.S. EPA to eliminate health risks, but rather serves the purpose of reducing risk “sufficiently” to protect public health with an “adequate margin of safety.”¹⁹⁶ This is an important consideration for environmental justice communities where a pattern of cumulative and disproportionate pollution exists and where the effects of multiple pollutants, from multiple sources and their synergistic and additive impacts are not well known or regulated.¹⁹⁷ Studies have demonstrated patterns of disproportionate, cumulative impacts in communities of color and low-income communities across the country.¹⁹⁸ These communities are known to experience adverse health outcomes related to socio-demographic characteristics, also known as social determinants of health. Some of the health burdens that have been documented in environmental justice communities include elevated blood lead levels, asthma, preterm births, and increased cardiovascular disease related morbidity and mortality rates.¹⁹⁹ These underlying health disparities combined with the cumulative impacts of multiple sources of pollution create a riskscape where incinerator emissions exacerbate environmental injustice.

Environmental justice communities’ critique federal and state regulatory approaches that rely on permitting that only considers chemical by chemical and facility by facility assessments of environmental hazards. Regulations like the CAA and Title V permits for incinerators do not take into consideration

the multiple environmental and social stressors that contribute to the overall impact each facility has on health risks in the exposed population.²⁰⁰ Another critique of the regulatory process for incinerators is related to emissions data and monitoring. Most of the criteria air pollutants and HAPs are self-reported to the U.S. EPA by facilities on an annual basis. Emissions estimates are typically derived from calculations based on operating conditions and confirmed via stack testing that occurs infrequently (1-5 years) and under “normal” operating conditions.²⁰¹ In limited cases, incinerators install Continuous Emissions Monitoring Systems (CEMS) for specific pollutants, such as carbon monoxide, NO_x, SO_x, and opacity but CEMS are not in wide use by MSW facilities for pollutants such as dioxins, mercury or PM.²⁰²

The emissions reporting from incinerators may be underrepresenting the extent of emissions like dioxins or mercury because the release of these compounds is linked to the composition of the waste being burned at any one time and the assumption of optimal operating conditions which often are interrupted due to malfunctions in the equipment. Emissions measurements are also taken during “optimal operating” times and not during, for instance, start-up and shutdowns or operating upsets, when emissions are often at their highest.²⁰³ Permit exceedances reported by incinerators are not always fined by state regulatory agencies due to relief granted to plants during periods of shut down, start up and malfunctions (SSM).²⁰⁴ Some researchers and advocates believe emissions data pertaining to incinerators is underestimated or poorly characterized.²⁰⁵

Another critical consideration in assessing the health impacts of incinerators is the impact of poor operations and weak oversight and enforcement. In Chapter 2, anecdotal evidence suggests that incinerators in the U.S. have a pattern of accidents which can put local communities at risk. As these facilities age, the lack of proper enforcement coupled with increasing incidences can increase the emissions and related health risks from incinerators.

Environmental Justice and Incinerator Health Risks

Even if one assumes that the existing regulatory structures are sufficient to be protective of human health, environmental justice communities often do not receive the same levels of protection in terms of

the enforcement and application of penalties for the violation of environmental laws.²⁰⁶ Studies show that enforcement officials are slower to respond to incidences of violations and the fines have historically been set lower for facilities located in low-income and communities of color compared to those in whiter or wealthier communities. One study showed that penalties for pollution violations were 46 percent higher in white communities than communities of color.²⁰⁷ This evidence of underestimating the potential health harm from the emissions of incinerators, the lack of attention to cumulative impacts assessment, the underlying social and health vulnerabilities of exposed populations, and the lax enforcement of existing laws, leads communities to justifiably worry that their health and well-being are not sufficiently protected when it comes to incinerators.

Existing Health Studies

The direct health impacts resulting from exposure to pollutants emanating from incinerators is not well understood or extensively studied in the epidemiological literature in the U.S. In the book, *Waste Incineration and Public Health* (2000), the authors note the reasons for this dearth of studies related to health and incinerators: relatively small study populations; emissions from other pollution sources; variations in human activity; and weaknesses in methodology and data sources.²⁰⁸ Studies have shown that pollutants emitted from MSW combustion are known to be persistent, bio-accumulative and toxic and once dispersed into the environment these compounds can enter soil, water, and food systems.

“Incineration of chlorinated substances in waste, such as polyvinyl chloride (PVC) plastic, leads to the formation of new chlorinated chemicals, such as highly toxic dioxins, which are released in stack gases, ashes and other residues. In short, incinerators do not solve the problems of toxic materials present in wastes. In fact they simply convert these toxic materials to other forms, some of which may be more toxic than the original materials.”²⁰⁹

Source: United Workers.

Baltimore Incinerator Proposal Defeated

In 2009, Energy Answers International applied to construct the largest municipal solid waste incinerator in the United States in Curtis Bay, Maryland— a mile or less from Benjamin Franklin High School and Curtis Bay Elementary School. The Curtis Bay community suffered historically from disinvestment and the health impacts of polluting industries in their neighborhoods. These same neighborhoods have been ranked among the most polluted zip codes in the state and the country. In addition to existing polluting industries, the planned incinerator would have been permitted to emit 1,000 pounds of lead and 240 pounds of mercury annually. The company planned to spend nearly \$1 billion on the plant which would burn 4,000 tons of waste per day, including plastic, rubber, auto parts and demolition debris.

Benjamin Franklin High School students began organizing when they were made aware of the plans for an incinerator in their community. Destiny Watford and her fellow students co-founded a group called “Free Your Voice” which planned to not only stop the largest incinerator in the U.S. from being constructed but advocated for long term neighborhood-driven development in Curtis Bay. The students went door-to-door informing other residents about the dangers of the incinerator project, held a march and led an act of civil disobedience, sending a message to the Maryland Department of Environment. When they learned that their own high school planned to buy energy from the incinerator, they gave a presentation at their school in opposition, effectively persuading the Baltimore City Public School system to end their proposed contract with the incinerator.²¹⁰ In time, 22 customers that planned to buy energy from the incinerator were persuaded to cancel their contracts, eliminating the financial viability of the project.²¹¹

Interestingly, Maryland is one of the few states in the U.S. that considers incineration a Tier 1 renewable energy source (on par with traditional renewables like wind and solar) in their Renewable Portfolio Standard. These energy subsidies, along with the potential to secure long-term public sanitation contracts with large institutions, allowed for the financing of this proposed facility. In 2016, the Maryland Department of Environment responded to the public pressure and determined that the Energy Answers International permit had expired, making it illegal for the company to construct the incinerator.²¹² The defeat of this incinerator proposal in Baltimore reflects the importance of local, grassroots efforts to prevent the adoption of long term public contracts that finance these facilities and lock them into a polluting infrastructure.

After pollutants from an incineration facility disperse into the air, some people close to the facility may be exposed directly through inhalation or indirectly through consumption of food or water contaminated by deposition of the pollutants from air to soil, vegetation, and water.²¹³ In the European Union, MSW is the second most important emission source type for dioxins (iron ore sintering ranked highest).²¹⁴ Globally, waste disposal, primarily from incineration, contributes to ~8 percent of the total anthropogenic mercury emissions.²¹⁵ In a 2010 study of China's mercury source categories, emissions from incineration of municipal solid waste (MSW) was shown to experience the fastest growth due to the rapid expansion of the MSW incineration industry in China. According to this study "MSW incineration should be considered a high priority source in China's mercury control strategy."²¹⁶

While the literature on the direct health impacts of waste incineration is limited in the U.S., there are a handful of studies from Asia and Europe in particular, where MSW incinerators are prevalent, that provide some insights into health-related impacts that can be applied in the U.S. context.²¹⁷ There are also case studies that point to specific health impacts such as a study that showed that dioxin emissions increase the risk of non-Hodgkin lymphoma among the population living in the vicinity of a municipal solid waste incinerator in France.²¹⁸ Another study in France considered all births (n = 21,517) of women residing within a 4-km radius of an incinerator at the time of delivery (2003-2010) and found that pre-term delivery increased with increased exposure.²¹⁹ A study in Italy analyzed the occurrence of miscarriages in women aged 15-49 years residing near seven incinerators of the Emilia-Romagna Region (Northern Italy, 2002-2006) and found that an increase of PM10, due to incinerator emissions was associated with an increased risk of miscarriage.²²⁰ A 2005 study in Japan found that proximity of schools to municipal waste incineration plants may be associated with an increased prevalence of wheeze, headache, stomach ache, and fatigue in Japanese school children.²²¹ These health studies help shed light on the potential health risks posed by MSW incinerators in the U.S.

In order to characterize the nature of the potential health risk that aging incinerators in the U.S. might pose, several factors are summarized in this Chapter, including: (1) the health risks associated with specif-

ic air pollutants from incinerators, (2) a ranking of incinerators based on a snapshot of their emissions profiles for the most health harmful air pollutants and their presence in EJ communities, (3) a review of the coincidence of incinerator facilities in nonattainment areas, and (4) an estimation of emissions from waste hauling associated with incinerators.²²²

Incinerators as Major Sources of Air Pollutants

In 2017, the Environmental Integrity Project compiled a report, *The Truth is in the Trash*, comparing MSW incinerator emissions to coal-fired power plants and found that incinerators: produced, NOx, lead, and mercury at a higher rate than coal and Greenhouse Gases at an average rate that is 68 percent higher, per unit of energy delivered to the grid, than coal plants.²²³ An example of the relative scale of pollution emitted by incinerators can be seen in the Montgomery County Resource Recovery Facility in Maryland. The plant releases approximately 740 tons of air pollutants annually and sends 180,000 tons of toxic ash to Virginia landfills.²²⁴ The Environmental Integrity Project found that:

"On average between 2007 and 2009, the amount of mercury produced per hour of energy at MCRRF was 2-4 times and at WBI [Wheelabrator Baltimore Incinerator] 2.5-5.6 times that of the coal power plants. Between 2007 and 2009, MCRRF produced on average 3-8 times more lead per hour of energy than the coal power plants, while WBI produced on average between 6.5 and 18 times as much lead per hour. As with mercury, these emissions rates make WTE incinerators among the largest sources of lead in the state."²²⁵

Table 6: Major Pollutants and their Sources

Pollutant	Examples of Sources
Dioxins	Plastics or fuels such as wood, coal and oil
Heavy metals	Batteries, pigments, leather, solder, cans, and consumer products and packaging
Chlorine	Polyvinyl chloride plastics and some bleached paper
Polystyrenes	Food service products such as rigid trays and containers and disposable eating utensils
Sulfur Oxides	Tires and gypsum wallboard
Nitrogen Oxides	Food and yard waste
Lead	Lead-acid car batteries, electronic items, leaded glass and plastics, batteries, fluorescent tubes, thermometers, and thermostats
PFOS, PFOA	Carpets, clothing, fabrics for furniture, paper packaging for food and other materials that are resistant to water, grease or stains

Some of the most health harmful pollutants emitted by incinerators include heavy metals like lead and mercury, as well as other hazardous air pollutants, particulate matter, nanoparticles, dioxins and furans.²²⁶ Table 6 describes some of the primary sources of air pollutants emitted by incinerators. Because MSW incinerators burn a heterogeneous mix of household and other waste, the resultant emissions from these facilities also varies significantly.

The combustion of household waste, plastics, fuel oil, electronic components or batteries for example, can emit dioxin. Dioxin emissions from incinerators have generated significant public health concerns because exposure, even in small amounts, can result in neurologic, immunologic, and reproductive impacts. According to the U.S. EPA, dioxins are “are highly toxic and can cause cancer, reproductive and developmental problems, damage to the immune system and can interfere with hormones.”²²⁷ Dioxins are also extremely persistent compounds that take a long time to break down and can bioaccumulate. Studies show that “epidemiologic data suggest that there is little or no margin of exposure for humans, [considered safe] with respect to these developmental effects.”²²⁸ Nanoparticles are another understudied but poten-

tially harmful source of emissions from incineration of MSW. A 2014 study suggests that the fate of these particles, when incinerated is unclear, “Due to the large variety of nanoproducts, the toxicity potential of nanomaterials and the wide range of potentially affected waste streams, the consequences for future waste management are currently unpredictable... The few available studies which address the incineration of nanoproducts have indicated that ENM [Engineered nanomaterials] removal efficiencies may vary significantly and depend on properties such as particle type and size.”²²⁹ Nanoparticles, ultrafine and PM2.5 particles can pose serious health risks to humans from the inhalation of these tiny particles.

“Epidemiological studies demonstrated associations between deaths and particulate air pollution even at extraordinarily low mass concentrations (Pope et al. 1992; Schwartz 1994) ... We pointed out that the majority of deaths associated with air pollution in the epidemiological studies were from cardiac rather than respiratory disease and attempted to explain the apparent fact that toxicologically tiny doses of particulate matter (PM), mainly carbon, to the lungs could cause death from failure of another organ.”²³⁰

A recent study concluded, “... anthropogenic PM_{2.5} was responsible for 107,000 premature deaths in [U.S.] 2011, at a cost to society of \$886 billion.”²³¹

There are a variety of health risks and uncertainties associated with the release of toxic air pollutants from incineration. The lack of conclusive scientific certainty relating to the causes and the consequences of the harm caused by certain substances or activities, however, should not be viewed as a reason to postpone preventative measures, as affirmed by many international conventions.²³² The precautionary principle was defined at the Wingspread Conference in 1998 as, “When an activity raises threats of harm to human health or the environment, precautionary measures should be taken even if some cause and effect relationships are not fully established scientifically.”²³³ This principle aims at ensuring a higher level of environmental protection through preventative decision-taking in the case of risk.²³⁴ The precautionary principle tries to prevent harm before it occurs and is a foundational tenant of the Environmental Justice Movement. While the direct health implications of incineration are not well studied, incinerator emissions contribute to the overall cumu-

lative impacts that may harm EJ communities. Thus, the precautionary principle would lead communities to prefer less harmful alternatives to waste embodied in the approach of zero waste and waste reduction and diversion over incineration.

Danger on the Horizon: 2017 China Waste Ban

In 2017, China announced a ban on 24 types of solid waste, including certain plastics, unsorted scrap papers, and discarded textile materials. This ban sent shock waves through the waste management systems in the U.S., which are heavily reliant on the export of recyclables. Since the China Ban, municipalities are scrambling to find disposal options for their low quality, hard-to-recycle waste materials. In the short-run, many cities are sending recyclable materials to incinerators or landfills or letting them pile up.²³⁵ If addressed properly, China's ban can activate additional investment in domestic recycling capacity, secondary material markets, and programs for reducing consumption.²³⁶ Some of this plastic may end up in MSW incinerators. According to a Guardian article from February 2019, the Covanta incinerator in Chester, PA received a significant amount of Philadelphia's sorted recyclables in response to the ban from China. *"About 200 tons of recycling material is sent to the huge Covanta incinerator in Chester City, Pennsylvania, just outside Philadelphia, every day since China's import ban came into practice last year, the company says."*²³⁷ In April 2019, Philadelphia announced that they would stop sending their recyclable material to the incinerator.²³⁸ Increased plastic combustion is particularly worrisome because burning plastics releases toxic air pollution such as dioxins which increase the risk to host communities like Chester, Pennsylvania.²³⁹

Incinerator Emissions Data: The Dirty Dozen

In order to assess the relative impact and health risks associated with MSW incinerators, a snapshot of air pollutant emissions data was compiled for all incinerators in 2014 (latest available data). Air pollution emissions data was obtained from the U.S. EPA's Enforcement and Compliance History (ECHO)²⁴⁰ online database. ECHO provides facility-level compliance data for environmental regulations and Air Pollution Reports from the National Emissions Inventory,²⁴¹ Greenhouse Gas Reporting Program,²⁴² Toxic Release Inventory,²⁴³ and Clean Air Markets Division.²⁴⁴ Stack test data and emissions calculations are reported by the facility to state or tribal officials, who then report emissions to the EPA through

the Emissions Inventory System (EIS). The EIS collect and publish this data every three years in the National Emissions Inventory online system that feeds into the ECHO website.

Emissions data for all 73 incinerators was collected for the following pollutants: NOx, SOx, mercury, lead, particulate matter (PM10 and PM2.5), and carbon monoxide. These pollutants represent some of the most health harming air pollutants emitted by incinerators, for which a complete dataset is available.²⁴⁵ (See Appendix E for additional tables showing data for all seven pollutants). Facilities were ranked according to the top twelve highest emitters (among the 73 facilities nationwide) for each pollutant according to total annual emissions (lbs) and the rate of emissions (lbs/ton) per ton of waste incinerated. These top emitting facilities were then identified according to whether they are located in environmental justice communities (see Chapter 1 for definition of EJ communities). Figure 10 summarizes the results of this ranking exercise for particulate matter (PM 2.5), NOx, lead and mercury.

The "Dirty Dozen" Incinerators charts in Figure 10, illustrate the most polluting MSW incinerators according to PM2.5, NOx, Lead, and Mercury emissions. Approximately **1.6 million people** live within a three-mile radius of the "Dirty Dozen" incinerators for these four pollutants.²⁴⁶ There are **4.4 million people** that live within a 3 mile radius of all 73 incinerators in the U.S. The relative emissions produced by an incinerator are in part dependent on the amounts of waste burned so that one would expect the largest incinerators to be most likely to emit the largest amount of pollutants. Since daily capacity to burn waste varies significantly among the 73 incinerators, it was important to examine both the total air pollutants (lbs) emitted annually as well as the rate of emissions (lbs/ton) per ton of waste combusted. The emissions rate was calculated by dividing the annual emissions (lbs) by the annual tons of waste burned at the facility. ***The Dirty Dozen charts reveal that most of the highest emitting facilities in each pollutant category (NOx, SO2, mercury, lead, PM 2.5, PM 10, CO), are in environmental justice communities.***

Figure 10: Dirty Dozen Incinerators

The following represents the number of “Dirty Dozen” incinerators that are located in EJ communities by pollutant category:

- PM10: 10
- PM2.5: 10
- Lead: 10
- NOx: 8
- SO2: 9
- CO: 8
- Mercury: 8

Ten of the twelve incinerators that emit the greatest amount of lead emissions, are in environmental justice communities. Exposure to lead can affect virtually every organ and can cause severe neurological damage in humans, especially in children and fetuses.²⁴⁷ The Covanta owned, Essex County Resource Recovery incinerator in Newark, New Jersey emits the largest total amount of lead of any MSW incinerator in the country with over 600 pounds of lead reported in 2014, far above the next highest emitter, Covanta Camden (also in New Jersey) at 380 pounds. The Newark plant is emitting total annual lead levels higher than the largest incinerator facility in the U.S. These lead emissions are particularly troubling when considered in the context of the overall lead risk already present in the population. Children in Newark for example, represent 13 percent of the children in the state with elevated blood lead levels (Newark has 3.8 percent of the state’s children).²⁴⁸ The City of Newark is also experiencing widespread lead contamination in the City’s drinking water supplies and more than thirty public schools tested above the federal action levels for lead in their drinking water.²⁴⁹ The incinerator’s lead emissions combine with multiple sources of lead in the home and school environments and may compound the potential health risks of already overburdened EJ communities in Newark. The Wheelabrator Hudson Falls incinerator in Washington County, New York is the highest per ton emitter of lead in the country and is also in an EJ community.²⁵⁰

Incinerators are also significant emitters of mercury. Mercury can cause neurologic, renal, developmental and reproductive damage.²⁵¹ Eight of the twelve incinerators with the highest emissions of mercury pollution in the U.S. are located in environmental justice communities. The Babylon Resource Recovery Facility in New York is located in an EJ commu-

nity and it stands out as both the largest total emitter of mercury, releasing over 319 pounds of mercury annually as well as the highest per ton emitter in the country. The Pinellas County Resource Recovery Facility in St. Petersburg, Florida, emits 134.89 pounds of mercury annually and is also in an EJ community.

The incinerator that emits the most PM2.5 pollution in the country is the Delaware Valley Resource Recovery Facility in Pennsylvania, owned and operated by Covanta. In 2014, the facility emitted over 200,000 pounds of PM 2.5. This incinerator is in a non-attainment area for both PM2.5 (2012) and 8-hour Ozone (2015).²⁵² The PM emissions from the incinerator contributes to the overall air quality in the region and related health risks. PM2.5 is associated with decreased life expectancy and can cause or worsen several heart and lung problems.²⁵³ Recent studies have shown that PM2.5 can have significant health and morbidity impacts on the US population.

“This translates to PM 2.5 causing an extra 20,000 deaths a year,” said a co-author, Joel D. Schwartz, a professor of epidemiology at Harvard. “Separately, a 10 parts per billion decrease in ozone would save 10,000 lives per year. The effect was greater for low-income people, African-Americans, women and those over 70, and the risk remained significant even at levels below what the Environmental Protection Agency considers safe.”²⁵⁴

In 2012, Delaware County, PA had the highest pediatric inpatient hospitalization rate for asthma, after Philadelphia, in the state.²⁵⁵ Even within the County, in 2013, Latino and Black children were more likely to have asthma than White children (2.5 and five times respectively).²⁵⁶

NOx (Nitrogen Oxides) is also a significant health impacting pollutant that is a major contributor to ozone, acid rain, and particulate matter.²⁵⁷ NOx contributes to respiratory disease, cardiovascular disease and asthma.²⁵⁸ The incinerators with the highest total annual emissions of NOx, are the I-95 Energy/Resource Recovery facility in Lorton, Virginia and the Pinellas County Resource Recovery Facility in St. Petersburg, Florida, both of which are located in EJ communities. Looking at the rate of NOx emissions per ton of waste burned, Mid-Maine Waste Action Corporation in Auburn, Maine and Xcel Energy-Wilmarth Plant in Mankato, Minnesota rank the highest, both are located in EJ communities.

Clean Air Act Violations

MSW incinerators are required, under the Clean Air Act, to have Title V operating permits that identify the amount of allowable emissions per year at a facility. If a facility exceeds the allowable emissions limits and operating parameters (i.e. temperatures, record keeping, monitoring, etc.) specified in the permit, these exceedances or violations of the permit are required to be reported to state regulatory authorities. The U.S. EPA collects and publicly reports enforcement and compliance information through a system called ECHO (Enforcement and Compliance History Online).²⁵⁹ In order to assess the relative frequency and types of compliance issues occurring at incinerators across the country, a review of Clean Air Act violations data was compiled and assessed from the ECHO website. The ECHO website has known data gaps due to its reliance on a diverse range of inputs from various states. Each state tracks permit violations, enforcement actions and compliance differently, and each reports their information differently to the U.S. EPA. Thus, there are known gaps in the completeness and accuracy of this federal database.

The violations and compliance issues reported in ECHO are likely conservative estimates based on known case studies where state level data on permit violations and exceedances are much higher than what is reported in ECHO. For example, in January of 2019 the nonprofit groups Environment Michigan and the Ecology Center filed a Notice of Intent to Sue the Detroit incinerator alleging 600 violations of federal hourly limits on carbon monoxide and nitrogen oxide emissions over the past five years. According to the Detroit Free Press, the incinerator, “*exceeded pollution emissions standards more than 750 times over the last five years, Michigan Department of Environmental Quality records show.*”²⁶⁰ In 2007, the Eastern Environmental Law Clinic filed a notice of intent to sue Covanta Energy, the owners of the Newark, NJ incinerator for noncompliance with the Clean Air Act, alleging hundreds of violations of federal clean air standards for sulfur dioxide, opacity, carbon monoxide and particulate matter.²⁶¹ These violations were likely not reported to the ECHO system, either because the state did not consider them violations or the state did not adequately report these exceedances into the federal database. Also, important to note is evidence that states have varying approaches to compliance and enforcement, with some states adopting more aggressive inspection and enforcement oversight than others.²⁶²

ECHO data for the 73 incinerators reveals that an estimated 21 incinerators received 126 “Federally Reportable Violations” under the Clean Air Act between 2016 – 2019.²⁶³ Data were pulled from the Three-Year Compliance History table from each facility’s page on ECHO as well as facility fines (fines levied by state agencies). Twenty-one incinerators received 49 fines totaling \$535,737. Table 7 summarizes the incinerators with the greatest number of violations logged in ECHO between 2016 and 2019.

Incinerators may receive violations for exceeding emissions limits under their Title V permits for one or more pollutants, or for “facility or administrative issues.” These administrative issues may refer to poor record keeping or monitoring practices, failure to submit or file reports with the state, or to maintain operational parameters required in the permit such as specific temperature controls, feed rates or oxygen levels.²⁶⁴ Pollutants that appear the most often as violations include carbon monoxide, sulfur dioxide, and particulate matter. These violations may be the result of incomplete combustion, equipment malfunction or other compromised conditions within the facility. Interestingly, many of the same pollutants that are typically monitored via Continuous Emissions Monitoring Systems (CEMS) like carbon monoxide, also appear frequently in the list of compliance issues (stack-gas concentrations of O₂, CO, NO_x, SO_x, and opacity are often monitored via CEMs).

This points to another potential limitation in the oversight of incinerators - without CEMS for pollutants of greatest health concern like dioxins, mercury, and lead - facilities may be underreporting the instances of exceedances occurring at incinerators. CEMS for these pollutants is not currently required for most existing MSW incinerators in the U.S. “*Reliable continuous emission monitors (CEMs) for dioxins and furans or for metals would be desirable, because automatic devices electronically linked to such devices could directly control those emissions of greatest potential health consequence.*”²⁶⁵ The Baltimore City Council recently passed a bill to require incinerator facilities to install CEMS for many of these pollutants as well as institute more stringent emissions limits.²⁶⁶ This bill may result in the closure of the Baltimore incinerator due to the costs to retrofit the plant,

Table 7: MSW Incinerator Violators and Fines Levied (2016-2019)

Top MSW Violators and Fines Levied (2016-2019)					
MSW Incinerator	State	# of Violations	# of fines (amount of fine \$)	Example of recent Violations	
1 Covanta Plymouth Renewable Energy	PA	33	8 (\$73,045)	Administrative	
2 Detroit Renewable Power*	MI	27	1 (\$149,000)	Sustained High Priority Violations for every quarter between April 2016 and March 2019 when it closed. Sulfur Dioxide, Carbon Monoxide.	
3 Delaware Valley Resource Recovery	PA	11	4 (\$34,217)	Administrative	
4 Lancaster County Resource Recovery	PA	8	1 (\$42,196)	Administrative	
5 York County Resource Recovery	PA	8	1 (\$9,148)	Administrative	
6 Covanta Camden Energy Recovery Center	NJ	5	4 (\$7,050)	Particulate Matter, Sulfur Dioxide, Carbon Monoxide	
7 Perham Resource Recovery	MN	5	1 (\$11,370)	Cadmium, Particulate Matter, Administrative	
8 Essex County Resource Recovery	NJ	3	6 (\$90,960)	Particulate Matter, Sulfur Dioxide, Carbon Monoxide	
9 Covanta Tulsa Renewable Energy	OK	3	0	Unresolved continuous Carbon Monoxide since 2014	
10 Wheelabrator Portsmouth	VA	2	1 (\$7,669)	Chlorinated Dioxin and Furans	
11 Xcel Energy French Island Generating Station	WI	2	0	Total Hazardous Air Pollutants	
12 Wheelabrator Bridgeport	CT	1	0	Unresolved continues Mercury emissions	
*Closed in March 2019					

“The incinerators’ owners say it would be impossible to retrofit their plants to meet the standards set out in the legislation and so would have to close if the strict standards go into effect.”²⁶⁷ The added risk from poorly functioning and non-compliant facilities exacerbates existing health risks.

Incinerators and Areas Out of Attainment with the National Ambient Air Quality Standards (NAAQS)

The National Ambient Air Quality Standards (NAAQS) sets national limits for the six criteria pollutants based on atmospheric (ambient) concentrations. Areas of the country are assessed for these six pollutants: ground level ozone, particulate matter (PM), lead, sulfur dioxide (SOx) and nitrogen dioxide (NOx) and carbon monoxide. If an area is determined to be “not in attainment” for any of the criteria pollutants, states are expected to develop a State Implementation Plan (SIP) for achieving at-

tainment through state-selected and enforced controls on emissions.

In order to assess the underlying air quality conditions in the places where incinerators are located, the Nonattainment Areas for Criteria Pollutants Green Book (2019) was used to generate a map showing the location of MSW incinerators within nonattainment areas (all nonattainment areas for all six criteria pollutants combined). There are 39 incinerators that fall within a nonattainment area for one or more criteria pollutants. Twenty-two incinerators fall within two nonattainment areas and five incinerators fall within three nonattainment areas. The Southeast Resource Recovery Facility in Long Beach, California is the only facility that falls within five nonattainment areas. Figure 11 depicts the incinerators located in non-attainment areas in the shaded areas on the map.

Figure 11: MSW Incinerators in Non-Attainment Areas

The presence of incinerators in areas that are in non-attainment for criteria air pollutants indicates places where the industry is contributing to already poor air quality. A recent study has shown that there are significant gaps in air pollution monitors used to designate nonattainment areas and therefore the scope of the problem may be underestimated. Using satellite data, this study found that 47.6 million Americans (up from 23.3 million) live in counties that do not meet that standard for PM_{2.5}.²⁶⁸ Many of these communities are burdened with pollution from multiple sources impacting public health and well-being, including MSW incinerators.

Diesel Emissions from Waste Hauling to Incinerators

In addition to stationary source air pollution, waste incineration impacts environmental and human health via mobile source emissions derived from the largely, heavy-duty diesel (HDD) sanitation trucks that collect and haul almost all MSW in the country and concentrate near MSW facilities.

“Garbage trucks are one of the least efficient vehicles on the road. Powered by diesel fuel, they average just 3 miles per gallon, burn about \$42,000 of fuel per year, and emit about 20 times the carbon emissions of the average US home. As they rumble down city streets waking residents at dawn, they make more than 1,000 stops a day and log an average of 130 miles a day.”²⁶⁹

Sanitation trucks release significant health harming diesel particulates including black carbon and soot as well as nitrogen oxides, particulate matter, carbon monoxide, and volatile organic compounds.²⁷⁰ One of the most direct and localized sources of air pollution associated with proximity to MSW incinerators are diesel emissions from sanitation trucks. Since MSW incinerators operate 24 hours a day, seven days a week, the impact of these diesel trucks on local communities can be significant. Many of these communities have multiple waste facilities, such as transfer stations, and may see thousands of diesel trucks per day from a variety of sources. Waste delivered to incinerators may originate from more affluent neighborhoods or even different states and spend time queuing at the incinerator or traveling into the

facility via residential streets. Living near a waste site may mean chronic exposure to diesel fumes which have been classified as a carcinogen by the National Cancer Institute²⁷¹ and may contain up to 40 types of hazardous air pollutants.²⁷²

Diesel trucks have the worst fuel economy of highway vehicles²⁷³ and emit approximately 20 percent of global anthropogenic emissions of nitrogen oxides (NO_x), which are key PM2.5 and ozone precursors.²⁷⁴ Rear-loader refuse trucks are most common for collecting residential trash and have an average fuel economy of between 1 and 3 miles per gallon.²⁷⁵ Table 8 summarizes the pounds of pollutants (VOCs, carbon monoxide, nitrogen oxides, and particulate matter 2.5 and 10) emitted per day by these trucks.²⁷⁶ These calculations are based on estimates of the average refuse truck which travels an estimated 130 miles per day and 25,000 miles per year.²⁷⁷ Sanitation trucks consume 43-130 gallons of diesel fuel daily, based on an average fuel economy.

The average incinerator handling 1,300 tons/day requires a sanitation truck fleet of approximately 186 diesel trucks per day. According to the estimates of emissions in Table 9, a fleet of this size would emit (annually) approximately:

- 8,760 lbs of volatile organic compounds
- 33,215 lbs of carbon monoxide
- 142,715 lbs of nitrogen oxides
- 3,285 lbs of PM 2.5

The Miami-Dade County Resource Recovery Facility is the largest MSW incinerator in the country (4,200 tons/day) and its truck fleet would require double or triple the amount of trucks required of the average incinerator. Based on the total amount of tons hauled in a year and the tonnage an average sanitation truck can haul, Miami-Dade County Re-

source Recovery Facility's truck fleet was estimated to be between 672 and 840 diesel trucks daily. The total emissions from a fleet of 672 trucks (each 35 cubic yards in size hauling 7 tons of waste) would emit (annually):

- 31,755 lbs of volatile organic compounds
- 120,085 lbs of carbon monoxide
- 515,015 lbs of nitrogen oxides
- 12,410 lbs of PM 2.5

The resultant emissions contribute to the health burden and risk in host communities, particularly for communities that face the cumulative exposure to multiple mobile and stationary sources of pollution. These emissions are not factored into the regulatory permits or emissions thresholds for incinerators. Thus, the full extent of their impact on local health is underestimated by regulatory agencies.

Table 8: Pollutants Released by Heavy Duty Diesel Sanitation Trucks

Heavy Duty VII Diesel-Burning Refuse Trucks (130 miles/day)			
Pollutants	One Truck (lbs/day)	Fleet of 119 Trucks (lbs/day)	Fleet of 181-265 trucks (lbs/day)
Volatile Organic Compounds	0.13	15.43	23.48 - 34.37
Carbon Monoxide	0.49	58.31	88.69 - 129.85
Nitrogen Oxide	2.1	249.90	380.1 - 556.5
Particulate Matter 2.5	0.05	5.95	9.05 - 13.25
Particulate Matter 10	0.05	5.95	9.05 - 13.25

Conclusion

MSW incinerators in the U.S. are aging facilities that face an increasingly uncertain economic future. This industry benefits from a lax regulatory system and government support in a variety of forms from direct public expenditures to renewable energy subsidies. Incinerators represent an affront to environmental justice communities by contributing to disproportionate, cumulative impacts in communities of color and low-income communities. These communities are host to a majority of the incinerators in the country which emit large amounts of health harming air pollution. Two multinational corporations, Covanta and Wheelabrator, dominate the incinerator industry, relying on large public sanitation contracts and energy subsidies to remain profitable. However, incinerators face increasing scrutiny and community opposition as cities and states advance zero waste alternatives to incineration. More than thirty plants have closed in the last twenty years largely due to economic conditions like the loss of waste volume. The incineration industry must also deal with tight competition for tipping fees, and tight profit margins that are vulnerable to abrupt changes in waste or electricity markets. Additionally, these facilities are experiencing rising operation and maintenance costs as they reach the end of their 30-year life expectancy.

Incinerators emit significant amounts of air pollutants that can contribute to overall environmental and public health risks. Despite the existence of environmental regulations, state and federal regulatory agencies tasked with protecting human health are not doing enough to monitor and regulate this industry. Some of the largest emitters of air pollutants among the MSW incinerators in the U.S. are located in EJ communities. Finally, the relationship between incinerators and environmental justice communities reveals the disproportionate impact that this industry has on the most overburdened areas of the country who contribute the least, proportionately, to the waste problem. In the last year alone, two more incinerators were shuttered, in Detroit and Commerce. These facility closures reflect the power of environmental justice communities to advance the case against incineration and the impending decline of MSW incinerators in the U.S.

Endnotes

- 1 At this report was written, Detroit Renewable Power announced imminent closure of one of the dirtiest MSW incinerators in the country built in an environmental justice community in 1989. This report will refer to 73 MSW incinerators, acknowledging that there are now 72 incinerators left. Detroit Renewable Power cited lack of sufficient funds as their reason for closure.
- 2 For more information on recent closures, please refer to the end of Chapter 2.
- 3 Environmental justice communities are commonly identified as those where residents are predominantly minorities or low-income; where residents have been excluded from the environmental policy setting or decision-making process; where they are subject to a disproportionate impact from one or more environmental hazards; and where residents experience disparate implementation of environmental regulations, requirements, practices and activities in their communities. (California Energy Commission, “Environmental Justice,” Accessed April 9, 2019).
- 4 Covanta, *2018 Annual Report*, (Morristown, NJ: Covanta, 2019).
- 5 Covanta, *2018 Annual Report*, 58.
- 6 To estimate average age of all MSW incinerators in the U.S., the year of construction for each incinerator was found through an online search of various public records including websites for operating companies such as Covanta, Wheelabrator, and Xcel Energy.
- 7 Global Alliance for Incinerator Alternatives, *Incinerators in Trouble*, (Global Alliance for Incinerator Alternatives, 2018).
- 8 Wheelabrator Baltimore, L.P., v. Baltimore County, Maryland. Complaint and Demand for Jury Trial in the Court for Baltimore County, Maryland, April 11, 2019.
- 9 Romy Varghese, Michael Bathon, and Linda Sandler, “Harrisburg Files for Bankruptcy on Overdue Incinerator Debt,” *Bloomberg*, October 12, 2011.
- 10 Barbara Warren et al., *Burning Public Money for Dirty Energy*, (Berkeley, California: Global Alliance for Incinerator Alternatives, 2011).
- 11 For more information on the comparison in energy generation costs, please see GAIAs *Burning Public Money for Dirty Energy* report, published November 2011.
- 12 Warren, et al. *Burning Public Money for Dirty Energy*.
- 13 Steven C. Russo et al., *Comments of the New York State Department of Environmental Conservation Regarding the Verified Petition of Covanta Energy Corporation*, (Albany, New York: New York State Department of Environmental Conservation, 2011).
- 14 N. Pirrone et al., “Global Mercury Emissions to the Atmosphere from Anthropogenic and Natural Sources,” *Atmos. Chem. Phys. Discuss.* 10, no. 2 (2010): 4719–4752.
- 15 Based on demographic data from the U.S. EPA’s ECHO data, approximately 1.6 million people live within a three-mile radius of the facilities listed in the Dirty Dozen tables for four of the most harmful pollutants to human health; NOx, Lead, PM2.5, and Mercury.

- 16 During completion of this report (March 2019), Detroit Renewable Power announced imminent closure of one of the dirtiest MSW incinerators in the country built in an environmental justice community in 1989. This report will refer to 73 MSW incinerators, acknowledging that there are now 72 incinerators left. Detroit Renewable Power cited lack of sufficient funds as their reason for closure.
- 17 U.S. Environmental Protection Agency, “National Overview: Facts and Figures on Materials, Wastes and Recycling,” Accessed March 12, 2019; Ted Michaels and Ida Shiang, *Energy Recovery Council 2016 Directory of Waste-to-Energy Facilities*, (Washington D.C.: Energy Recovery Council, 2016).
- 18 For more information on recent closures, please refer to the end of Chapter 3.
- 19 Marie Donahue, *Waste Incineration: A Dirty Secret in How States Define Renewable Energy*, Washington, D.C.: Institute for Local Self-Reliance, 2018. Global Alliance for Incinerator Alternatives, *Incinerators in Trouble: Donahue, Waste Incineration: A Dirty Secret in How States Define Renewable Energy*.
- 20 Ana I. Baptista and Kumar Amarnath, “Garbage, Power, and Environmental Justice: The Clean Power Plan Rule,” *William & Mary Environmental Law & Policy Review* 41, no. 2 (2016): 403-433.
- 21 U.S. Energy Information Administration, *What is U.S. Electricity Generation by Energy Source?*, (Washington, D.C.: U.S. Energy Information Administration, 2018).
- 22 Eco-Cycle, *Waste-of-Energy: Why Incineration is Bad for our Economy, Environment and Community*, Eco-Cycle, (Boulder, Colorado: Eco-Cycle, 2011).
- 23 IPEN Dioxin, PCBs, and Waste Working Group, *After Incineration: The Toxic Ash Problem*, (Prague, Manchester: IPEN, 2005).
- 24 Robbie Orvis, *Waste-To-Energy: Dirtying Maryland’s Air by Seeking a Quick Fix on Renewable Energy?* (Washington, D.C.: Environmental Integrity Project, 2011).
- 25 Benjamin Miller, *Fat of the Land: Garbage of New York The Last Two Hundred Years*, (New York: Four Walls Eight Windows, 2002).
- 26 Juliana Mansvelt, ed. *Green Consumerism: An A-to-Z Guide*, (Thousand Oaks: Sage, 2010).
- 27 Louis Blumberg and Robert Gottlieb, *War on Waste: Can America Win Its Battle with Garbage?* (Washington, D.C.: Island Press, 1989), 8.
- 28 Committee on Health Effects of Waste Incineration, Board on Environmental Studies and Toxicology, Commission on Life Sciences, and National Research Council, *Waste Incineration and Public Health*, (Washington, D.C.: The National Academies Press, 2000), 21.
- 29 Vaughn, *Waste Management: A Reference Handbook*, 167-168.
- 30 Vivian E. Thomson, *Garbage In, Garbage Out: Solving the Problems with Long-Distance Trash Transport*, (Charlottesville, Virginia: University of Virginia Press, 2009).
- 31 Douglas Martin, “City’s Last Waste Incinerator Is Torn Down,” *The New York Times*, May 6, 1999.
- 32 Heather Rogers, *Gone Tomorrow: The Hidden Life of Garbage*, (New York: The New Press, 2005), 29-57.
- 33 Abi Bradford, Sylvia Broude, and Alexander Truelove, *Trash in America*, (U.S. Public Interest Research Group Education Fund, Frontier Group, and Toxics Action Center, 2018).
- 34 Thomson, *Garbage In, Garbage Out: Solving the Problems with Long-Distance Trash Transport*.
- 35 Annie Leonard, *The Story of Stuff*, (New York: Simon and Schuster, 2010).
- 36 Daniel Hoornweg and Perinaz Bhada-Tata, *What a Waste: A Global Review of Solid Waste Management*, (Washington, D.C.: The World Bank, 2012).

- 37 U.S. Environmental Protection Agency, *Municipal Solid Waste in the United States: 2009 Facts and Figures*, (Washington, D.C.: U.S. Environmental Protection Agency, 2010).
- 38 U.S. Environmental Protection Agency, “National Overview: Facts and Figures on Materials, Wastes and Recycling,” Accessed March 12, 2019.
- 39 U.S. Environmental Protection Agency Office of Land and Emergency Management, *Advancing Sustainable Materials Management 2014 Fact Sheet*, (Washington, D.C.: U.S. Environmental Protection Agency, 2016).
- 40 U.S. Environmental Protection Agency, “National Overview: Facts and Figures on Materials, Wastes and Recycling.”
- 41 U.S. Environmental Protection Agency, “Facts and Figures on Materials, Waste, and Recycling”.
- 42 Science History Institute, “The History and Future of Plastics,” Accessed February 1, 2019.
- 43 Satyarupa Shekhar and Dharmesh Shah, *Are Businesses Ready to Beat Plastic Pollution?* (Global Alliance for Incinerator Alternatives, 2019).
- 44 Jan Dell, *Six Times More Plastic Waste is Burned in U.S. Than Recycled*, (Berkeley, California: Plastic Pollution Coalition, 2019).
- 45 U.S. Environmental Protection Agency Office of Land and Emergency Management, *Advancing Sustainable Materials Management 2014 Fact Sheet*.
- 46 Jeffrey Morris, “Comparative LCAs for Curbside Recycling Versus Either Landfilling or Incineration with Energy Recovery (12 pp),” *The International Journal of Life Cycle Assessment* 10, no. 4 (2005): 273-284.
- 47 Laurie Wiegler, “Natural Gas Sector Pushes Surge in Plastics Industry,” *Transport Topics*, August 9, 2017.
- 48 Global Alliance for Incinerator Alternatives, *Incinerators in Trouble*.
- 49 Christopher W. Tessum et al., “Inequity in Consumption of Goods and Services Adds to Racial-Ethnic Disparities in Air Pollution Exposure,” *Proceedings of the National Academy of Sciences of the United States of America* 116, no. 13 (2019): 1-6.
- 50 U.S. Environmental Protection Agency. “Energy Recovery from the Combustion of MSW,” Accessed March 17, 2019.
- 51 Committee on Health Effects of Waste Incineration, Board on Environmental Studies and Toxicology, Commission on Life Sciences, and National Research Council, *Waste Incineration and Public Health*.
- 52 Julie Sze, *Noxious New York: The Racial Politics of Urban Health and Environmental Justice*, (Cambridge: The MIT Press, 2007), 59.
- 53 U.S. Environmental Protection Agency, *25 Years of RCRA: Building on Our Past to Protect Our Future*.
- 54 Vaughn, *Waste Management: A Reference Handbook*, 162.
- 55 Thomson, *Garbage In, Garbage Out: Solving the Problems with Long-Distance Trash Transport*.
- 56 Association of Science-Technology Centers Incorporated, “A Garbage Timeline.”: Louis, “A Historical Context of Municipal Solid Waste Management in the United States,” 306–22.
- 57 Harold Crooks, *Giants of Garbage: The Rise of the Global Waste Industry and the Politics of Pollution*, (Boston: Lorimer, 1993), 26.
- 58 Crooks, *Giants of Garbage: The Rise of the Global Waste Industry and the Politics of Pollution*, 20.
- 59 U.S. Environmental Protection Agency, “Resource Conservation and Recovery Act Overview,” Accessed March 18, 2019.
- 60 Normandeau Associates Inc., *Waste-to-Energy Options and Solid Waste Export Considerations*, (Seattle, Washington: Noarmandeau Associates Inc., 2017), 13.: Donahue, *Waste Incineration: A Dirty Secret in How*

States Define Renewable Energy.

- 61 U.S. Environmental Protection Agency, “Air Emissions from MSW Combustion Facilities,” Accessed March
12, 2019.
- 62 Committee on Health Effects of Waste Incineration, Board on Environmental Studies and Toxicology,
Commission on Life Sciences, and National Research Council, *Waste Incineration and Public Health*.
- 63 U.S. EPA defines “criteria air pollutants” as six common air pollutants including particulate matter, ozone,
carbon monoxide, lead, sulfur dioxide, and nitrogen dioxide. These pollutants are found all over the U.S.
They harm human health and the environment, and cause property damage. [https://www.epa.gov/criteria-
air-pollutants](https://www.epa.gov/criteria-air-pollutants) (See Appendix D).
- 64 Rogers, *Gone Tomorrow: The Hidden Life of Garbage*.
- 65 Peter Kostmeyer, “Incinerators: A Problem, Not a Solution,” *The New York Times*, September 21, 1991.: U.S.
Environmental Protection Agency, *Mercury Compounds*, (Washington, D.C.: U.S. Environmental Protection
Agency, 1992).
- 66 Peter Lehman, “Economic Policy: Trash as a Commodity,” *Journal of Management History* 5, no. 3 (1999):
120-137.
- 67 Louis, “A Historical Context of Municipal Solid Waste Management in the United States.”
- 68 Sze, *Noxious New York: The Racial Politics of Urban Health and Environmental Justice*, 123.
- 69 Lehman, “Economic Policy: Trash as A Commodity,” 120-137.
- 70 Eric S. Peterson and David N. Abramowitz, “Municipal Solid Waste Flow Control in the Post-Carbene
World,” *Fordham Urban Law Journal* 22, no. 2 (1995): 361-416.
- 71 Peterson and Abramowitz, “Municipal Solid Waste Flow Control in the Post-Carbene World,” 361-416.
- 72 Paul Connett, *The Zero Waste Solution, Untrashing the Planet One Community at a Time*. (White River
Junction, Hartford, Vermont: Chelsea Green Publishing, 2013), 49.
- 73 Peterson and Abramowitz, “Municipal Solid Waste Flow Control in the Post-Carbene World,” 361-416.
- 74 The Interstate Commerce Clause gives Congress the power to regulate commerce between states. When
a state statute favors in-state economic interests over out-of-state interests, the Commerce Clause makes it so
the statute is deemed invalid. (Edward A. Fitzgerald, “The Waste War: Oregon Waste Systems, Inc. v.
Department of Environmental Quality,” *Boston College Environmental Affairs Law Review* 23, no. 1 (1995):
43-85).
- 75 Fitzgerald, “The Waste War: Oregon Waste Systems, Inc. v. Department of Environmental Quality,” 43-85.
- 76 Joseph G. Jarrett, “Garbage, Garbage Everywhere...” *Tennessee Bar Journal* 44, no. 1 (January 2008): 24–27.
- 77 Jarrett, “Garbage, Garbage Everywhere....,” 24–27.
- 78 United Haulers Association, Inc., et al.v. Oneida-Herkimer Solid Waste Management Authority et
al., 550 U.S. 330 (2007).
- 79 Sze, *Noxious New York: The Racial Politics of Urban Health and Environmental Justice*, 54.
- 80 Commission for Racial Justice, *Toxic Wastes and Race in the United States*, (New York, New York:
United Church of Christ, 1987).
- 81 Cerrell Associates, Inc., *Political Difficulties Facing Waste-to-Energy Conversion Plant Siting*. (Los
Angeles, California: Cerrell Associates, Inc., 1984), 42.
- 82 Luke W. Cole and Sheila R. Foster, *From the Ground Up: Environmental Racism and the Rise of the
Environmental Justice Movement*, (New York: New York University Press, 2001), 3.

83 Sze, *Noxious New York: The Racial Politics of Urban Health and Environmental Justice*, 55.

84 Yale Rabin, *Expulsive Zoning: The Inequitable Legacy of Euclid*, (Chicago, Illinois: APA Press, 1999).

85 Laura Pulido, “Rethinking Environmental Racism: White Privilege and Urban Development in Southern California,” *Annals of the Association of American Geographers* 90, no. 1 (2000): 12-40.

86 Pulido, “Rethinking Environmental Racism: White Privilege and Urban Development in Southern California,” 12-40.

87 The EPA refers to **overburdened** communities as “minority, low-income, tribal, or indigenous populations or geographic locations in the United States that potentially experience disproportionate environmental harms and risks. The term describes situations where multiple factors, including both environmental and socio-economic stressors, may act cumulatively to affect health and the environment and contribute to persistent environmental health disparities. (U.S. Environmental Protection Agency, “EJ 2020 Glossary,” Accessed March 19, 2019). **Vulnerability** may refer to a lack of political and social capital and influence over, for example, the siting of polluting facilities in their communities. (Lyndon Valicenti, “What Does an Environmental Justice Community Even Mean?” *Foresight Design Initiative*, July 19, 2017).

88 California Environmental Protection Agency and the Office of Environmental Health Hazard Assessment, *Cumulative Impacts: Building a Scientific Foundation Public Review Draft*, (Sacramento, CA: California Environmental Protection Agency and the Office of Environmental Health Hazard Assessment, 2010).

89 According to the U.S. Census Bureau, in 2017 the national poverty rate was 12.3%. White, non-Hispanic Americans make up 60% of the U.S population, African Americans make up 13.4% and Hispanic/Latino are 18%. (United States Census Bureau: Income and Poverty in the United States: 2017. <https://www.census.gov/library/publications/2018/demo/p60-263.html>. Accessed April 15, 2019).

90 The Massachusetts Department of Environmental Protection defines EJ communities as a: “Block group whose annual median household income is equal to or less than 65 % of the statewide median (\$62,072 in 2010); Or 25% or more of the residents identify as a race other than white; Or 25% or more of households have no one over the age of 14 who speaks English only or very well.” The Michigan EJ Working Group defines an EJ community as a: “Census tract with a 30 % or greater minority population; Or 20 % or greater at or below the federal poverty level.” NYDEC defines an Environmental justice areas as a: “Low-income community, a census block group, or contiguous area with multiple census block groups, where 23.59% or more of the population have an annual income that is less than the poverty threshold; Or as a Minority community: “a census block group, or contiguous area with multiple census block groups, where the minority population is equal to or greater than 51.1% in an urban area or 33.8 % in a rural area.” (“Definitions” page).

91 Minorities, as defined by the US Census Bureau, are composed of several different race categories— Black, American Indian, Asian, Pacific Islander, Other, and Two or More races. Hispanics are also considered a minority, though Hispanic, or Latino, is defined by the US Census Bureau as an ethnicity rather than a race. <https://www.esri.com/library/brochures/pdfs/minority-population-growth.pdf>2012

92 To determine the percent minority and percent people in poverty within a 3-mile radius of incinerator plants, demographic data was taken from the Detailed Facility Report provided by the U.S. EPA’s database, [Enforcement and Compliance History Online](#) (ECHO). Demographic data of the surrounding area (3 miles) is based upon the US Census (2010) and American Community Survey (2015) data and are accurate

to the extent that the facility latitude and longitude listed are correct. According to ECHO: “the radius is measured from the best available latitude/longitude coordinate of the facility or permit holder. Surrounding populations and other statistics were estimated by retrieving the data for Census block groups within the requested radius from each facility.” “People of color” is determined by the percentage of the population of the given area that has self-identified as being a minority. The field is calculated by subtracting the number of persons who are “White” (and white-Hispanic) from the total persons. This number is then divided by the total persons and multiplied by one hundred to determine the percentage. The “Percentage of those experiencing poverty” is determined by taking the total “Persons Below [federal] Poverty Level”, dividing it by the total persons, and then multiplying it by 100. and subtracting the number of total persons. This number is then divided by total persons and multiplied by one hundred to determine the percentage. According the US Census Bureau, “Poverty Level” is determined by “Poverty Thresholds”: A poverty threshold is a specified dollar amount considered to be the minimum level of resources necessary to meet the basic needs of a family unit. Thresholds vary by the number and age of adults and the number of children under age 18 in the family unit, but they are the same for all states. If a family’s annual before-tax income is less than the threshold for their family size and type, all individuals in the family are considered as “Below the poverty level.”

- 93 Environmental justice communities are commonly identified as those where residents are predominantly minorities or low-income; where residents have been excluded from the environmental policy setting or decision-making process; where they are subject to a disproportionate impact from one or more environmental hazards; and where residents experience disparate implementation of environmental regulations, requirements, practices and activities in their communities. (California Energy Commission, “Environmental Justice,” Accessed April 9, 2019).
- 94 Kayla Fontenot, Jessica Semega, and Melissa Kollar, *Income and Poverty in the United States: 2017*, (Washington, D.C.: U.S. Census Bureau, 2018).
- 95 Destiny Watford (United Workers), interview by Doun Moon, GAIA, May 9, 2019.
- 96 International Trade Union Confederation, *Climate Justice: There Are No Jobs on a Dead Planet*, (Brussels, Belgium: International Trade Union Confederation, 2015).
- 97 William Copeland, “Just Transition: Let Detroit Breathe!” Accessed May 13, 2019.
- 98 Whitney Amaya (East Yard Communities for Environmental Justice), interview by Doun Moon, GAIA, May 8, 2019.
- 99 Michaels and Shiang, “Energy Recovery Council 2016 Directory of Waste-to-Energy Facilities.”
- 100 IBIS World, “Waste-to-Energy Plant Operation in the US. Industry Market Research Reports, Trends, Statistics, Data, Forecasts,” (Los Angeles, California: IBIS World, 2018).
- 101 IBIS World, “Waste-to-Energy Plant Operation in the US. Industry Market Research Reports, Trends, Statistics, Data, Forecasts.”
- 102 IBIS World, “Waste-to-Energy Plant Operation in the US. Industry Market Research Reports, Trends, Statistics, Data, Forecasts.”
- 103 Warren, Van Guilder, Koplou, Angel, Stoerkel, Frisch, Tyler, et al., “Burning Public Money for Dirty Energy.”
- 104 Cole Rosengren, “Minnesota WTE Plant Closing after County Turns down Offer to Buy for One Dollar,” *Waste Dive*, November 26, 2018.
- 105 Crooks, *Giants of Garbage: The Rise of the Global Waste Industry and the Politics of Pollution*, 21.

- 106 Covanta, *2018 Annual Report*.
- 107 Donahue, *Waste Incineration: A Dirty Secret in How States Define Renewable Energy*, 13.
- 108 For additional information on government supports, please see: Heather Rogers, *Gone Tomorrow: The Hidden Life of Garbage*, (New York, New York: The New Press, 2005), 158-166.
- 109 U.S. Environmental Protection Agency, “Wastes - Non-Hazardous Waste - Municipal Solid Waste,” (Washington, D.C.: U.S. Environmental Protection Agency, 2016).
- 110 Waste 360 Staff, “N.Y. Legislators Introduce Bills to Stop Finger Lakes Incinerators,” *Waste360*, February 8, 2019.
- 111 Rogers, *Gone Tomorrow: The Hidden Life of Garbage*, 165.
- 112 Ben Messenger, “Covanta to Assume Operations at Two Florida Waste to Energy Plant,” *Waste Management World*, October 8, 2018.
- 113 Solid Waste Authority of Palm Beach County, “Renewable Energy Facility 2,” Accessed on March 18, 2019.
- 114 Lambert, “Special Report: The incinerator that may burn muni investors.”
- 115 Eileen Berenyi, *Case Study: Westchester County, New York Waste to Energy Facility*, (Westport, Connecticut: Governmental Advisory Associates, Inc., No Date.)
- 116 Florida TaxWatch. *Palm Beach Renewable Energy Facility No. 2 Plan Raises Questions*, (Tallahassee, Florida: Florida TaxWatch: December 2014). 1.
- 117 Global Alliance for Incinerator Alternatives, *Garbage Incineration: What a Waste*, (Global Alliance for Incinerator Alternatives, 2017).
- 118 Berenyi, “Case Study: Westchester County, New York Waste to Energy Facility.”
- 119 Berenyi, “Case Study: Westchester County, New York Waste to Energy Facility,” 17.
- 120 Eco-Cycle, *Waste-of-Energy: Why Incineration is Bad for Our Economy, Environment and Community*, 6.
- 121 Normandeau Associates Inc., *Waste to Energy Options and Solid Waste Export Considerations*, 13.
- 122 Florida TaxWatch, *Palm Beach Renewable Energy Facility No. 2 Plan Raises Questions*, 5.
- 123 Normandeau Associates, Inc., *Waste to Energy Options and Solid Waste Export Considerations*.
- 124 Mark Harrington, “Covanta Energy Criticizes New State Carbon Emissions Policy,” *Newsday*, March 17, 2019.
- 125 Lizzy Hardison, “Harrisburg re-launches Environmental Advisory Council,” *The Burg*, September 26, 2018.
- 126 Nicholas Leonard, *The Detroit Incinerator Primer: Construction, Design, and Operation*, (Detroit, Michigan: Breathe Free Detroit, 2018).
- 127 Stafford and Hall, “Controversial Detroit Incinerator Shut down after Years,” *Detroit Free Press*, March 27, 2019.
- 128 U.S. Energy Information Administration, *Updated Capital Cost Estimates for Utility Scale Electricity Generation Plants*, (Washington, D.C. :U.S. Energy Information Administration, 2016), 9.
- 129 York County Solid Waste Authority, “York County Resource Recovery Center Public Hours of Operation & Cost of Disposal,” Accessed May 1, 2019.
- 130 Dick Lindsay, “Covanta Will Continue Operating for at Least 4 More Years,” *The Berkshire Eagle*, October 12, 2016.
- 131 To estimate average age of all MSW incinerators in the U.S., the year of construction for each incinerator was found through an online search of various public records including websites for operating companies

- such as Covanta, Wheelabrator, and Xcel Energy.
- 132 Global Alliance for Incinerator Alternatives, *Incinerators in Trouble*.
- 133 Covanta, *2017 Annual Report*, 82.
- 134 Covanta, *2017 Annual Report*, 82.
- 135 Covanta, *2017 Annual Report*, 82.
- 136 Covanta, *2017 Annual Report*, 82.
- 137 Cole Rosengren, “Minnesota City Moves on \$12.5M RDF Project with Xcel Energy,” *Waste Dive*, December 12, 2018.
- 138 Lambert, “Special Report: The Incinerator that may Burn Muni Investors.”
- 139 Lawrance Blinda, “Worst Municipal Finance Disaster: Commonwealth Files Lawsuit Against Actors in HBG Incinerator Debacle,” *The Burg*, May 21, 2018.
- 140 Mary Williams Walsh and Jon Hurdle, “Harrisburg Sees Path to Restructuring Debts Without Bankruptcy Filing,” *The New York Times*, July 24, 2013.
- 141 Blinda, “Worst Municipal Finance Disaster: Commonwealth Files Lawsuit Against Actors in HBG Incinerator Debacle.”
- 142 Bill Turque, “Waste Plant Fires put Maryland, Montgomery County and Company on Hot Seat,” *The Washington Post*, January 8, 2017.
- 143 Sharon E. Lewis, *Comments on DEEP Resource Rediscovery RFP Phase II on Modernizing the Connecticut Solid Waste System Project*, (Hartford, Connecticut: Connecticut Coalition for Environmental Justice, 2017).
- 144 Cole Rosengren and Rina Li, “Connecticut WTE Facility Partially Back Online After Double Turbine Failure,” *Waste Dive*, January 7, 2019.
- 145 Katherine Eastman, “Mayor Looks to Clarify Pay-As-You-Throw Program,” *Journal Inquirer*, January 9, 2019.
- 146 Cole Rosengren and Rina Li, “Connecticut WTE Facility Partially Back Online After Double Turbine Failure,” *Waste Dive*, January 7, 2019.; Matt Pilon, “Bill Aims to Force Action on Stalled Hartford Trash Plant Project,” *Hartford Business*, March 7, 2019.
- 147 Bill Turque, “Waste Plant Fires Put Maryland, Montgomery County and Company on Hot Seat.”
- 148 Peggy Fox, “Lorton Incinerator Fire Causes Regional Concern,” *WUSA9*, February 3, 2017. 9
- 149 Covanta, *2018 Annual Report*, 58.
- 150 Covanta, *2018 Annual Report*, 37.
- 151 Rob Watson, “Landfill Waste Costs Continued to Rise in 2016,” *Solid Waste Environmental Excellence Protocol (SWEEP)*, January 12, 2017.
- 152 Covanta, *2018 Annual Report*.
- 153 Eileen Berenyi, *Case Study - Olmstead County, Minnesota Waste to Energy Facility*, (Westport, Connecticut: Governmental Advisory Associates Inc.)
- 154 Lauren Phipps, “Amid Other Ambitious Targets, Closing the Loop Remains Elusive in Hawaii,” *Green Biz*, June 21, 2018.
- 155 Libby Solomon, “Wheelabrator Sues Baltimore County for not Sending Enough Trash to its Incinerator,” *The Baltimore Sun*, April 12, 2019.
- 156 Global Alliance for Incinerator Alternatives, *Waste Incinerators: Bad News for Recycling and Waste Reduction*, (Global Alliance for Incinerator Alternatives, 2013).
- 157 For more on the issue of incinerators hindering zero waste goals, please see: *The Zero Waste Solution* by Paul

- Connett.
- 158 John Voket, “New Contract Will Not Alter Newtown’s Waste Disposal Practices,” *The Newtown Bee*, January 27, 2018.
- 159 Tip fees were pulled from multiple sources including newspaper articles, facility websites, financial statements, and service contracts. Search terms included the name of the facility with the terms “tip fee” or “gate fee” or “tipping fees.” It was easiest to obtain tip fees for municipally owned facilities and Covanta since it is a publicly-traded company. Not all incinerators publicly report their tip fees. When calculating average tip fees, the lowest possible tip fee for each facility was used in order to obtain a conservative estimate. In addition, some states only have one incinerator, and Connecticut does not have a landfill that currently accepts MSW.
- 160 Staley, Kantner, and Choi, *Analysis of MSW Landfill Tipping Fees*, 1-5.
- 161 Alexander Tullo, “Should Plastics be a Source of Energy?” *Chemical & Engineering News*, September 24, 2018.
- 162 U.S. Energy Information Administration, “Today in Energy,” Accessed May 11, 2019.
- 163 U.S. Energy Information Administration, *Updated Capital Cost Estimates for Utility Scale Electricity Generating Plants*, (Washington, D.C.: U.S. Energy Information Administration, 2016).
- 164 U.S. Energy Information Administration, *Updated Capital Cost Estimates for Utility Scale Electricity Generation Plants*.
- 165 For more information on the comparison in energy generation costs, please see: GAIA’s *Burning Public Money for Dirty Energy* report, published November 2011.
- 166 Renewable portfolio standards (RPS) are policies designed to increase renewable electricity generation. These policies require or encourage electricity producers to provide a certain amount of their electricity from designated renewable resources. Generally, these resources include wind, solar, geothermal, biomass, and some types of hydroelectricity, but may include other resources such as landfill gas, municipal solid waste, and tidal energy.
- 167 Data on RPS policies was obtained from the DSIRE Database and the U.S. EIA website. DSIRE is a comprehensive source for incentives and policies that support renewable energy and energy efficiency in the United States. DSIRE is operated by the N.C. Clean Energy Technology Center at N.C. State University and is funded by the U.S. Department of Energy. U.S. Energy Information Administration, *Updated Renewable Portfolio Standards Will Lead to More Renewable Electricity Generation*, (Washington, D.C.: U.S. Energy Information Administration, 2019).
- 168 Energy Sage, “How Renewable Energy Prices Are Set,” Accessed April 16, 2019.
- 169 Donahue, *Waste Incineration: A Dirty Secret in How States Define Renewable Energy*.
- 170 Hale McAnulty, “A Dirty Waste—How Renewable Energy Policies Have Financed the Unsustainable Waste-to-Energy Industry,” *Boston College Law School* 60, no. 1 (2019): 387-412.
- 171 Donahue, *Waste Incineration: A Dirty Secret in How States Define Renewable Energy*.
- 172 Tracy Perkins and Lindsey Dillon, “Gonzales,” *Critical Sustainabilities*, Last updated August 1, 2015.
- 173 Harrington, “Covanta Energy Criticizes New State Carbon Emissions Policy.”
- 174 Harrington, “Covanta Energy Criticizes New State Carbon Emissions Policy.”
- 175 Paul Connett, *The Zero Waste Solution*, 16.
- 176 United Nations Environment Programme, *Waste and Climate Change: Global Trends and Strategy*

- Framework*, (Osaka/Shiga: United Nations Environmental Programme Division of Technology, Industry and Economics International Environmental Technology Centre, 2010), 13.
- 177 U.S. Environmental Protection Agency, “Air Emissions from MSW Combustion Facilities,” Accessed March 12, 2019.
- 178 Edison Energy Institute, *Solar Energy and Net Metering*, (Washington, D.C., Edison Energy Institute, 2016).
- 179 These are: AK, AZ, CA, CT, MA, ME, MI, MN, ND, NM, OK, PA, VA, WI, and the City of Danville in VA, Austin Energy Utility in TX, EWEB Utility in OR.
- 180 Red Bull Communications, “New York Red Bulls Name Covanta Official Energy Partner,” *New York Red Bulls*, March 28 2018.
- 181 Cole Rosengren, “After its First WTE Facility Closes, California Down to 2,” Waste Dive, August 2, 2018.
- 182 Erik Landry, “Not all RECs are Created Equal,” Accessed May 2, 2019.
- 183 Jessica Leung and Amy Bailey, *Buying Clean Electricity: How Cities Benefit from Power Purchase Agreements Policy*, (Arlington, Virginia: Center for Climate and Energy Solutions, 2018).
- 184 Kip Hill, “Avista Agrees to Buy Power from Spokane’s Trash Incinerator for 5 More Years,” *The Spokesman Review*, November 15, 2017.
- 185 Hill, “Avista Agrees to Buy Power from Spokane’s Trash Incinerator for 5 More Years.”
- 186 Miami Dade County Accounting Division, *Comprehensive Annual Financial Report: For the Fiscal Years Ending September 30, 2014 and 2013, Waste Management Enterprise Fund*, (Miami Dade County, Florida, 2014), 12.
- 187 Orvis, *Waste-To-Energy: Dirtying Maryland’s Air by Seeking a Quick Fix on Renewable Energy?*
- 188 Committee on Health Effects of Waste Incineration, Board on Environmental Studies and Toxicology, Commission on Life Sciences, and National Research Council, *Waste Incineration and Public Health*, xi.
- 189 Environmental Integrity Project, *The Truth Is in The Trash: Waste Burning and Incentives for Dirty Energy*, 4.
- 190 Global Alliance for Incinerator Alternatives, *Incinerators: Myths vs. Facts about ‘Waste to Energy’*, (Global Alliance for Incinerator Alternatives, 2012).
- 191 Tangri, *Waste Incineration: A Dying Technology*.
- 192 Committee on Health Effects of Waste Incineration, Board on Environmental Studies and Toxicology, Commission on Life Sciences, and National Research Council, *Waste Incineration and Public Health*.
- 193 Committee on Health Effects of Waste Incineration, Board on Environmental Studies and Toxicology, Commission on Life Sciences, and National Research Council, *Waste Incineration and Public Health*.
- 194 Committee on Health Effects of Waste Incineration, Board on Environmental Studies and Toxicology, Commission on Life Sciences, and National Research Council, *Waste Incineration and Public Health*.
- 195 U.S. Environmental Protection Agency, OA, OP, ORPM, RMD, “Summary of the Clean Air Act,” Accessed February 25, 2019.
- 196 Adequate Margin of safety source: U.S. Environmental Protection Agency, “Primary National Ambient Air Quality Standard (NAAQS) for Sulfur Dioxide,” Accessed April 19, 2019.
- 197 U.S. EPA, *Consideration of Cumulative Impacts in EPA Review of NEPA Documents*, (Washington, D.C.: U.S. Environmental Protection Agency, Office of Federal Activities, 1999).
- 198
- Lara Cushing et al., “Racial/ethnic Disparities in Cumulative Environmental Health Impacts in California: Evidence From a Statewide Environmental Justice Screening Tool (CalEnviroScreen 1.1),” *American Journal of Public Health* 105.11 (2015): 2341-2348.

- Juliana Maantay, “Asthma and Air Pollution in the Bronx: Methodological and Data Considerations in Using GIS for Environmental Justice and Health Research,” *Health & Place* 13.1 (2007): 32-56.
 - Rachel Morello-Frosch, Manuel Pastor, and James Sadd, “Environmental justice and Southern California’s “riskscape” the Distribution of Air Toxics Exposures and Health Risks Among Diverse Communities,” *Urban Affairs Review* 36.4 (2001): 551-578.
 - Ken Sexton and Stephen H. Linder, “Cumulative Risk Assessment for Combined Health Effects from Chemical and Nonchemical Stressors,” *American Journal of Public Health* 101.S1 (2011): S81-S88.
 - R. Morello-Frosch and B.M. Jesdale, “Separate and Unequal: Residential Segregation and Estimated Cancer Risks Associated with Ambient Air Toxics in U.S. Metropolitan Areas,” *Environ Health Perspect* 114, no. 3 (2006): 386-93.; R. Morello-Frosch, M. Pastor, J. Sadd, “Environmental Justice and Southern California’s “riskscape”: the Distribution of Air Toxics Exposures and Health Risks Among Diverse Communities,” *Urban Aff Rev.* 36, no. 4 (2001): 551–578. ; B.J. Apelberg, T.J. Buckley, R.H. White, “Socioeconomic and Racial Disparities in Cancer Risk from Air Toxics in Maryland,” *Environ Health Perspect.* 113, no. 6 (2005): 693–699.
 - L. Goldman, B. Eskenazi, A. Bradman, N.P. Jewell, “Risk Behaviors for Pesticide Exposure Among Pregnant Women Living in Farmworker Households in Salinas, California,” *Am J Ind Med.* 45, no. 6 (2004): 491–499.
 - R. Lopez, “Segregation and Black/White Differences in Exposure to Air Toxics in 1990,” *Environ Health Perspect.* 110, Suppl 2 (2002): 289–295.
 - K. Sexton et al., “Comparative Assessment of Air Pollution-related Health Risks in Houston,” *Environ Health Perspect.* 115, no. 10 (2007): 1388–1393.
 - J.D. Marshall, “Environmental Inequality: Air Pollution Exposures in California’s South Coast Air Basin,” *Atmos Environ.* 42, no. 21 (2008): 5499–5503.
 - Thompson et al., “Pesticide Take-home Pathway Among Children of Agricultural Workers: Study Design, Methods, and Baseline Findings,” *J Occup Environ Med.* 45, no. 1 (2003): 42–53.
 - TJ Woodruff et al., “Disparities in Exposure to Air Pollution During Pregnancy,” *Environ Health Perspect.* 111, no. 7 (2001): 942–946.
 - TJ Oyana and FM Margai, “Spatial Patterns and Health Disparities in Pediatric Lead Exposure in Chicago: Characteristics and Profiles of High-risk Neighborhoods,” *Prof Geogr.* 62, no. 1 (2010): 46–65.
- 199 Onyemaechi C. Nweke, “Symposium on Integrating the Science of Environmental Justice into Decision-making at the Environmental Protection Agency: An overview,” *American journal of public health* 101.S1 (2011): S19-S26.
- 200 James L. Sadd, “Playing it Safe: Assessing Cumulative Impact and Social Vulnerability Through an Environmental Justice Screening Method in the South Coast Air Basin, California,” *International Journal of Environmental Research and Public Health* 8.5 (2011): 1441-1459.; Diane Sicotte, “Some More Polluted than Others: Unequal Cumulative Industrial Hazard Burdens in the Philadelphia MSA, USA,” *Local Environment* 15.8 (2010): 761-774.
- 201 Committee on Health Effects of Waste Incineration, Board on Environmental Studies and Toxicology, Commission on Life Sciences, and National Research Council, “Chapter 3” in *Waste Incineration and Public Health*, (Washington, D.C.: The National Academies Press, 2000).
- 202 U.S. Environmental Protection Agency, “Basic Information About Emissions Monitoring,” Accessed May 11,

- 2019.
- 203 National Research Council; Committee on Health Effects of Waste Incineration; Board on Environmental Studies and Toxicology, *Waste Incineration and Public Health*, 9.
- 204 Arnold W. Reitze Jr, "Air Pollution Emissions During Startups, Shutdowns, and Malfunctions," *Utah L. Rev. OnLaw* (2015): 90.
- 205 Committee on Health Effects of Waste Incineration, Board on Environmental Studies and Toxicology, Commission on Life Sciences, and National Research Council, *Waste Incineration and Public Health*.
- 206 David M. Konisky, "Inequities in Enforcement? Environmental Justice and Government Performance," *Journal of Policy Analysis and Management: The Journal of the Association for Public Policy Analysis and Management* 28.1 (2009): 102-121.
- 207 Cole and Foster, *From the Ground Up: Environmental Racism and the Rise of the Environmental Justice Movement*, (New York: New York University Press, 2001), 46.
- 208 National Research Council; Committee on Health Effects of Waste Incineration; Board on Environmental Studies and Toxicology, *Waste Incineration and Public Health*.
- 209 Michelle Allsopp, Pat Costner, and Paul Johnston, "Incineration and Human Health," *Environmental Science and Pollution Research* 8.2 (2001): 6
- 210 Chesapeake Climate Action Network, "Curtis Bay Defeats the Energy Answers Incinerator," Chesapeake Climate Action Network, March 26, 2014.
- 211 Van Smith, "UPDATED: Setback for Energy Answers' Proposed Incinerator in Baltimore: Purchase Contracts Terminated," *City Paper*, February 20, 2015.
- 212 Chesapeake Climate Action Network, "Curtis Bay Defeats the Energy Answers Incinerator."
- 213 Allsopp, Costner, and Johnston, "Incineration and Human Health."
- 214 Ulrich Quaß, Michael Fermann, and Günter Bröker, "The European Dioxin Air Emission Inventory Project--Final Results," *Chemosphere* 54.9 (2004): 1319-1327.
- 215 Pirrone et al., "Global Mercury Emissions to the Atmosphere from Anthropogenic and Natural Sources."
- 216 Cheng, Hefa, and Hu, "China Needs to Control Mercury Emissions from Municipal Solid Waste (MSW) Incineration," *Environ. Sci. Technol.* 44, no. 21 (2010): 7994-7995.
- 217
- S. Cordier et al., "Maternal Residence near Municipal Waste Incinerators and the Risk of Urinary Tract Birth Defects," *Occupational and Environmental Medicine* 67, no. 7 (2010): 493-99.
 - Jean-François Viel et al., "Dioxin Emissions from a Municipal Solid Waste Incinerator and Risk of Invasive Breast Cancer: A Population-Based Case-Control Study with GIS-Derived Exposure," *International Journal of Health Geographics* 7, no. 1 (2008): 4.
 - P Elliott, N Eaton, G Shaddick, and R Carter, "Cancer Incidence near Municipal Solid Waste Incinerators in Great Britain. Part 2: Histopathological and Case-Note Review of Primary Liver Cancer Cases," *British Journal of Cancer* 82, no. 5 (2000): 1103-6.
 - E Knox, "Childhood Cancers, Birthplaces, Incinerators and Landfill Sites," *International Journal of Epidemiology* 29, no. 3 (2000): 391-97.
 - Jean-François Viel et al., "Increased Risk of Non-Hodgkin Lymphoma and Serum Organochlorine Concentrations among Neighbors of a Municipal Solid Waste Incinerator," *Environment International* 37, no. 2 (2011): 449-53.

- Nathalie Floret et al., “Dioxin Emissions from a Solid Waste Incinerator and Risk of Non-Hodgkin Lymphoma,” *Epidemiology* 14, no. 4 (2003): 392–98.
 - Jean-François Viel et al., “Risk for Non-Hodgkin’s Lymphoma in the Vicinity of French Municipal Solid Waste Incinerators,” *Environmental Health* 7, no. 1 (2008): 51.
 - Paola Zambon et al., “Sarcoma Risk and Dioxin Emissions from Incinerators and Industrial Plants: A Population-Based Case-Control Study (Italy),” *Environmental Health: A Global Access Science Source* 6 (2007): 19.
 - Y. Miyake et al., “Relationship Between Distance of Schools from the Nearest Municipal Waste Incineration Plant and Child Health in Japan,” *European Journal of Epidemiology* 20 no, 12 (2005): 1023–29.
 - Tango et al., “Risk of Adverse Reproductive Outcomes Associated with Proximity to Municipal Solid Waste Incinerators with High Dioxin Emission Levels in Japan,” *Journal of Epidemiology* 14, no. 3 (2004): 83–93.
 - Kikuo Yoshida, Shino Ikeda, and Junko Nakanishi, “Assessment of Human Health Risk of Dioxins in Japan,” *Chemosphere* 40, no. 2 (2000): 177–85.
 - Wenchao Ma et al., “Contamination Source Apportionment and Health Risk Assessment of Heavy Metals in Soil around Municipal Solid Waste Incinerator: A Case Study in North China,” *Science of The Total Environment* (2018): 348–57.
- 218 Jean-François Viel et al., “Soft-tissue Sarcoma and Non-Hodgkin’s Lymphoma Clusters Around a Municipal Solid Waste Incinerator with High Dioxin Emission Levels,” *American journal of epidemiology* 152.1 (2000): 13-19.
- 219 Silvia Candela et al., “Air Pollution from Incinerators and Reproductive Outcomes,” *Epidemiology* 24, no. 6 (2013): 863–70.
- 220 S. Candela et al., “Exposure to Emissions from Municipal Solid Waste Incinerators and Miscarriages: A Multisite Study of the MONITER Project,” *Environment International* 78 (2015): 51–
- 221 Miyake et al., “Relationship Between Distance of Schools from the Nearest Municipal Waste Incineration Plant and Child Health in Japan,” 1023–29.
- 222 Nonattainment areas are communities that do not meet the EPA’s standards for air quality. For more information please see U.S. EPA website: U.S. Environmental Protection Agency, “Process of Reviewing the National Ambient Air Quality Standards,” Last updated July 10, 2018. <https://www.epa.gov/criteria-air-pollutants/process-reviewing-national-ambient-air-quality-standards>.
- 223 Environmental Integrity Project, *The Truth Is in The Trash: Waste Burning and Incentives for Dirty Energy*, 4, 7.
- 224 Institute for Local Self-Reliance, *Transitioning from Waste Incineration Towards Zero Waste in Montgomery County, Maryland*, (Washington, D.C.: Institute of Local Self-Reliance, 2018).
- 225 Because of the variability of metals emissions from incinerators, emissions from the Wheelabrator Baltimore and MCRRF sites are 3-year averages between 2007 and 2009. Emissions from coal-fired power plants are taken from the U.S. EPA’s TRI Explorer and Clean Air Markets for 2010 because 2010 data most accurately reflects current emissions from coal plants and Emissions Certification Reports were not available for that year.
- 226 Committee on Health Effects of Waste Incineration, Board on Environmental Studies and Toxicology, Commission on Life Sciences, and National Research Council, *Waste Incineration and Public Health*.
- 227 U.S. EPA, “Learn About Dioxin Website,” Last Updated January 28, 2018.
- 228 Sally S. White and Linda S. Birnbaum, “An Overview of the Effects of Dioxins and Dioxin-like Compounds

- on Vertebrates, as Documented in Human and Ecological Epidemiology,” *Journal of environmental science and health, Part C, Environmental carcinogenesis & ecotoxicology reviews* 27, no. 4 (2009): 197-2117.
- 229 A. Boldrin et al., “Environmental Exposure Assessment Framework for Nanoparticles in Solid Waste,” *Journal of Nanoparticle Research: An Interdisciplinary Forum for Nanoscale Science and Technology* 16, no. 6 (2014): 2394.
- 230 Anthony Seaton et al., “Nanoparticles, Human Health Hazard and Regulation,” *Journal of the Royal Society, Interface* 7 Suppl 1, (2009): S119-29s.
- 231 Goodkind, Andrew L., et al. “Fine-scale Damage Estimates of Particulate Matter Air Pollution Reveal Opportunities for Location-specific Mitigation of Emissions,” *Proceedings of the National Academy of Sciences* 116.18 (2019): 8775-8780.
- 232 Marco Martuzzi and Joel A. Tickner, “The Precautionary Principle: Protecting Public Health, the Environment and the Future of our Children,” (Copenhagen, Denmark: World Health Organization Regional Office for Europe, 2002).
- 233 J. Hanson, “Precautionary Principle: Current Understandings in Law and Society,” *Encyclopedia of the Anthropocene* 4 (2018): 361-366: EJOLT, “Precautionary Principle,” Accessed May 8, 2019.
- 234 Hanson, “Precautionary Principle: Current Understandings in Law and Society,” Accessed May 8, 2019.
- 235 Shen Qu, “Implications of China’s Foreign Waste Ban on the Global Circular Economy,” *Resources, Conservation and Recycling* 114, (2019: 252-255).
- 236 Monica Wilson and Claire Arkin, “In Our Opinion: Fueling a Fantasy,” *Resource Recycling*, April 2, 2018.
- 237 Oliver Milman, “Moment of Reckoning: US Cities Burn Recyclables After China Bans Imports,” *The Guardian*, February 21, 2019.
- 238 Jake Blumgart, “Streets Department: Philly to Stop Burning Recyclables,” *WHYY*, April 18, 2019.
- 239 Global Alliance for Incinerator Alternatives/Zero Waste Europe, *Recycling is Not Enough: It’s Time to Rethink how to Solve the Plastic Waste Crisis*, (Global Alliance for Incinerator Alternatives/Zero Waste Europe, 2018).
- 240 ECHO pools emissions data from multiple sources including the National Emissions Inventory, Greenhouse Gas Reporting Program, Toxic Release Inventory, and Clean Air Markets Division.
- 241 National Emissions Inventory: The U.S. EPA promulgated the Air Emissions Reporting Requirements in December 2008 which consolidated previous requirements of several older rules. States and local air pollution control agencies are now required to submit emissions inventories for Criteria Air Pollutants to U.S. EPA’s Emissions Inventory System (EIS). The U.S. EPA uses these submittals, along with other data sources (primarily for air toxics), to build the National Emissions Inventory (NEI). Many of the states voluntarily report air toxics along with the required criteria air pollutants, and these air toxics reports are also used in building the NEI.
- 242 Greenhouse Gas Reporting Program: Beginning in 2009, the U.S. EPA required reporting of greenhouse gases (GHG) from sources that in general emit 25,000 metric tons or more of carbon dioxide equivalent per year in the U.S. The GHG Reporting Program collects Greenhouse Gas data from large emitting facilities, suppliers of fossil fuels and industrial gases that result in GHG emissions when used, and facilities that inject carbon dioxide underground.
- 243 Toxic Release Inventory: U.S. EPA’s Toxic Release Inventory requires U.S. facilities in different industry sectors to report annually how much of each chemical is released to the environment and/or managed through recycling, energy recovery and treatment. TRI is meant to inform the public about information

- around chemical releases.
- 244 Clean Air Markets Division: Clean Air Markets Division runs several programs designed to improve air quality such as the Acid Rain Program and the NO_x Programs, which reduce emissions of sulfur dioxide (SO₂) and nitrogen oxides. CAMD also plays a role in the development and implementation of the Clean Air Interstate Rule (CAIR).
- 245 U.S. EPA, “Criteria Air Pollutants,” Accessed on May 11, 2019.
- 246 Based on demographic data from the U.S. EPA’s ECHO data, approximately 1.6 million people live within a three-mile radius of the facilities listed in the Dirty Dozen tables for four of the most harmful pollutants to human health; NO_x, Lead, PM_{2.5}, and Mercury.
- 247 T.I. Lidsky and J.S. Schneider, “Lead Neurotoxicity in Children: Basic Mechanisms and Clinical Correlates,” *Brain* 126 (2003).
- 248 New Jersey Department of Health, *Murphy Administration Committed to Reduce Childhood Lead Exposure*, (Trenton, New Jersey: Department of Health, 2018).
- 249 Jessica Mazzola, “Elevated Lead Levels Found in Newark Schools’ Drinking Water,” *NJ Advance Media for NJ.com*, March 9, 2016.
- 250 Adirondack Health Institute and Washington County Public Health, *Community Health Needs Assessment*, (Washington County, NY, 2013), 37.
- 251 National Research Council, Committee on Health Effects of Waste Incineration, Board on Environmental Studies and Toxicology, *Waste Incineration and Public Health*.
- 252 U.S. Environmental Protection Agency, “Enforcement and Compliance History Online: Detailed Facility Report for Covanta Delaware Valley,” Accessed April 17, 2019.
- 253 Ehsanul Kabir, Ki-Hyun Kim, and Shamin Kabir, “A Review on the Human Health Impact of Airborne Particulate Matter,” *Environment International* 74 (2015): 136-143.
- 254 Nicholas Bakalar, “Air Pollution Contributes to More Than 20,000 Deaths a Year,” *The New York Times*, December 27, 2017.
- 255 Pennsylvania Department of Health, *Asthma Burden Report*, (Pennsylvania Department of Health, 2012), 39.
- 256 Donna Cooper et al., “Left Out: The Status of Children in Delaware County,” (Philadelphia, Pennsylvania: Public Citizens for Children & Youth, 2016), 18.
- 257 PK Gupta, *Mechanism of Toxicity*, (Cambridge, Massachusetts: Academic Press, 2018), 107-129.
- 258 U.S. Environmental Protection Agency, “Nitrogen Dioxide Pollution,” Accessed April 17, 2019.
- 259 U.S. Environmental Protection Agency Enforcement and Compliance History Online (ECHO) is the public access website to data stored in EPA compliance and enforcement data systems. The ECHO website gives users access to permit, inspection, violation, enforcement action, informal enforcement action, and penalty information over the past five years, for facilities in their communities. The data provide a snapshot of a facility’s environmental compliance record. The data indicate a facility’s record of compliance with environmental regulations (primarily the Clean Air Act, Clean Water Act, Resource Conservation and Recovery Act, and Safe Drinking Water Act) by showing dates and types of violations and the seriousness of the violations.
- 260 Keith Matheny and Kat Stafford, “Detroit Renewable Power Waste Incinerator Pollutes. Is DEQ doing Enough?” *Detroit Free Press*, May 21, 2018.
- 261 Tom Johnson, “For Smog Control at Incinerator, Public Pressure Played a Key Role,” *NJ Spotlight*, April 5,

- 2012.
- 262 Robert A., Kagan, Neil Gunningham, and Dorothy Thornton, “Explaining Corporate Environmental Performance: How Does Regulation Matter?” *Law & Society Review* 37.1 (2003): 51-90.; David M. Konisky, “Regulatory Competition and Environmental Enforcement: Is There a Race to the Bottom?” *American Journal of Political Science* 51.4 (2007): 853-872.
- 263 “United States Environmental Protection Agency requests state and local environmental agencies provide data associated with Federally Reportable Violations (FRVs) that is displayed in ECHO. These agencies submit data in accordance with minimum EPA requirements. In so doing, these agencies have varied processes for how they provide such information. To accommodate for this variation in FRV reporting, EPA has updated the ECHO display of data to allow the states/locals to choose to report FRVs consistent with one of the following approaches:
- Agencies use the FRV Determination Date and the Resolved Date to display an FRV date range in ECHO. These include Alabama, Florida, Massachusetts, and North Carolina.
- Agencies use the FRV Determination Date to display in ECHO the date when the FRV was identified. These include all other state and local agencies.” Source: ECHO.EPA.GOV accessed on April 15, 2019
- 264 National Research Council Committee on Health Effects of Waste Incineration, *Waste Incineration & Public Health*, 3.
- 265 National Research Council Committee on Health Effects of Waste Incineration, *Waste Incineration & Public Health*, 3.
- 266 “City of Baltimore - File #: 18-8298,” City of Baltimore, Accessed April 20, 2019.
- 267 Ian Duncan, “Baltimore City Council Approves Air Standards Bill that could Shut Trash Incinerators,” *The Baltimore Sun*, February 11, 2019.
- 268 Resources for the Future, “New Satellite Data Show Twice as Many Americans Live in Counties Not Meeting Fine Particulate Air Quality Standards than Previously Thought,” *Resources for the Future*, September 12, 2018.
- 269 Michael Coren, “The Economics of Electric Garbage Trucks are Awesome,” *Quartz*, August 4, 2016.; J.S. Cannon, *Greening garbage trucks: Trends in alternative fuel use, 2002–2005*, (New York, NY: INFORM, Inc., 2006).
- 270 Coren, “The Economics of Electric Garbage Trucks are Awesome.”
- 271 International Agency for Research on Cancer, *Diesel Engine Exhaust Carcinogenic*, (Lyon, France, 2012).
- 272 U.S. Environmental Protection Agency, *Health Assessment Document for Diesel Engine Exhaust*, (Washington, D.C.: U.S. Environmental Protection Agency, 2002).
- 273 Gurdas S. Sandhu, et al., “Real-World Activity, Fuel Use, and Emissions of Diesel Side-Loader Refuse Trucks,” *Atmospheric Environment* 129 (2016): 98–104.
- 274 The International Institute for Applied Systems Analysis, *ECLIPSE Emissions Inventory*, (Laxenburg, Austria: The International Institute for Applied Systems Analysis, 2016).
- 275 Sandhu, Frey, Bartelt-Hunt, and Jones, “In-Use Activity, Fuel Use, and Emissions of Heavy-Duty Diesel Roll-off Refuse Trucks,” *Journal of the Air & Waste Management Association* 65, no. 3 (2015): 306–23.
- 276 The U.S. EPA’s 2008 MOBILE6.2 computer model estimates showed the average emissions for different types of vehicles including Heavy Duty VII burning diesel fuel. These emissions rates are based upon national average data from the in-use fleet of July 2008. Emissions factors are based upon total miles traveled on

four major roadway types, the national average values for registration distributions by model and year, among other considerations. U.S. EPA's 2008 MOBILE6.2 computer program which gave us the number of grams released per mile for refuse trucks. There are approximately 454 grams in a pound. The conversion, from mass pollutant emitted per unit work to mass pollutant emitted per unit distance traveled was performed using "conversion factors" that express the average amount of work required to move a given heavy-duty truck over one mile (brake horsepower-hour per mile, or bhp-hr/mi). (Environmental Protection Agency- Office of Transportation and Air Quality. 2008. "Average In-Use Emissions from Heavy-Duty Trucks." EPA420-F-8-27.) The number of refuse trucks on the road daily for each MSW incinerator was estimated based upon the waste tonnage capacity per day for each incinerator and then roughly how many truck trips it would take to transport that amount of waste. For tonnage capacity, we gathered data from the Energy Recovery Council Directory 2016 and Covanta and Wheelabrator facility profiles. We divided tonnage capacity for each incinerator by the weight of trash capacity in tons (7) the average rear loader refuse truck can hold. We assume a range between 7 and 11-ton capacity for each truck. For diesel trucks per incinerator we divided the tonnage per day for each incinerator by 7 and 11 to get a range depending on the capacity of the truck.

- 277 J.S. Cannon, *Greening Garbage Trucks: Trends in Alternative Fuel Use, 2002–2005*, (New York, NY: INFORM, Inc., 2006).
- 278 Silpa Kaza, Lisa C. Yao, Perinaz Bhada-Tata, and Frank Van Woerden, *What A Waste 2.0: A Global Snapshot of Solid Waste Management to 2050*, (Washington, D.C.: The World Bank, 2018), 105.
- 279 U.S. Energy Information Administration, *Updated Capital Cost Estimates for Utility Scale Electricity Generating Plants*, (Washington, D.C.: U.S. Department of Energy, 2013), 6.
- 280 York County Solid Waste Facility, *2017 Annual Report*, (York County, Pennsylvania: York County Solid Waste, 2018).
- 281 Stafford and Hall, "Controversial Detroit Incinerator Shut Down."
- 282 Cole Rosengren, "Minnesota WTE Plant Closing after Century Turns Down Offer to Buy for One Dollar," *Waste Dive*, November 26, 2018.
- 283 Covanta, 2018 Annual Report.
- 284 Rick Holgiun, "Refuse-Energy Plant Runs Up 2-Year Deficit," *LA Times*, April 20, 1989.
- 285 Jacob Scholl and Tim Vandenack, "Davis County Burn Plant Accepts Final Loads of Trash Friday Before Closing Down," *Standard-Examiner*, May 19, 2017.
- 286 David Anderson, "Harford's Waste-to-Energy Incinerator to Close for Good March 17," *The Baltimore Sun*, March 7, 2016.
- 287 Brittany Wallman, "Broward Garbage-to-Energy Plant Will Close," *SunSentinel*, May 19, 2015.
- 288 Luther Turmelle, "Covanta Examines Plan to end Burning of Trash in Wallingford," *New Haven Register*, May 14, 2014.
- 289 Evan McAllister, "JMU Acquires Resource Recovery Facility from City," *The Breeze*, November 5, 2014.
- 290 Lisa Satayut, "Jackson County Officials Lose Hope in Keeping Incinerator Open, Meeting with State Seals Fate of Facility," *LIVE Michigan*, August 12, 2013.
- 291 Patrick O'Grady, "Wheelabrator Incinerator to close in September," *Sentinel Source*, August 1, 2013.
- 292 Daniel Simmons-Ritchie, "Hauler Denies 'starving' CB Trash Incinerator," *The World*, April 11, 2012.
- 293 Emily Thornton, "County Pours \$100,000 into Beaver Hill Site," *The World*, May 3, 2013.
- 294 Dina Mendros, "Biddeford Could Buy, Close MERC Incinerator for \$6.6M," *Journal Tribune*, June 29, 2012.

- 295 Tammy Wells, “Plan for City to Buy, Close Biddeford Incinerator, Ship Waste to Old Town, Approved,” Bangor Daily News, August 1, 2012.
- 296 Joseph Coletti, “Money to Burn: New Hanover County’s WASTEC Incinerator,” John Locke Foundation, March 19, 2006.
- 297 Ashley Withers, “Former WASTE Facility Soon to Disappear from Landscape,” StarNews Online, February 20, 2013.
- 298 David Slade, “Report a Reminder of Closing,” The Post and Courier, July 7, 2010.
- 299 Charleston County, South Carolina, Comprehensive Annual Report for Fiscal Year Ended June 30, 2011.
- 300 Larissa Mulkern, “Ossipee’s Trash Incinerator Going Offline Soon,” Carroll County Independent, May 18, 2009.
- 301 Town of Candia New Hampshire, Closure Plan: Former Candia Incinerator/Recycling Center Facility, July 2011.
- 302 Scott Larson, “City Dumps Garbage Incinerator,” Savannah Morning News, February 28, 2008.
- 303 Staff Reports, “Incinerator will Close Feb. 28,” The Daily Journal Fergus Falls, Minnesota, February 9, 2006.
- 304 Zia Engineering & Environmental Consultants, LLC, Solid Waste Management Plan, (City of Livingstone & Park County, 2006).
- 305 Elias Antaya, “Applying New Technologies to Manage Solid Waste and Biosolids in Juneau,” Science Buzz, Accessed on April 30, 2019.
- 306 John Luciew, “Harrisburg Incinerator: History of the Project and How Taxpayers got Saddled with the Debt,” *PennLive*, July 20, 2011.
- 307 Joe Truini, “Wayne Waste-to-Energy Plant Closed as Owner Looks for Buyer,” Crain’s Detroit Business, September 22, 2003.
- 308 Ben Baird, “Dearborn Heights sells incinerator land for \$1.2 M,” Press & Guide Newspapers, August 14, 2010.
- 309 City of Key West, Greenhouse Gas Emissions Inventory Report (City of Key West, Florida, 2008), 30.
- 310 U.S. Department of Justice, Former Operator of Osceola Waste Incinerator Sentenced to Prison on Federal Fraud Convictions, (Little Rock, Arkansas: U.S. Department of Justice U.S. Attorney Eastern District of Arkansas, 2008).
- 311 David Groves, Flagship Flyer: Talking Trash, (Pascagoula, Mississippi: Flagship Flyer, November 2011), 3.
- 312 Town of Sutton, New Hampshire, Annual Report of the Town of Sutton, New Hampshire, (Sutton, New Hampshire, 2001), 88.
- 313 Sheila Stogsdill, “Trash Incineration in Miami up in Smoke,” The Oklahoman, August 5, 2000.
- 314 Nottingham News Letter, “Nottingham Incinerator to Close,” Accessed April 30, 2019.
- 315 Alaska Department of Environmental Conservation, “Sitka Waste-to-Energy Facility,” Accessed April 15, 2019.
- 316 New Hampshire Department of Environmental Services, “Air Emissions in New Hampshire: Municipal Solid Waste Incinerators,” 2013. Accessed April 30, 2019.
- 317 U.S. Environmental Protection Agency, “Basic Information about NO₂,” Accessed March 12, 2019.
- 318 U.S. National Library of Medicine, “Nitrogen Oxides: Your Environment, Your Health,” Accessed March 12, 2019.
- 319 U.S. National Library of Medicine, “Nitrogen Oxides: Your Environment, Your Health,”

- Accessed February 11, 2019.
- 320 “U.S. National Library of Medicine, “Nitrogen Oxides: Your Environment, Your Health.”
- 321 U.S. National Parks Service, “Sulfur Dioxide Effects on Health – Air,” Accessed February
11, 2019.
- 322 U.S. National Parks Service, “Sulfur Dioxide Effects on Health – Air,” Accessed February
11, 2019.
- 323 U.S. National Parks Service, “Sulfur Dioxide Effects on Health - Air.”
- 324 Paolo Mocarelli, et al., “Paternal Concentrations of Dioxin and Sex Ratio of Offspring,” *The
Lancet* 355, no. 9218 (2000): 1858-1863.
- 325 F. Caramaschi, et al., “Chloracne Following Environmental Contamination by TCDD in
Seveso, Italy,” *International Journal of Epidemiology* 10, no. 2 (1981): 135–43.
- 326 World Health Organization, “Dioxins and Their Effects on Human Health,” Accessed
February 11, 2019; Ashok K. Rathoure, “Dioxins: Source, Origin and Toxicity Assessment,”
Biodiversity International Journal 2, no. 4 (2018): 1–10.
- 327 World Health Organization, “Mercury and Health,” Accessed February 14, 2019.
- 328 World Health Organization, “Mercury and Health.”
- 329 World Health Organization, “Mercury and Health.” Accessed February 19, 2019.
- 330 World Health Organization, “Mercury and Health.”
- 331 T. I. Lidsky and J. S. Schneider, “Lead Neurotoxicity in Children: Basic Mechanisms and
Clinical Correlates,” *Brain* 126, no. 1 (2003): 5–19.
- 332 Centers for Disease Control and Prevention & The National Institute for Occupational Safety and Health,
“Lead: Health Problems Caused by Lead - NIOSH Workplace Safety and Health Topic,” Accessed April 18,
2019.
- 333 Committee on Health Effects of Waste Incineration, Board on Environmental Studies and Toxicology,
Commission on Life Sciences, and National Research Council, *Waste Incineration and Public Health*.
- 334 Centers for Disease Control and Prevention & The National Institute for Occupational Safety and Health,
“Lead: Health Problems Caused by Lead - NIOSH Workplace Safety and Health Topic,” Accessed April 18,
2019.
- 335 Kabir Ehsanul, Ki-Hyun Kim, and Shamin Kabir. “A Review on the Human Health Impact of Airborne
Particulate Matter,” *Environment International* 74 (2015): 136-143.
- 336 Antonella, Znobetti, et al. “Fine Particulate Air Pollution and Its Components in Association with Cause-
Specific Emergency Admissions,” *Environmental Health* 8, no.1 (2009): 58.
- 337 C. Arden Pope et al., “Lung Cancer, Cardiopulmonary Mortality, and Long-Term Exposure to Fine
Particulate Air Pollution,” *JAMA* 287, no. 9 (2002): 1132–41.
- Chesapeake Climate Action Network, “Curtis Bay Defeats the Energy Answers Incinerator,” *Chesapeake
Climate Action Network*, March 26, 2014.

APPENDIX A: List of 73 MSW Incinerators in the U.S.

*Red highlight indicates incinerators located in an Environmental Justice community.

Name	City, State	Operator	Initial Operation Year
Alexandria/Arlington Resource Recovery	Alexandria, VA	Covanta	1988
Arnold O. Chantland Resource Recovery Plant	Ames, IA	City of Ames	1975
Babylon Resource Recovery	West Babylon, NY	Covanta	1989
Barron County Waste-to-Energy & Recycling	Almena, WI	ZAC Inc	1986
Bay County Waste-to-Energy Facility	Panama City, FL	Engen	1987
Bristol Resource Recovery Facility	Bristol, CT	Covanta	1988
Connecticut Solid Waste System Resource Recovery	Hartford, CT	NAES Corporation	1987
Covanta Camden Energy Recovery Center	Camden, NJ	Covanta	1991
Covanta Hempstead	Westbury, NY	Covanta	1989
Covanta Plymouth Renewable Energy	Conshohocken, PA	Covanta	1982
Covanta Tulsa Renewable Energy	Tulsa, OK	Covanta	1986
Delaware Valley Resource Recovery	Chester, PA	Covanta	1992
Detroit Renewable Power	Detroit, MI	Detroit Renewable Energy	1989
Dutchess County Resource Recovery	Poughkeepsie, NY	Wheelabrator	1987
Ecomaine Waste-to-Energy	Portland, ME	ecomaine	1988
Essex County Resource Recovery	Newark, NJ	Covanta	1990
Hampton-NASA Steam Plant	Hampton, VA	City of Hampton	1980
Haverhill Resource Recovery	Haverhill, MA	Covanta	1989
Hennepin Energy Resource Center	Minneapolis, MN	Covanta	1989
Hillsborough County Resource Recovery	Tampa, FL	Covanta	1987
Honolulu Resource Recovery Venture	Kapolei, HI	Covanta	1990
Huntington Resource Recovery	East Northport, NY	Covanta	1991
Huntsville Waste-Energy	Huntsville, AL	Covanta	1990
I-95 Energy/Resource Recovery	Lorton, VA	Covanta	1990
Indianapolis Resource Recovery	Indianapolis, IN	Covanta	1988
Kent County Waste-to-Energy	Grand Rapids, MI	Covanta	1990
Lake County Resource Recovery	Okahumpka, FL	Covanta	1991
Lancaster County Resource Recovery	Bainbridge, PA	Covanta	1991
Lee County Resource Recovery	Fort Myers, FL	Covanta	1994
MacArthur Waste-to-Energy	Ronkonkoma, NY	Covanta	1990
Marion County Solid Waste-to-Energy	Brooks, OR	Covanta	1987
McKay Bay Refuse-to-Energy	Tampa, FL	Wheelabrator	1985
Miami-Dade County Resource Recovery	Doral, FL	Covanta	1982
Mid-Maine Waste Action Corporation	Auburn, ME	Mid-Maine Waste Action Corp	1992
Montgomery County Resource Recovery	Dickerson, MD	Covanta	1995
Niagara Falls Resource Recovery	Niagara Falls, NY	Covanta	1980
Olmsted Waste-to-Energy	Rochester, MN	Olmsted County	1987
Onondaga Resource Recovery	Jamesville, NY	Covanta	1995
Oswego County Energy Recovery	Fulton, NY	Oswego County	1986
Palm Beach Renewable Energy #1	West Palm Beach, FL	Covanta	1989
Palm Beach Renewable Energy #2	West Palm Beach, FL	Covanta	2015
Pasco County Solid Waste Resource Recovery	Spring Hill, FL	Covanta	1991

APPENDIX A: Continued

Name	City, State	Operator	Initial Operation Year
Penobscot Energy Recovery Company	Orrington, ME	ESOCO	1988
Perham Resource Recovery	Perham, MN	Prarie Lakes Municipal Solid Waste Authority	1986
Pinellas County Resource Recovery	St. Petersburg, FL	Covanta	1983
Pioneer Valley Resource Recovery	Agawam, MA	Covanta	1988
Pittsfield Resource Recovery	Pittsfield, MA	Covanta	1981
Polk County Solid Waste Resource Recovery	Fosston, MN	Polk County	1988
Pope/Douglas Waste-to-Energy	Alexandria, MN	Pope/Douglas Solid Waste Joint Powers Board	1987
SEMASS Resource Recovery	West Wareham, MA	Covanta	1988
Southeast Resource Recovery	Long Beach, CA	Covanta	1988
Southeastern Connecticut Resource Recovery	Preston, CT	Covanta	1991
Spokane Waste-to-Energy	Spokane, WA	City of Spokane	1991
Stanislaus County Resource Recovery	Crows Landing, CA	Covanta	1989
Susquehanna Resource Management Complex	Harrisburg, PA	Covanta	1972
Union County Resource Recovery	Rahway, NJ	Covanta	1994
Wheelabrator Baltimore	Baltimore, MD	Wheelabrator	1985
Wheelabrator Bridgeport	Bridgeport, CT	Wheelabrator	1988
Wheelabrator Concord	Penacook, NH	Wheelabrator	1989
Wheelabrator Falls	Morrisville, PA	Wheelabrator	1994
Wheelabrator Gloucester Company	Westerville, NJ	Wheelabrator	1990
Wheelabrator Hudson Falls	Hudson Falls, NY	Wheelabrator	1991
Wheelabrator Lisbon	Lisbon, CT	Wheelabrator	1995
Wheelabrator Millbury	Millbury, MA	Wheelabrator	1987
Wheelabrator North Andover	North Andover, MA	Wheelabrator	1985
Wheelabrator Portsmouth	Portsmouth, VA	Wheelabrator	1988
Wheelabrator Saugus	Saug, MA	Wheelabrator	1975
Wheelabrator South Broward Inc.	Fort Lauderdale, FL	Wheelabrator	1991
Wheelabrator Westchester	Peekskill, NY	Wheelabrator	1984
Xcel Energy French Island Generating Station	La Crosse, WI	Xcel Energy	1988
Xcel Energy- Red Wing Steam Plant	Red Wing, MN	Xcel Energy	1987
Xcel Energy- Wilmarth Plant	Mankato, MN	Xcel Energy	1987
York County Resource Recovery Center	York, PA	Covanta	1989

APPENDIX B: Cost Calculations for Average Annual Operation & Maintenance Costs for MSW Incinerators

SOURCE	CALCULATION	ESTIMATE OF O & M (ANNUAL \$)
World Bank estimates for median size incinerator based on tonnage & fees	<ul style="list-style-type: none"> • Median size MSW incinerator = 1,050 tons of waste/day • World Bank average annual operating costs for an incinerator = \$44 to \$55 per ton of waste • 1,050 ton-per-day facility costs ~\$17 million to \$21 million annually to operate • Calculation: 1,050 tons per day of waste X \$44 or \$55/ton X 365 days 	(1,050 tons/day x 365 days x \$44-\$55/ton) = \$17 million - \$21 million
U.S. EIA estimates of waste burning costs per kilowatt-year	<ul style="list-style-type: none"> • Waste burning costs (2013 estimate) \$392.82 per kilowatt-year in fixed operating & maintenance cost. • Median gross capacity of electricity production of MSW incinerators = 61 MW • \$392.82 MW-year X 61 MW ~ roughly \$24 million in operation costs per year 	\$392,820 X 61 MW = \$24 million
York County Resource Recovery Facility	<ul style="list-style-type: none"> • 1,344 tons/year capacity • \$62/ton = Tipping fee • 42 MW/year = electricity sales • O & M reported = \$20,440,360 	Publicly available financial records \$20,440,360

APPENDIX C: Incinerator Tip Fee Sources

State	Incinerators	Tip Fee	Source of Tip Fees
AL	Huntsville Waste-Energy	\$40.00	Ulloa et al, [report], 2019
CA	Stanislaus County Resource Recovery	\$39.00	Government Technology, [article], 2015
	Southeast Resource Recovery	\$80.00	City of Long Beach, CA, [article], 2018
CT	Wheelabrator Lisbon	\$65.00	Town of Lisbon, CT, [report], 2011
		-	
		\$75.00	
	Wheelabrator Bridgeport	\$60.00	City of Bridgeport, CT, [report], 2018
	CT Solid Waste System Resource Recovery	\$72.00	Hartford Courant, [article], 2018
FL	Wheelabrator South Broward Inc.	\$64.21	Golden Beach, FL, [document], 2019
	Pinellas County Resource Recovery	\$37.50	Pinellas County, FL, [website], 2019
	Pasco County Solid Waste Resource Recovery	\$59.30	Lee County, FL, [report], 2018
	Palm Beach Renewable Energy #1	\$42.00	Lee County, FL, [report], 2018
	Palm Beach Renewable Energy #2	\$42.00	Lee County, FL, [report], 2018
	McKay Bay Refuse-to-Energy	\$71.00	City of Tampa, FL, [document], 2019
	Lee County Resource Recovery	\$50.20	Lee County, FL, [report], 2018
		-	
		\$67.45	
	Miami-Dade County Resource Recovery	\$62.67	Miami-Dade County, FL, [website], 2019
	Hillsborough County Resource Recovery	\$69.40	Lee County, FL, [document], 2018
HI	Honolulu Resource Recovery Venture	\$45.00	City and County of Honolulu, [report], 2016
IA	Arnold O. Chantland Resource Recovery Plant	\$55.00	City of Ames, IA, [report], 2016
IN	N/A	N/A	N/A
MA	Wheelabrator North Andover	\$69.54	Town of Watertown, MA, [document], 2014
	Wheelabrator Millbury	\$67.99	Town of Northborough, MA, [report], 2017
	SEMASS Resource Recovery	\$78.37	The Patriot Ledger, [article], 2018
	Haverhill Resource Recovery	\$58.00	Town of Bedford, MA, [website], 2018
MD	Wheelabrator Baltimore	\$50.00	Inst. for Local Self-Reliance, [report], 2017
	Montgomery County Resource Recovery	\$60.00	Montgomery County, MA, [document], 2018
ME	Penobscot Energy Recovery Company	\$81.50	CommonWealth, [document], 2018
	Mid-Maine Waste Action Corporation	\$82.00	Sun Journal, [article], 2018
	ecomaine Waste-to-Energy	\$73.00	Sun Journal, [article], 2018
MI	Kent County Waste-to-Energy	\$55.00	Michigan Live, [report], 2017
	Detroit Renewable Power	\$15.00-\$25.00	Great Lakes Enviro. Law Ctr, [report], 2018
MN	Perham Resource Recovery	\$80.00	Minn. Pollution Control Age., [report], 2012
	Pope/Douglas Waste-to-Energy	\$98.00	Echo Press, [article], 2018

APPENDIX C: Continued

State	Incinerators	Tip Fee	Source of Tip Fees
	Olmsted Waste-to-Energy	\$83.00-\$108.31	Governmental Advisory Assoc. [report], 2012
	Hennepin Energy Resource Center	\$85.00	Hennepin County, MN, [report], 2019
NH	Wheelabrator Concord	\$64.00	Concord Monitor, [article], 2013
NJ	Wheelabrator Gloucester	\$83.50	Town of Rockport, MA, [report], 2019
	Union County Resource Recovery	\$107.00	Union Co. Utilities Authority, [website], 2018
	Essex County Resource Recovery	\$130.55	Atlantic Co. Utilities Authority, [website], 2018
	Covanta Camden Energy Recovery Center	\$68.68	Town of Berlin, New Jersey, [document], 2018
NY	Wheelabrator Westchester	\$75.95	USA Today, [article], 2014
	Wheelabrator Hudson Falls	\$62.00	Hamilton County, NY, [report], 2012
	Oswego County Energy Recovery	\$75.00	Oswego County, [document], 2018
	Onondaga Resource Recovery	\$95.00	Syracuse, [article], 2018
	Dutchess County Resource Recovery	\$76.15	Dutchess County, NY, [report], 2017
OK	N/A	N/A	N/A
OR	N/A	N/A	N/A
PA	Delaware Valley Resource Recovery	\$63.00	City of Philadelphia, [report], 2018
	Susquehanna Resource Management Complex	\$85.00	Press & Journal, [article] 2016
	York County Resource Recovery Center	\$62.00	YC Solid Waste Authority, [website] 2019
	Lancaster County Resource Recovery	\$62.00	SWANA, [report], 2012
	Covanta Plymouth Renewable Energy	\$59.76	The Inquirer, [article], 2019
VA	Wheelabrator Portsmouth	\$62.00	The Virginia- Pilot, [article] 2018
	I-95 Energy/Resource Recovery	\$66.00	Fairfax County, [report], 2018
	Alexandria/Arlington Resource Recovery	\$49.42	City of Alexandria, VA, [report], 2012
WA	Spokane Waste-to-Energy	\$107.53	City of Spokane, [website], 2019
WI	Xcel Energy French Island Generating Station	\$62.00	La Crosse Solid Waste Dpt, [website], 2019

APPENDIX D: Pollutants and Related Health Impacts

Pollutant	Short Term Health Impacts	Long Term Health Impacts and High Exposure
Nitrogen Oxides (NOx)	<p>Aggravates asthma, leading to respiratory symptoms, hospital admissions.³¹⁷</p> <p>Causes coughing and choking, nausea, headache, abdominal pain, and difficulty breathing.³¹⁸</p>	<p>Asthma and respiratory infections.³¹⁹</p> <p>Very high exposure may cause death, genetic mutations, decreased female fertility, spasms, swelling of the throat, rapid pulse, and dilated heart.³²⁰</p>
Sulfur Dioxide (SO2)	<p>Inflames and irritates the respiratory system and causes breathing difficulties especially during heavy physical activity.³²¹</p>	<p>Reduces lung function and causes incidences of respiratory symptoms and diseases.³²²</p> <p>High concentrations can affect lung function, worsen asthma attacks, and worsen existing heart disease.³²³</p>
Dioxins	<p>The most harmful man-made toxins known to humans.³²⁴ Causes poor liver and immune functioning, and neurological impairment.³²⁵</p>	<p>Causes cancer, reproductive and developmental problems, damage to the immune system, and interference with hormonal systems.³²⁶</p>
Mercury	<p>Neurological and behavioral disorders.³²⁷</p> <p>Symptoms include tremors, insomnia, memory loss, neuromuscular effects, headaches and cognitive and motor dysfunction.³²⁸</p>	<p>Overexposure may cause permanent neurological damage.³²⁹</p> <p>Toxic effects on the kidneys, nervous, digestive and immune systems, and on lungs, skin and eyes.³³⁰</p>
Lead	<p>Relatively low levels can disrupt normal development of the central nervous system, especially during fetal life and early childhood.³³¹</p> <p>May cause miscarriage, stillbirths, and infertility.³³²</p>	<p>Can affect virtually every organ system.³³³</p> <p>Prolonged exposure may increase risk of high blood pressure, heart disease, and kidney disease.³³⁴</p>
Particulate Matter >10 µm (includes PM10 and 2.5)	<p>Deposits into the trachea and deeply into the lungs, irritates and corrodes the alveolar wall, and impairs lung functioning.³³⁵</p> <p>Causes aggravation of asthma, respiratory symptoms and an increase in hospital admissions.³³⁶</p>	<p>Overall mortality and mortality of lung cancer increases by 4%, 6% and 8%, respectively, for every 10 µg/m³ PM2.5 increase.³³⁷</p> <p>Cardiovascular disease</p> <p>Respiratory disease</p>

APPENDIX E: Dirty Dozen List Tables (2014)

Environmental justice communities are marked with a red square at the start of the row

Emissions data in the table below is sourced from the U.S. EPA ECHO Database

NITROGEN OXIDE						
MSW Incinerator	City	State	Tonnage per day	Tonnage per year	Nox emissions (2014, pounds)	NOx Rate (pounds per ton of waste)
Mid-Maine Waste Action Corporation	Auburn	ME	200	73000	563,885	7.72
Xcel Energy- Wilmarth Plant	Mankato	MN	720	262800	1,331,571	5.07
Lake County Resource Recovery	Okahumpka	FL	528	192720	950,783	4.93
Oswego County Energy Recovery	Fulton	NY	200	73000	341,157	4.67
Xcel Energy- Red Wing Steam Plant	Red Wing	MN	720	262800	1,226,000	4.67
Pasco County Solid Waste Resource Recovery	Spring Hill	FL	1,050	383250	1,615,941	4.21
Barron County Waste-to-Energy & Recycling	Almena	WI	90	32850	130,658	3.98
Wheelabrator Concord	Penacook	NH	500	182500	702,486	3.85
Pope/Douglas Waste-to-Energy	Alexandria	MN	240	87600	319,023	3.64
Covanta Plymouth Renewable Energy	Conshohocken	PA	1,216	443840	1,586,220	3.58
Wheelabrator Millbury	Millbury	MA	1,500	547500	1,871,826	3.42
Haverhill Resource Recovery	Haverhill	MA	1,650	602250	2,045,774	3.4

SULFUR DIOXIDE						
MSW Incinerator	City	State	Tonnage per day	Tonnage per year	SO ₂ emissions (2014, pounds)	SO ₂ Rate (pounds per ton of waste)
Hampton-NASA Steam Plant	Hampton	VA	240	87600	161,040.00	1.84
Barron County Waste-to-Energy & Recycling	Almena	WI	90	32850	42,250.90	1.29
Wheelabrator Millbury	Millbury	MA	1,500	547500	603,770.00	1.1
Wheelabrator Baltimore	Baltimore	MD	2,250	821250	621,703.00	0.76
Palm Beach Renewable Energy #1	West Palm Beach	FL	2,000	730000	491,910.62	0.67
Wheelabrator Concord	Penacook	NH	500	182500	113,259.48	0.62
SEMASS Resource Recovery	West Wareham	MA	3,000	1095000	647,847.60	0.59
Niagara Falls Resource Recovery	Niagara Falls	NY	2,250	821250	450,413.00	0.55
Wheelabrator Portsmouth	Portsmouth	VA	2,000	730000	398,981.58	0.55
Mid-Maine Waste Action Corporation	Auburn	ME	200	73000	35,986.98	0.49
Xcel Energy French Island Generating Station	La Crosse	WI	400	146000	65,811.60	0.45
Pope/Douglas Waste-to-Energy	Alexandria	MN	240	87600	39,136.10	0.45

APPENDIX E: Continued

LEAD							
MSW Incinerator	City	State	Tonnage per day	Tonnage per year	Lead emissions (2014, pounds)	Lead Rate (pounds per ton of waste)	
Wheelabrator Hudson Falls	Hudson Falls	NY	500	182500	289.83	0.0016	
Polk County Solid Waste Resource Recovery	Fosston	MN	80	29200	45.37	0.0016	
Bay County Waste-to-Energy	Panama City	FL	500	182500	197.95	0.0011	
Covanta Camden Energy Recovery Center	Camden	NJ	1,050	383250	380.00	0.0010	
Essex County Resource Recovery	Newark	NJ	2,277	831105	631.80	0.0008	
Wheelabrator Gloucester	Westerville	NJ	500	182500	95.20	0.0005	
ecomaine Waste-to-Energy	Portland	ME	550	200750	80.20	0.0004	
Wheelabrator Baltimore	Baltimore	MD	2,250	821250	293.93	0.0004	
Hampton-NASA Steam Plant	Hampton	VA	240	87600	26.53	0.0003	
Susquehanna Resource Management Complex	Harrisburg	PA	800	292000	77.20	0.0003	
Mid-Maine Waste Action Corporation	Auburn	ME	200	73000	17.90	0.0002	
Covanta Tulsa Renewable Energy	Tulsa	OK	750	273750	66.00	0.0002	

MERCURY							
MSW Incinerator	City	State	Tonnage per day	Tonnage per year	Mercury emissions (2014, pounds)	Mercury Rate (pounds per ton of waste)	
Babylon Resource Recovery	West Babylon	NY	750	273750	319.79	0.001168	
Hampton-NASA Steam Plant	Hampton	VA	240	87600	21.29	0.000243	
Wheelabrator Hudson Falls	Hudson Falls	NY	500	182500	26.00	0.000142	
Pinellas County Resource Recovery	St. Petersburg	FL	3,150	1149750	134.89	0.000117	
Barron County Waste-to-Energy & Recycling	Almena	WI	90	32850	3.83	0.0001165	
Bay County Waste-to-Energy	Panama City	FL	500	182500	18.16	0.0000995	
Dutchess County Resource Recovery	Poughkeepsie	NY	450	164250	15.96	0.0000869	
Susquehanna Resource Management Complex	Harrisburg	PA	800	292000	25.40	0.00006714	
Essex County Resource Recovery	Newark	NJ	2,277	831105	55.80	0.0000641	
Wheelabrator Baltimore	Baltimore	MD	2,250	821250	52.68	0.000064	
MacArthur Waste-to-Energy	Ronkonkoma	NY	486	177390	11.36	0.0000597	
Marion County Solid Waste-to-Energy	Brooks	OR	550	200750	12.00	0.0000562	

APPENDIX E: Continued

PM2.5							
MSW Incinerator	City	State	Tonnage per day	Tonnage per year	PM2.5 emissions (2014, pounds)	PM2.5 Rate (pounds per ton of waste)	
Wheelabrator Gloucester	Westerville	NJ	500	182500	70,463.00	0.39	
Olmsted Waste-to-Energy	Rochester	MN	400	146000	31,577.00	0.22	
Delaware Valley Resource Recovery	Chester	PA	2,688	981120	201,191.11	0.21	
Wheelabrator Falls	Morrisville	PA	1,500	547500	108,230.44	0.2	
Essex County Resource Recovery	Newark	NJ	2,277	831105	153,748.40	0.18	
Palm Beach Renewable Energy #1	West Palm Beach	FL	2,000	730000	133,364.59	0.18	
Honolulu Resource Recovery Venture	Kapolei	HI	3,000	1095000	182,757.22	0.17	
Pinellas County Resource Recovery	St. Petersburg	FL	3,150	1149750	191,063.17	0.17	
Covanta Camden Energy Recovery Center	Camden	NJ	1,050	383250	59,094.80	0.15	
Montgomery County Resource Recovery	Dickerson	MD	1,800	657000	98,760.26	0.15	
Lancaster County Resource Recovery	Bainbridge	PA	1,200	438000	57,033.04	0.13	
Spokane Waste-to-Energy	Spokane	WA	800	292000	33,400.00	0.11	

PM10							
MSW Incinerator	City	State	Tonnage per day	Tonnage per year	PM10 emissions (2014, pounds)	PM10 Rate (pounds per ton of waste)	
Wheelabrator Gloucester	Westerville	NJ	500	182500	70,472.00	0.39	
Palm Beach Renewable Energy #1	West Palm Beach	FL	2,000	730000	233,481.65	0.32	
Olmsted Waste-to-Energy	Rochester	MN	400	146000	34,562.30	0.24	
Pinellas County Resource Recovery	St. Petersburg	FL	3,150	1149750	248,555.57	0.22	
Wheelabrator Falls	Morrisville	PA	1,500	547500	117,515.00	0.21	
Honolulu Resource Recovery Venture	Kapolei	HI	3,000	1095000	207,877.43	0.19	
Essex County Resource Recovery	Newark	NJ	2,277	831105	153,750.40	0.18	
Susquehanna Resource Management Complex	Harrisburg	PA	800	292000	51,696.80	0.18	
Montgomery County Resource Recovery	Dickerson	MD	1,800	657000	102,090.80	0.16	
Covanta Camden Energy Recovery Center	Camden	NJ	1,050	383250	59,094.80	0.15	
Spokane Waste-to-Energy	Spokane	WA	800	292000	41,600.00	0.14	
Bay County Waste-to-Energy	Panama City	FL	500	182500	25,131.29	0.14	

APPENDIX E: Continued

Carbon Monoxide MSW Incinerator	City	State	Tonnage per day	Tonnage per year	CO emissions (2014, pounds)	CO Rate (pounds per ton of waste)
Palm Beach Renewable Energy #1	West Palm Beach	FL	2,000	730000	1,278,240.83	1.75
Bay County Waste-to-Energy	Panama City	FL	500	182500	298,058.13	1.63
Wheelabrator Hudson Falls	Hudson Falls	NY	500	182500	201,226.82	1.1
Miami-Dade County Resource Recovery	Doral	FL	4,200	1533000	1,532,163.55	1
Dutchess County Resource Recovery	Poughkeepsie	NY	450	164250	160,557.00	0.98
Xcel Energy- Wilmarth Plant	Mankato	MN	720	262800	234,146.38	0.89
Mid-Maine Waste Action Corporation	Auburn	ME	200	73000	58,108.53	0.8
SEMASS Resource Recovery	West Wareham	MA	3,000	1095000	777,220.60	0.71
Southeastern Connecticut Resource Recovery	Preston	CT	669	244185	166,789.51	0.68
Connecticut Solid Waste System Resource Recovery	Hartford	CT	2,850	1040250	692,894.45	0.67
Hampton-NASA Steam Plant	Hampton	VA	240	87600	54,664.65	0.62
Wheelabrator Portsmouth	Portsmouth	VA	2,000	730000	448,816.25	0.61

Bibliography

Alaska Department of Environmental Conservation. "Sitka Waste-to-Energy Facility." Accessed April 30, 2019. https://web.archive.org/web/20180101073548/http://dec.alaska.gov/Applications/SPAR/PublicMVC/CSP/Download/1991?fileName=1991_SitkaWaste-to-EnergyFacility.PDF

Allsopp, Michelle, Pat Costner, and Paul Johnston. "Incineration and Human Health." *Environmental Science and Pollution Research* 8, no. 2 (2001): 141-145.

Anderson, David. "Harford's Waste-to-Energy Incinerator to Close for Good March 17." *The Baltimore Sun*, March 7, 2016. <https://www.baltimoresun.com/news/maryland/harford/fallston-joppa/ph-ag-incinerator-decommissioning-0304-20160307-story.html>

Antaya, Elias. "Applying New Technologies to Manage Solid Waste and Biosolids in Juneau." Accessed April 30, 2019. <https://www.sciencebuzz.com/applying-new-technologies-to-manage-solid-waste-and-biosolids-in-juneau/>

Apelberg, Benjamin J., Timothy J. Buckley, and Ronald H. White. "Socioeconomic and Racial Disparities in Cancer Risk from Air Toxics in Maryland." *Environ Health Perspect* 113, no. 6 (2005): 693-699.

Association of Science-Technology Centers Incorporated. "A Garbage Timeline." Accessed March 11, 2019. <https://www.astc.org/exhibitions/rotten/timeline.htm>.

Baird, Ben. "Dearborn Heights Sells Incinerator Land for \$1.2M." *Press & Guide Newspapers*, August 14, 2010. http://www.pressandguide.com/news/dearborn-heights-sells-incinerator-land-for-m/article_d3f6a564-8a5d-500e-83fd-7e9cafbdc00a.html

Bakalar, Nicholas. "Air Pollution Contributes to More Than 20,000 Deaths a Year." *The New York Times*, December 27, 2017. <https://www.nytimes.com/2017/12/27/well/live/air-pollution-smog-soot-deaths-fatalities.html>

Baltimore City Department of Health. "Asthma." Accessed April 17, 2019. <https://health.baltimorecity.gov/node/454>.

Baptista, Ana I., and Kumar Amarnath. "Garbage, Power, and Environmental Justice: The Clean Power Plan Rule." *William & Mary Environmental Law & Policy Review* 41, no. 2 (2016): 403-433. <https://scholarship.law.wm.edu/wmelpr/vol41/iss2/4>.

Berenyi, Eileen. *Case Study- Olmsted County, Minnesota Waste to Energy Facility*. Westport, Connecticut: Governmental Advisory Associates, Inc.

Berenyi, Eileen. *Case Study: Westchester County, New York Waste To Energy Facility*. Westport, Connecticut: Governmental Advisory Associates, Inc. <https://plastics.americanchemistry.com/Sustainability-Recycling/Energy-Recovery/Energy-Recovery-Westchester-County-New-York-Case-Study.pdf>

Blinda, Lawrence. "Worst Municipal Finance Disaster: Commonwealth Files Lawsuit Against Actors in HBG Incinerator Debacle." *The Burg*, August 28, 2018. <https://theburgnews.com/tag/lancaster-county-solid-waste-management-authority>

Blumberg, Louis, and Robert Gottlieb. *War on Waste: Can America Win Its Battle with Garbage?* Washington, D.C.: Island Press, 1989.

Blumgart, Jake. "Streets Department: Philly to Stop Burning Recyclables." *WHYY*, April 18, 2019. <https://whyy.org/articles/streets-department-philly-to-stop-burning-recyclables/>

Boldrin, Alessio, Steffen Foss Hansen, Anders Baun, Nanna Isabella Block Hartmann, and Thomas Fruergaard Astrup. "Environmental Exposure Assessment Framework For Nanoparticles In Solid Waste." *Journal of Nanoparticle Research* 16, no. 2394 (2014). <http://doi:10.1007/s11051-014-2394-2>

Bradford, Abi, Sylvia Broude, and Alexander Truelove. *Trash in America*. Frontier Group, 2018. <https://frontiergroup.org/reports/fg/trash-america>

California Energy Commission. "Environmental Justice." Accessed April 9, 2019. https://www.energy.ca.gov/public_adviser/environmental_justice_faq.html.

California Environmental Protection Agency and the Office of Environmental Health Hazard Assessment. *Cumulative Impacts: Building a Scientific Foundation Public Review Draft*. Sacramento, California: California Environmental Protection Agency and the Office of Environmental Health Hazard Assessment, 2010. <https://oehha.ca.gov/media/downloads/calenviroscreen/report/081910cidraftreport.pdf>

Candela, S., L. Bonvicini, A. Ranzi, F. Baldacchini, S. Broccoli, M. Cordioli, E. Carretta, F. Luberto, P. Angelini, A. Evangelista, P. Marzaroli, P. Giorgi Rossi, F. Forastiere. "Exposure to Emissions from Municipal Solid Waste Incinerators and Miscarriages: A Multisite Study of the MONITER Project." *Environment International* 78 (2015): 51-60. <https://doi.org/10.1016/j.envint.2014.12.008>.

Candela, Silvia, Andrea Ranzi, Laura Bonvicini, Flavia Baldacchini, Paolo Marzaroli, Andrea Evangelista, Ferdinando Luberto, Elisa Carretta, Paola Angelini, Anna Freni Sterrantino, Serena Broccoli, Michele Cordioli, Carla Ancona, and Francesco Forastiere. "Air Pollution from Incinerators and Reproductive Outcomes." *Epidemiology* 24, no. 6 (2013): 863-70. <https://doi.org/10.1097/EDE.0b013e3182a712f1>.

Cannon, James Spencer. *Greening Garbage Trucks: Trends in Alternative Fuel Use, 2002-2005*. New York, New York: INFORM, Inc., 2006. <https://informinc.org/greening-garbage-trucks-trends-alternative-fuel-use-2002-2005-executive-summary/>

Cerrell Associates, Inc. *Political Difficulties Facing Waste-to-Energy Conversion Plant Siting*. Los Angeles, California: Cerrell Associates, Inc., 1984 http://www.voicesfromthevalley.org/wp-content/uploads/2011/10/cerrell_report.pdf

- City of Key West. *Greenhouse Gas Emissions Inventory Report*. Key West, Florida: City of Key West, 2008. https://www.cityofkeywest-fl.gov/egov/documents/1215117643_946716.pdf
- Charleston County Finance Department. *Comprehensive Annual Report for Fiscal Year Ended June 30, 2011*. Charleston County, South Carolina: Charleston County Finance Department, 2012. <https://www.ccprc.com/DocumentCenter/View/783/Attachment-D--County-of-Charleston-Comp-Annual--F?bidId=>
- Cheng, Hefa and Yuanan Hu. "China Needs to Control Mercury Emissions From Municipal Solid Waste (MSW) Incineration." *Environ. Sci. Technol.* 44 (2010): 7994-7995.
- Chesapeake Climate Action Network. "Curtis Bay Defeats the Energy Answers Incinerator." *Chesapeake Climate Action Network*, March 26, 2014. <http://chesapeakeclimate.org/maryland/incinerators/curtis-bay/>
- Cole, Luke W., Foster, and Sheila R. *From the Ground Up: Environmental Racism and the Rise of the Environmental Justice Movement*. New York, New York: New York University Press, 2001.
- Coletti, Joseph. "Money to Burn: New Hanover County's WASTE Incinerator." *John Locke Foundation*, March 19, 2006. <https://www.johnlocke.org/research/money-to-burn-new-hanover-countys-wastec-incinerator/>
- College of Charleston Office of the Controller. *Comprehensive Annual Financial Report For the Fiscal Year Ended June 30, 2011*. Charleston, South Carolina: College of Charleston Office of the Controller, 2012. <https://osa.sc.gov/wp-content/uploads/2018/03/H1512-CAFR.pdf>
- Commission For Racial Justice. *Toxic Wastes and Race in the United States*. New York, New York: United Church of Christ, 1987. <http://www.reimaginerpe.org/files/toxics-racerace87.pdf>.
- Connett, Paul. "Municipal Waste Incineration: A Poor Solution for the Twenty First Century." Presentation at the 4th Annual International Management Conference Waste-To-Energy, Amsterdam, Netherlands, November 24-25th, 1998. http://www.savethepinebush.org/Action/Landfill/Travers02-21-06/Poor_solution.pdf.
- Connett, Paul. *The Zero Waste Solution*. White River Junction, Hartford: Chelsea Green Publishing, 2013.
- Cooper, Donna, David Loeb, Colleen McCauley, Shawn Towey, ML Wernecke, David Kim, and Steven Fynes. *Left Out: The Status of Children in Delaware County*. Philadelphia, Pennsylvania: Public Citizens for Children & Youth, 2016.
- Cordier, S., A. Lehebel, E. Amar, L. Anzivino-Viricel, M. Hours, C. Monfort, C. Chevrier, M. Chiron, and E. Robert-Gnansia. "Maternal Residence near Municipal Waste Incinerators and the Risk of Urinary Tract Birth Defects." *Occupational and Environmental Medicine* 67, no. 7 (2010): 493-99. <https://doi.org/10.1136/oem.2009.052456>
- Coren, Michael. "The Economics of Electric Garbage Trucks are Awesome." *Quartz*, August 4, 2016. <https://qz.com/749622/the-economics-of-electric-garbage-trucks-are-awesome/>
- Covanta. *2018 Annual Report*. Morristown, New Jersey: Covanta, 2019. http://s21.q4cdn.com/710767749/files/doc_financials/2018/CVA-2018-Annual-Report.pdf
- Crooks, Harold. *Giants of Garbage: The Rise of the Global Waste Industry and the Politics of Pollution*, Boston, Massachusetts: Lorimer, 1993.
- Cushing, Lara, John Faust, Laura Meehan August, Rose Cendak, Walker Wieland, and George Alexeeff. "Racial/ethnic Disparities in Cumulative Environmental Health Impacts in California: Evidence From a Statewide Environmental Justice Screening Tool (CalEnviroScreen 1.1)." *American Journal of Public Health* 105.11 (2015): 2341-2348.
- Dell, Jan. *Six Times More Plastic Waste is Burned in U.S. Than Recycled*. Berkeley, California: Plastic Pollution Coalition, 2019. <https://www.plasticpollutioncoalition.org/pft/2019/4/29/six-times-more-plastic-waste-is-burned-in-us-than-is-recycled>
- Donahue, Marie. *Waste Incineration: A Dirty Secret in How States Define Renewable Energy*. Washington, D.C.: Institute for Local Self-Reliance, 2018. <https://ilsr.org/wp-content/uploads/2018/12/ILSRIncinerationFInalDraft-4-1.pdf>
- Donahue, Marie. *Waste Incineration: A Dirty Secret in How States Define Renewable Energy*. Washington, D.C.: Institute for Local Self-Reliance, 2018. <https://ilsr.org/wp-content/uploads/2018/12/ILSRIncinerationFInalDraft-4-1.pdf>
- Duke, Jane. *Former Operator of Osceola Waste Incinerator Sentenced to Prison on Federal Fraud Convictions*. Washington, D.C.: U.S. Department of Justice, 2008. <https://www.justice.gov/archive/usao/are/news/2008/March/el-becksent%20032008.pdf>
- Duncan, Ian. "Baltimore City Council Approves Air Standards Bill that Could Shut Trash Incinerators." *The Baltimore Sun*, February 11, 2019. <https://www.baltimoresun.com/news/maryland/environment/bs-md-incinerator-bill-20190211-story.html>
- Eastman, Katherine. "Mayor Looks to Clarify Pay-As-You-Throw Program." *Journal Inquirer*, January 9, 2019. https://www.journalinquirer.com/towns/south_windsor/mayor-looks-to-clarify-pay-as-you-throw-program/article_7f7fed66-12a5-11e9-af0a-534449c3f483.html
- Eco-Cycle. *Waste-of-Energy: Why Incineration is Bad for our Economy, Environment and Community*. Boulder, Colorado: Eco-Cycle, 2011. https://www.ecocycle.org/files/pdfs/WTE_wrong_for_environment_economy_community_by_Eco-Cycle.pdf

Ecology Center. "Campaign Statement Celebrates Detroit Incinerator Closure as Step Toward Environmental Justice." *News from Breathe Free Detroit*, March 27, 2019. <http://www.no-burn.org/detroits-incinerator-permanently-shut-down/>

Edison Energy Institute. *Solar Energy and Net Metering*. Washington, D.C.: Edison Energy Institute, 2016. <https://www.eei.org/issuesandpolicy/generation/NetMetering/Documents/Straight%20Talk%20About%20Net%20Metering.pdf>

Ehsanul Kabir, Ki-Hyun Kim, and Shamin Kabir. "A Review on the Human Health Impact of Airborne Particulate Matter." *Environment International* 74 (2015): 136-143.

Elliott, P, N Eaton, G Shaddick, and R Carter. "Cancer Incidence Near Municipal Solid Waste Incinerators in Great Britain. Part 2: Histopathological and Case-Note Review of Primary Liver Cancer Cases." *British Journal of Cancer* 82, no. 5 (2000): 1103-6. <https://doi.org/10.1054/bjoc.1999.1046>.

Energy Sage. "How Renewable Energy Prices Are Set." Accessed April 16, 2019. <https://www.energysage.com/alternative-energy-solutions/renewable-energy-credits-recs/renewable-energy-credit-prices/>

Environmental Integrity Project. *The Truth Is in the Trash: Waste Burning and Incentives for Dirty Energy*. Washington, D.C.: Environmental Integrity Project, 2017.

Floret, Nathalie, Frédéric Mauny, Bruno Challier, Patrick Arveux, Jean-Yves Cahn, and Jean-François Viel. "Dioxin Emissions from a Solid Waste Incinerator and Risk of Non-Hodgkin Lymphoma." *Epidemiology* 14, no. 4 (2003): 392-98. <https://doi.org/10.1097/01.ede.0000072107.90304.01>

Fitzgerald, Edward A. "The Waste War: Oregon Waste Systems, Inc. v. Department of Environmental Quality." *Boston College Environmental Affairs Law Review* 23, no. 1 (1995): 43-85. <https://lawdigitalcommons.bc.edu/cgi/viewcontent.cgi?article=1321&context=ealr>

Florida TaxWatch. *Palm Beach Renewable Energy Facility No. 2 Plan Raises Questions*. Tallahassee, Florida: Florida TaxWatch, 2014. <https://floridataxwatch.org/Research/Constitutional-Amendments/ArtMID/35269/ArticleID/15782/Palm-Beach-Renewable-Energy-Facility-No-2-Plan-Raises-Questions>

Fontenot, Kayla, Jessica Semega, and Melissa Kollar. *Income and Poverty in the United States: 2017*. Washington, D.C.: US Census Bureau, 2018. <https://www.census.gov/library/publications/2018/demo/p60-263.html>.

Fox, Peggy. "Lorton Incinerator Fire Causes Regional Concern." *WUSA9*, February 3, 2017. <https://www.wusa9.com/article/news/local/lorton-incinerator-fire-causes-regional-concern/65-397053209>

Global Alliance for Incinerator Alternatives/Zero Waste Europe. *Recycling is Not Enough: It's Time to Rethink how to Solve the plastic Waste Crisis*. GAIA/Zero Waste Europe, 2018.

Global Alliance for Incinerator Alternatives. *Incinerators in Trouble*. Global Alliance for Incinerator Alternatives, 2018. <http://www.no-burn.org/wp-content/uploads/Incinerators-in-Trouble.pdf>

Global Alliance for Incinerator Alternatives. *Incinerators: Myths vs. Facts About Waste-to-Energy*. Global Alliance for Incinerator Alternatives, 2012. http://www.no-burn.org/wp-content/uploads/Incinerator_Myths_vs_Facts-Feb2012.pdf

Global Alliance for Incinerator Alternatives. *Waste Incinerators: Bad News for Recycling and Waste Reduction*. Global Alliance for Incinerator Alternatives, 2013. <http://www.no-burn.org/wp-content/uploads/Bad-News-for-Recycling-Final.pdf>

Global Alliance for Incinerator Alternatives. *Garbage Incineration: What a Waste*. Global Alliance for Incinerator Alternatives, 2017. <http://www.no-burn.org/wp-content/uploads/Garbage-Incineration-What-a-Waste-factsheet.pdf>

Goldman L, Eskenazi B, Bradman A, Jewell NP. "Risk Behaviors for Pesticide Exposure Among Pregnant Women Living in Farmworker Households in Salinas, California." *Am J Ind Med* 45, no. 6 (2004): 491-499.

Groves, David. *Flagship Flyer: Talking Trash*. Pascagoula, Mississippi: Flagship Flyer, 2011. <https://cityofpascagoula.com/Archive/ViewFile/Item/54>

Gupta, PK. *Illustrated Toxicology*. Cambridge, Massachusetts: Academic Press, 2018.

Guyette, Curt. "Fired Up." *Detroit Metro Times*, April 30, 2008. <https://www.metrotimes.com/detroit/fired-up/Content?oid=2192016>

Hanson, J. "Precautionary Principle: Current Understandings in Law and Society." *Encyclopedia of the Anthropocene* 4 (2018): 361-366 : EJOLT. Accessed May 8, 2019. <https://doi.org/10.1016/B978-0-12-809665-9.10451-3>
Hardison, Lizzy. "Harrisburg Re-launches Environmental Advisory Council." *The Burg*, September 26, 2018

Harrington, Mark. "Covanta Energy Criticizes New State Carbon Emissions Policy." *Newsday*, March 17, 2019. <https://www.newsday.com/long-island/environment/covanta-waste-to-energy-1.28600847>

Hill, Kip. "Avista Agrees to Buy Power from Spokane's Trash Incinerator for 5 More Years." *The Spokesman Review*, November 15, 2017. <http://www.spokesman.com/stories/2017/nov/15/spokanes-incinerated-garbage-worth-5-million-annua/>

Hladky, Gregory B. "Trash Plant Breakdown Causing Higher Costs for Businesses, Homeowners in Some Towns." *Hartford Courant*, January 12, 2019. <https://www.courant.com/news/connecticut/hc-news-garbage-shutdown-impact-20190112-fbofzqptxjhmfxk13pqypad4gi-story.html>

- Hogg, Dominic. *Cost for Municipal Waste Management in the EU: Final Report to Directorate General Environment, European Commission*. Bristol, United Kingdom: Eunomia Research & Consulting, 2002. <http://ec.europa.eu/environment/waste/studies/pdf/eucostwaste.pdf>
- Holguin, Rick. "Refuse-Energy Plant Runs Up 2-Year Deficit." *LA Times*, April 30, 1989. <https://www.latimes.com/archives/la-xpm-1989-04-30-hl-2751-story.html>
- Hoornweg, Daniel and Perinaz Bhada-Tata. *What a Waste: a Global Review of Solid Waste Management*. Washington, D.C.: The World Bank, 2012. https://siteresources.worldbank.org/INTURBANDEVELOPMENT/Resources/336387-1334852610766/What_a_Waste2012_Final.pdf
- Hubbuck, Chris. "In Pursuit of Sustainability, Companies Sending Waste to La Crosse." *La Crosse Tribune*, February 16, 2016. https://lacrossetribune.com/news/local/in-pursuit-of-sustainability-companies-sending-waste-to-la-crosse/article_d89be121-cd6b-516e-a744-7d848e9e6838.html
- IBIS World. "Waste-to-Energy Plant Operation in the US. Industry Market Research Reports, Trends, Statistics, Data, Forecasts." Accessed March 18, 2019. www.ibisworld.com/industry-trends/specialized-market-research-reports/technology/renewable-energy/waste-to-energy-plant-operation.html
- Institute for Local Self-Reliance. "Transitioning from Waste Incineration Towards Zero Waste in Montgomery County, Maryland." Washington, D.C.: Institute for Local Self-Reliance, 2018. <https://www.sugarloafcitizens.org/newdocs/ILSR%20ZW%20Report%20-%20April%202018.pdf>
- International Agency for Research on Cancer. *Diesel Engine Exhaust Carcinogenic*. Lyon, France: International Agency for Research on Cancer, 2012. <https://doi.org/10.1093/jnci/djs034>
- The International Institute for Applied Systems Analysis. *ECLIPSE Emissions Inventory*. Laxenburg, Austria: The International Institute for Applied Systems Analysis, 2016.
- IPEN Dioxin, PCBs, and Waste Working Group. *After Incineration: The Toxic Ash Problem*. (Prauge, Manchester: IPEN, 2005). [https://ipen.org/sites/default/files/documents/After incineration the toxic ash problem 2015.pdf](https://ipen.org/sites/default/files/documents/After%20incineration%20the%20toxic%20ash%20problem%202015.pdf)
- Jarrett, Joseph G. "Garbage, Garbage Everywhere...." *Tennessee Bar Journal* 44, no. 1 (January 2008): 24–27.
- Johnson, Tom. "For Smog Control at Incinerator, Public Pressure Played a Key Role." *NJ Spotlight*. April 5, 2012. <https://www.njspotlight.com/stories/12/0405/0033/>
- Jupiter, Frankie. "Little Miami Waste Incinerator Facility Set to Close." *FOX19*, March 21, 2016. <https://www.fox19.com/story/31522749/little-miami-waste-incinerator-facility-set-to-close>
- Kagan, Robert A., Neil Gunningham, and Dorothy Thornton. "Explaining Corporate Environmental Performance: How Does Regulation Matter?" *Law & Society Review* 37, no. 1 (2003): 51-90.
- Karidis, Arlene. "Beneficial Use of MSW Ash Begins to Rise in U.S." *Waste 360*, June 20, 2017. <https://www.waste360.com/waste-energy/beneficial-use-msw-ash-begins-rise-us>
- Kaza, Silpa, Lisa C. Yao, Perinaz Bhada-Tata, and Frank Van Woerden. *What A Waste 2.0: A Global Snapshot of Solid Waste Management to 2050*. Washington, D.C.: The World Bank, 2018. <http://hdl.handle.net/10986/30317>
- Kelly, Leah and Burkhart, Kira. *Asthma and Air Pollution in Baltimore City*. Washington, D.C.: Environmental Integrity Project, 2017. <http://www.environmentalintegrity.org/wp-content/uploads/2017/12/Baltimore-Asthma.pdf>
- Kim, Yong-Jin, Dong-Hoon Lee, and Masahiro Osako. "Effect of Dissolved Humic Matters on the Leachability of PCDD/F from Fly Ash—Laboratory Experiment Using Aldrich Humic Acid." *Chemosphere* 47, no. 6 (2002): 599–605. [https://doi.org/10.1016/S0045-6535\(01\)00330-7](https://doi.org/10.1016/S0045-6535(01)00330-7)
- Knox, E. "Childhood Cancers, Birthplaces, Incinerators and Landfill Sites." *International Journal of Epidemiology* 29, no. 3 (2000): 391–97. <https://doi.org/10.1093/ije/29.3.391>
- Kong, Qingna, Jun Yao, Zhanhong Qiu, and Dongsheng Shen. "Effect of Mass Proportion of Municipal Solid Waste Incinerator Bottom Ash Layer to Municipal Solid Waste Layer on the Cu and Zn Discharge from Landfill." *BioMed Research International* (2016): 1–9. <https://doi.org/10.1155/2016/9687879>
- Konisky, David M. "Inequities in Enforcement? Environmental Justice and Government Performance." *Journal of Policy Analysis and Management* 28, no. 1 (2009): 102-121. https://www.usccr.gov/pubs/2016/Statutory_Enforcement_Report2016.pdf
- Konisky, David M. "Regulatory Competition and Environmental Enforcement: Is There a Race to the Bottom?" *American Journal of Political Science* 51, no. 4 (2007): 853-872.
- Kostmeyer, Peter. "Incinerators: A Problem, Not a Solution." *The New York Times*, September 21, 1991. <https://www.nytimes.com/1991/09/21/opinion/incinerators-a-problem-not-a-solution.html>
- Lambert, Lisa. "Special Report: The Incinerator That May Burn Muni Investors." *Reuters*, May 12, 2010. <https://www.reuters.com/article/us-muni-investors/special-report-the-incinerator-that-may-burn-muni-investors-idUSTRE64B2PM20100512?type=domesticNews>
- Landry, Erik. "Not all RECs are Created Equal." *Sustainability Roundtable*, June 7, 2017 <http://www.sustainround.com/2017/06/07/not-all-recs-are-created-equal/>

- Larson, Scott. "City Dumps Garbage Incinerator." *Savannah Morning News*, February 28, 2008. <https://www.savannahnow.com/article/20080228/NEWS/302289859>
- Lee, P. H., I. Delay, V. Nasserzadeh, J. Swithenbank, C. McLeod, B. B. Argent, and J. Goodfellow. "Characterization, Decontamination and Health Effects of Fly Ash from Waste Incinerators." *Environmental Progress* 17, no. 4 (1998): 261–69. <https://doi.org/10.1002/ep.670170417>.
- Lehman, Peter. "Economic Policy: Trash As A Commodity." *Journal of Management History* 5, no. 3 (1999): 120–137. <https://doi.org/10.1108/17511349910693777>
- Leonard, Annie. *The Story of Stuff*. New York: Simon and Schuster, 2010.
- Leonard, Nicholas. *The Detroit Incinerator Primer: Construction, Design, and Operation*. Detroit, Michigan: Breathe Free Detroit, 2018. http://mediad.publicbroadcasting.net/p/michigan/files/breathe_free_detroit_incinerator_report_v2.pdf?_ga=2.98880412.304264197.1526676185-1828790670.1486406715.
- Leong, Lavonne. "Should Honolulu's Recycling Program Go Up in Flames?" *Honolulu Magazine*, July 22, 2015. <http://www.honolulumagazine.com/Honolulu-Magazine/July-2015/Should-Honolulu-Recycling-Program-Go-Up-in-Flames/index.php?cparticle=2&siarticle=1>
- Leung, Jessica and Amy Bailey. "Buying Clean Electricity: How Cities Benefit From Power Purchase Agreements Policy." Arlington, Virginia: Center for Climate and Energy Solutions, 2018. <https://www.c2es.org/site/assets/uploads/2018/09/how-cities-benefit-from-ppas.pdf>
- Lewis, Sharon E. *Comments on DEEP Resource Rediscovery RFP Phase II on Modernizing the Connecticut Solid Waste System Project*. Hartford, Connecticut: Connecticut Coalition for Environmental Justice, 2017. https://www.ct.gov/deep/lib/deep/waste_management_and_disposal/solid_waste/mira_rfp/public_comments/ct_coalition_for_environmental_justice_comments_on_resource_rediscovery_rfp_proposals.pdf
- Li, Rina. "Detroit Incinerator Flames Out After Decades of Controversy." *Waste Dive*, March 29, 2019. <https://www.wastedive.com/news/scrap-collector-detroit-controversial-incinerator/551591/>
- Li, Rina. "Oregon Cap-and-Trade Bill Amendment Removes WTE Exemption." *Waste Dive*, March 27, 2019. <https://www.wastedive.com/news/oregon-cap-and-trade-bill-amendment-removes-covanta-exemption/551372/>
- Lidsky TI, Schneider JS. "Lead Neurotoxicity in Children: Basic Mechanisms and Clinical Correlates." *Brain* 126 (2003): 5–19.
- Lindsay, Dick. "Covanta Will Continue Operating for at Least 4 More Years." *The Berkshire Eagle*, October 12, 2016. <https://www.berkshireeagle.com/stories/covanta-will-continue-operating-for-at-least-4-more-years,161574>
- Lopez, R. "Segregation and Black/White Differences in Exposure to Air Toxics in 1990." *Environ Health Perspect* 110, no. 2 (2002): 289–295.
- Louis, Garrick E. "A Historical Context of Municipal Solid Waste Management in the United States." *Waste Management & Research* 22, no. 4 (August 2004): 306–22. doi:10.1177/0734242X04045425.
- Luciew, John. "Harrisburg Incinerator: History of the Project and How Taxpayers got Saddled with the Debt." *PennLive*, July 20, 2011. https://www.pennlive.com/midstate/2011/07/harrisburg_incinerator_history.html
- Lyons, Mark. "A Renewable Energy Source..Piling Up on Canada's Landfill Sites." *Municipal World* 117, no. 8 (2007): 27–29.
- Ma, Wenchao, Lingyu Tai, Zhi Qiao, Lei Zhong, Zhen Wang, Kaixuan Fu, and Guanyi Chen. "Contamination Source Apportionment and Health Risk Assessment of Heavy Metals in Soil around Municipal Solid Waste Incinerator: A Case Study in North China." *Science of The Total Environment* 631–632 (2018): 348–57. <https://doi.org/10.1016/J.SCITOTENV.2018.03.011>.
- Maantay, Juliana. "Asthma and Air Pollution in the Bronx: Methodological and Data Considerations in Using GIS for Environmental Justice and Health Research." *Health & Place* 13.1 (2007): 32–56.
- McAnulty, Hale. "A Dirty Waste—How Renewable Energy Policies Have Financed the Unsustainable Waste-to-Energy Industry." *Boston College Law School* 60, no. 1 (2019): 387–412.
- Mansvelt, Juliana, ed. *Green Consumerism: An A-to-Z Guide*. Thousand Oaks, California: Sage, 2010.
- Marshall JD. "Environmental Inequality: Air Pollution Exposures in California's South Coast Air Basin." *Atmos Environ*. 42, no. 21 (2008): 5499–5503.
- Massachusetts Department of Environmental Protection. "SAUGUS—Solid Waste Management Wheelabrator Saugus, Inc. Ash Landfill" Wilmington, Massachusetts: Massachusetts Department of Environmental Protection, 2018. <https://www.mass.gov/files/documents/2018/04/09/wsi-fepmod.pdf>
- Matheny, Keith, and Stafford, Kat. "Detroit Renewable Power Waste Incinerator Pollutes. Is Deq Doing Enough?" *Detroit Free Press*, May 21, 2018.
- Martin, Douglas. "City's Last Waste Incinerator Is Torn Down." *The New York Times*, May 6, 1999. <https://www.nytimes.com/1999/05/06/nyregion/city-s-last-waste-incinerator-is-torn-down.html>
- McAllister, Evan. "JMU Acquires Resource Recovery Facility from City." *The Breeze*, November 5, 2004. https://www.breezejmu.org/news/jmu-acquires-resource-recovery-facility-from-city/article_a3a9ed6a-656e-11e4-a833-001a4bcf6878.html

- Mendros, Dina. "Biddeford Could Buy, Close MERC Incinerator for \$6.6M." *Journal Tribune*, June 29, 2012. <https://bangordailynews.com/2012/06/29/news/portland/biddeford-could-buy-close-merc-incinerator-for-6-6m/>
- Messenger, Ben. "Covanta to Assume Operations at Two Florida Waste to Energy Plant." *Waste Management World*, October 8, 2018.
- Miami Dade County Accounting Division. *Comprehensive Annual Financial Report: For the Fiscal Years Ending September 30, 2014 and 2013*. Miami, Florida: Miami-Dade County Public Works and Waste Management Department, 2014. <https://www.miamidade.gov/solidwaste/library/reports/2014-annual-financial-report.pdf>
- Michaels, Ted, and Ida Shiang. *Energy Recovery Council 2016 Directory of Waste-to-Energy Facilities*. Washington, D.C.: Energy Recovery Council, 2016.
- Michaels, Ted and Karunya Krishnan. *Energy Recovery Council: 2018 Directory of Waste to Energy Facilities*. Washington, D.C.: Energy Recovery Council, 2018.
- Miller, Benjamin. *Fat of the Land: Garbage of New York The Last Two Hundred Years*. New York: Four Walls Eight Windows, 2002.
- Miyake, Y., A. Yura, H. Misaki, Y. Ikeda, T. Usui, M. Iki, and T. Shimizu. "Relationship Between Distance of Schools from the Nearest Municipal Waste Incineration Plant and Child Health in Japan." *European Journal of Epidemiology* 20, no. 12 (2005): 1023–29. <https://doi.org/10.1007/s10654-005-4116-7>.
- Milman, Oliver. "Moment of Reckoning: US Cities Burn Recyclables After China Bans Imports." *The Guardian*, February 21, 2019. <https://www.theguardian.com/cities/2019/feb/21/philadelphia-covanta-incinerator-recyclables-china-ban-imports>
- Morello-Frosch, Rachel, Manual Pastor, and James Sadd. "Environmental Justice And Southern California's "Riskscape": The Distribution Of Air Toxics Exposures And Health Risks Among Diverse Communities." *Urban Aff Rev.* 36, no. 4 (2001): 551–578.
- Morello-Frosch Rachel, BM Jesdale. "Separate and Unequal: Residential Segregation and Estimated Cancer Risks Associated with Ambient Air Toxics in U.S. Metropolitan Areas." *Environ Health Perspect* 114, no. 3 (2006): 386–393.
- Morris, Jeffrey. "Comparative LCAs for Curbside Recycling Versus Either Landfilling or Incineration with Energy Recovery (12 pp)." *The International Journal of Life Cycle Assessment* 10, no. 4 (2005): 273–284.
- Mulkern, Larissa. "Ossipee's Trash Incinerator Going Offline Soon." *Carroll County Independent*, May 18, 2009. <https://www.ossipeelake.org/news/2009/05/ossipees-trash-incinerator-going-offline-soon/>
- Murrell, David. "Philly Is Incinerating Half of Its Recycling — and It's Partly Your Fault." *Philadelphia Magazine*, April 8, 2019. <https://www.phillymag.com/news/2019/04/08/philadelphia-recycling-incinerator/>
- National Research Council. *Waste Incineration and Public Health*. Washington, D.C.: The National Academies Press, 2000. <https://doi.org/10.17226/5803>.
- New Hampshire Department of Environmental Services. "Air Emissions in New Hampshire: Municipal Solid Waste Incinerators." Accessed April 30, 2019. <https://www.des.nh.gov/organization/commissioner/pip/factsheets/ard/documents/ard-20.pdf>
- New Jersey Department of Health, New Jersey Asthma Awareness and Education Program. *Asthma in New Jersey: Essex County Asthma Profile*. Trenton, New Jersey: Department of Health, 2014. https://www.nj.gov/health/fhs/chronic/documents/asthma_profiles/essex.pdf
- New Jersey Department of Health. *Murphy Administration Committed to Reduce Childhood Lead Exposure*. Trenton, New Jersey: Department of Health, 2018. <https://nj.gov/health/news/2018/approved/20180306a.shtml>
- Mazzola, Jessica. "Elevated Lead Levels Found in Newark Schools' Drinking Water." *NJ Advance Media for NJ.com*, March 9, 2016. https://www.nj.com/essex/2016/03/elevated_lead_levels_found_in_newark_schools_drink.html
- Normandeau Associates Inc. *Waste-to-Energy Options and Solid Waste Export Considerations*. Seattle, Washington, Normandeau Associates Inc., 2017. <https://kingcounty.gov/~media/Lambert/documents/waste-to-energy-options-considerations.ashx?la=en>
- Nottingham Newsletter. "Nottingham Incinerator to Close." *Nottingham Newsletter*, July 18, 2000. <http://www.qozzy.com/ipusers/nearl/nottingham-nh/NEWS/NEWS-0006/node3.html>
- Nweke, Onyemaechi C, Devon Payne-Sturges, Lisa Garcia, Charles Lee, Hal Zenick, Peter Grevatt, William H Sanders, Heather Case, Irene Dankwa-Mullan, and Irene Dankwa-Mullan. "Symposium on Integrating the Science of Environmental Justice into Decision-Making at the Environmental Protection Agency: An Overview." *American Journal of Public Health* 101, no. 1 (2011): S19-26. <https://doi.org/10.2105/AJPH.2011.300368>.
- Office of the City Auditor. *Audit of the City's Recycling Program: A Report to the Mayor and City Council of Honolulu*. Kapolei, Hawaii: Office of the City Auditor, 2017. https://www.honolulu.gov/rep/site/oca/oca_docs/City_Recycling_Program_Final_Report_rev_102717.pdf
- O'Grady, Patrick. "Wheelabrator Incinerator to Close in September." *Sentinel Source*, August 1, 2013. https://www.sentinelsource.com/news/local/wheelabrator-incinerator-to-close-in-september/article_d3669299-f8e0-5b8a-9c6f-c3ba62950bc0.html

- Orvis, Robbie. *Waste-To-Energy: Dirtying Maryland's Air by Seeking a Quick Fix on Renewable Energy?* Washington, D.C.: Environmental Integrity Project, 2011. http://environmentalintegrity.org/wp-content/uploads/2011-10/WTE_Incinerator.pdf.
- Oyana, Tonny J. and Florence Margai. "Spatial Patterns and Health Disparities in Pediatric Lead Exposure in Chicago: Characteristics and Profiles of High Risk Neighborhoods." *Prof Geogr.* 62, no. 1 (2010): 46–65.
- Perkins, Tracy and Lindsey Dillon. "Gonzales." Accessed May 2, 2019. <https://critical-sustainabilities.ucsc.edu/gonzales-ca/>
- Peterson, Eric S. and David N. Abramowitz. "Municipal Solid Waste Flow Control in the Post-Carbene World." *Fordham Urban Law Journal* 22, no. 2 (1995): 361-416. <https://ir.lawnet.fordham.edu/cgi/viewcontent.cgi?article=1424&context=ulj>.
- Phipps, Lauren. "Amid Other Ambitious Targets, Closing the Loop Remains Elusive in Hawaii." *Green Biz*, June 21, 2018. <https://www.greenbiz.com/article/amid-other-ambitious-targets-closing-loop-remains-elusive-hawaii>
- Pilon, Matt. "Bill Aims to Force Action on Stalled Hartford Trash Plant Project." *Hartford Business*, March 7, 2019. <http://www.hartfordbusiness.com/article/20190307/NEWS01/190309936>
- Pirages, Sullen W., and Jason E. Johnston. "Municipal Waste Combustion and New Source Performance Standards: Use of Scientific and Technical Information." In *Keeping Pace with Science and Engineering*, edited by Myron Uman, 91-140. Washington, D.C.: National Academies Press, 1993. <https://www.nap.edu/read/2127/chapter/5>
- Pirrone, N. Cinnirella, S. Feng, X. Finkelman, R. B. Friedli, H. R. Leaner, J. Mason, A. B. Mukherjee, G. B. Stracher, D. G. Streets, and K. Telmer. "Global Mercury Emissions to the Atmosphere From Anthropogenic and Natural Sources." *Atmos. Chem. Phys. Discuss* 10, no. 2 (2010): 4719–4752.
- Pless-Mulloli, T., Air, V., Schilling, B., Pöpke, O. and Foster, K. "Follow-up Assessment of PCDD/Fs in Eggs from Newcastle Allotments." *University of Newcastle* (2003): 39.
- Plion, Matt. "CT Throws a Lifeline to Fuel Cells, Waste to Energy." *Hartford Business*, July 10, 2017. <http://www.hartfordbusiness.com/article/20170710/PRINTEDITION/307069972/ct-throws-a-lifeline-to-fuel-cells-waste-to-energy>
- Pulido, Laura. "Rethinking Environmental Racism: White Privilege and Urban Development in Southern California." *Annals of the Association of American Geographers* 90, no. 1 (2000): 12-40. https://www.jstor.org/stable/1515377?seq=1#metadata_info_tab_contents.
- Qu, Shen. "Implications of China's Foreign Waste Ban on the Global Circular Economy." *Resources, Conservation and Recycling* 114 (2019): 252-255. <https://www.sciencedirect.com/science/article/pii/S0921344919300047#fig0005>
- Quaß, Ulrich, Michael Fermann, and Günter Bröker. "The European Dioxin Air Emission Inventory Project—Final Results." *Chemosphere* 54, no. 9 (2004): 1319-1327.
- Quina, Margarida J., Joao C. Bordado, and Rosa M. Quinta-Ferreira. "Treatment and Use of Air Pollution Control Residues from MSW Incineration: An Overview." *Waste Management* 28, no. 11 (2008): 2097-2121.
- Rabin, Yale. *Expulsive Zoning: The Inequitable Legacy of Euclid*. Chicago: APA Press, 1999.
- Rasche, Marius, Mario Walther, Rene Schiffner, Nasim Kroegel, Sven Rupperecht, Peter Schlattmann, P Christian Schulze, Peter Franzke, Otto W Witte, Matthias Schwab, and Florian Raker. "Rapid Increase in Nitrogen Oxides Are Associated with Acute Myocardial Infarction: A Case-Crossover Study." *European Journal of Preventive Cardiology* 25, no. 16 (2018): 1707-1716.
- Red Bull Communications. "New York Red Bulls Name Covanta Official Energy Partner." *New York Red Bulls*, March 28, 2018. <https://www.newyorkredbulls.com/post/2018/03/28/new-york-red-bulls-name-covanta-official-energy-partner>.
- Reitze Jr, Arnold W. "Air Pollution Emissions During Startups, Shutdowns, and Malfunctions." *Utah L. Rev. OnLaw* (2015): 90. <https://dc.law.utah.edu/cgi/viewcontent.cgi?article=1026&context=onlaw>
- Resources for the Future. "New Satellite Data Show Twice As Many Americans Live In Counties Not Meeting Fine Particulate Air Quality Standards Than Previously Thought." *Resources for the Future*, September 12, 2018. <https://www.rff.org/news/press-releases/new-satellite-data-show-twice-as-many-americans-live-in-counties-not-meeting-fine-particulate-air-quality-standards-than-previously-thought/>
- Riess, Janice. "Nox: How Nitrogen Oxides Affect the Way We Live and Breathe." Washington, D.C.: U.S. Environmental Protection Agency, Office of Air Quality Planning and Standards, 1998.
- Rogers, Heather. *Gone Tomorrow: The Hidden Life of Garbage*. New York, New York: The New Press, 2005.
- Rogers, Heather. "Rubbish Past." In *Gone Tomorrow: The Hidden Life of Garbage*. New York, New York: The New Press, 2005.
- Rosengren, Cole. "After its First WTE Facility Closes, California Down to 2." *Waste Dive*, August 2, 2018. <https://www.wastedive.com/news/california-first-wte-facility-closes/529164/>
- Rosengren, Cole. "Minnesota City Moves on \$12.5M RDF Project with Xcel Energy." *Waste Dive*, December 12, 2018. <https://www.wastedive.com/news/minnesota-red-wing-refuse-derived-fuel-xcel-energy/544136/>
- Rosengren, Cole. "Minnesota WTE Plant Closing After County Turns Down Offer to Buy for One Dollar." *Waste Dive*, November 26, 2018. <https://www.wastedive.com/news/minnesota-wte-plant-closing-waste-management/542875/>
- Rosengren, Cole. "SWEEP: Average Landfill Tip Fees Increased

in 2016.” *Waste Dive*, January 12, 2017. <https://www.wastedive.com/news/sweep-average-landfill-tip-fees-increased-in-2016/433932/>

Rosengren, Cole and Rina Li. “Connecticut WTE Facility Partially Back Online After Double Turbine Failure.” *Waste Dive*, **January 7, 2019**. <https://www.wastedive.com/news/Materials-Innovation-Recycling-Authority-wte-double-turbine-failure/545359/>

Russo, Steven, William Little, Michael Caruso, and Dana Schaefer. *Comments of the New York State Department of Environmental Conservation Regarding the Verified Petition of Covanta Energy Corporation*. Albany, New York: New York State Department of Environmental Conservation, 2011.

Sadd, James L, Manuel Pastor, Rachel Morello-Frosch, Justin Scoggins, and Bill Jesdale. “Playing It Safe: Assessing Cumulative Impact and Social Vulnerability through an Environmental Justice Screening Method in the South Coast Air Basin, California.” *International Journal of Environmental Research and Public Health* 8, no. 5 (2011): 1441-1459. <https://doi.org/10.3390/ijerph8051441>.

Sandhu, Gurdas S., H. Christopher Frey, Shannon Bartelt-Hunt, and Elizabeth Jones. “Real-World Activity, Fuel Use, and Emissions of Diesel Side-Loader Refuse Trucks.” *Atmospheric Environment* 129 (2016): 98–104. <https://doi.org/10.1016/j.atmosenv.2016.01.014>.

Sandhu, Gurdas S., H. Christopher Frey, Shannon Bartelt-Hunt, and Elizabeth Jones. “In-Use Activity, Fuel Use, and Emissions of Heavy-Duty Diesel Roll-off Refuse Trucks.” *Journal of the Air & Waste Management Association* 65, no. 3 (2015): 306–23. <https://doi.org/10.1080/10962247.2014.990587>

Satayut, Lisa. “Jackson County Officials Lose Hope In Keeping Incinerator Open, Meeting With State Seals Fate Facility.” *mLIVE Michigan*, August 12, 2013. https://www.mlive.com/news/jackson/2013/08/jackson_county_officials_lose.html

Science History Institute. “The History and Future of Plastics.” Accessed February 1, 2019. <https://www.sciencehistory.org/the-history-and-future-of-plastics>

Scholl, Jacob, and Tim Vandenack. “Davis County Burn Plant Accepts Final Loads Of Trash Friday Before Closing Down.” *Standard Examiner*, May 19, 2017. https://www.standard.net/news/local/davis-county-burn-plant-accepts-final-loads-of-trash-friday/article_e8bcfb0f-9bba-58d2-a914-3a624272be32.html

Seaton, Anthony, Lang Tran, Robert Aitken and Kenneth Donaldson. “Nanoparticles, Human Health Hazard and Regulation.” *Journal of the Royal Society* 7, Suppl. 1 (2009): S119-29. doi:10.1098/rsif.2009.0252.focus

Sexton, Ken, Stephen H. Linder, Dritana Marko, Heidi Bethel, and Philip K. Lupo. “Comparative Assessment Of Air Pollution-Related Health Risks In Houston.” *Environ Health Perspect* 115, no. 10 (2007): 1388–1393.

Sexton, Ken, and Stephen H. Linder. “Cumulative Risk

Assessment For Combined Health Effects From Chemical And Nonchemical Stressors.” *American Journal of Public Health* 101, Suppl. 1 (2011): S81-S88.

Shabat, Dan. *Closure of the City of Key West, Southernmost Waste to Energy Facility*. South Plainfield, New Jersey: Dvirka and Bartilucci Consulting Engineers, 2004. <http://www.seas.columbia.edu/earth/wtert/sofos/nawtec/nawtec12/nawtec12-2208.pdf>

Shekhar, Satyarupa and Dharmesh Shah. *Are Businesses Ready to Beat Plastic Pollution?* Global Alliance for Incinerator Alternatives, 2019. http://www.no-burn.org/wp-content/uploads/India-BrandAuditReport_Final.pdf.

Sicotte, Diane. “Some More Polluted Than Others: Unequal Cumulative Industrial Hazard Burdens in the Philadelphia MSA, USA.” *Local Environment* 15, no. 8 (2010): 761-774.

Simmons-Ritchie, Daniel. “Hauler Denies ‘Starving’ Cb Trash Incinerator.” *The World*, April 11, 2012. https://Theworldlink.Com/News/Local/Hauler-denies-starving-cb-trash-incinerator/Article_3dea7bd5-7e14-56aa-a1eb-f3e2d3bd174a.Html

Skahill, Patrick. “Upgrades Expected, But Connecticut Trash Plant To Continue Burning Garbage.” *New England Public Radio*, January 4, 2018. <https://www.nepr.net/post/upgrades-expected-connecticut-trash-plant-continue-burning-garbage#stream/0>.

Slade, David. “Report a Reminder of Closing.” *The Post and Courier*, July 7, 2010. https://www.postandcourier.com/news/report-a-reminder-of-closing/article_4a5a3149-b67a-5ddb-90cd-87ede8d1a7b1.html

Smith, Van. “Updated: Setback For Energy Answers’ Proposed Incinerator In Baltimore: Purchase Contracts Terminated.” *City Paper*, February 20, 2015. <https://www.citypaper.com/blogs/the-news-hole/bcp-another-setback-for-energy-answers-proposed-incinerator-in-baltimore-purchase-contracts-terminated-20150216-story.html>

Solid Waste Authority of Palm Beach County, FL. *Fiscal Year 2018 Comprehensive Annual Budget Budget and Five Year Capital Improvement Program*. Palm Beach, Florida: Solid Waste Authority, 2018.

Solid Waste Authority of Palm Beach County, Florida. “Renewable Energy Facility 2.” Accessed March 18, 2019. <https://swa.org/Facilities/Facility/Details/Renewable-Energy-Facility-2-11>

Solid Waste Disposal Authority. “Waste to Energy.” Accessed January 22, 2019. <http://swdahsv.org/waste-to-energy/>

Solomon, Libby. “Wheelabrator Sues Baltimore County for Not Sending Enough Trash to its Incinerator.” *The Baltimore Sun*, April 12, 2019. <https://www.baltimoresun.com/news/maryland/baltimore-county/ph-tt-wheelabrator-0417-story.html>

- Southard, Amber. "Update: Bay County Incinerator Fire." *WJHD*, February 13, 2012. https://www.wjhg.com/home/headlines/Update_Bay_County_Incinerator_on_Fire_139256218.html
- Spokesman Review Staff. "Two City Workers Hospitalized In Seattle After Being Burned at Spokane Waste-to-Energy Plant." *The Spokesman Review*, October 4, 2016. <http://www.spokesman.com/stories/2016/oct/04/workers-in-critical-condition-after-receiving-burn/>
- Spokesman Review Staff. "Spokane Pays \$36,300 Fine To State Regulators Following Waste-to-Energy Plant Incident." *The Spokesman Review*, May 18, 2018. <http://www.spokesman.com/stories/2018/may/18/spokane-pays-36300-fine-to-state-regulators-follow/>
- Stafford, Kat and Christina Hall. "Controversial Detroit Incinerator Shut Down After Years." *Detroit Free Press*, March 27, 2019. <https://www.freep.com/story/news/local/michigan/detroit/2019/03/27/detroit-renewable-power-incinerator/3289106002/>
- Staley, Bryan F., Debra L. Kantner, and Joshua Choi. *Analysis of MSW Landfill Tipping Fees*. Raleigh, North Carolina: Environmental Research & Education Foundation, 2018. 1-5. <https://1dje773e2pjj1lt6pd321vy6-wpengine.netdna-ssl.com/wp-content/uploads/2017/12/EREF-MSWLF-Tip-Fees-2017.pdf>
- Stogsdill, Sheila. "Trash Incineration in Miami up in Smoke." *The Oklahoman*, August 5, 2000. <https://newsok.com/article/2706726/trash-incineration-in-miami-up-in-smoke>
- Stoner, Rebecca. "Why Communities Across America Are Pushing to Close Waste Incinerators." *Pacific Standard*, December 10, 2018. <https://psmag.com/environment/why-communities-across-america-are-pushing-to-close-waste-incinerators>
- Sun, X., Li, J., Zhao, X., Zhu, B., & Zhang, G. "A Review on the Management of Municipal Solid Waste Fly Ash in American." *Procedia Environmental Sciences* 31 (2016): 535-540. <https://core.ac.uk/download/pdf/82422979.pdf>
- Sze, Julie. *Noxious New York: The Racial Politics of Urban Health and Environmental Justice*. Cambridge: The MIT Press, 2007.
- Tango, Toshiro, T. Fujita, T. Tanihata, M. Minowa, Y. Doi, N. Kato, S. Kunikane, I. Uchiyama, M. Tanaka, and T. Uehata. "Risk of Adverse Reproductive Outcomes Associated with Proximity to Municipal Solid Waste Incinerators with High Dioxin Emission Levels in Japan." *Journal of Epidemiology* 14, no. 3 (2004): 83-93. <http://www.ncbi.nlm.nih.gov/pubmed/15242064>.
- Tangri, Neil. *Waste Incineration: A Dying Technology*. Berkeley, California: Global Alliance for Incinerator Alternatives, 2003. <http://www.no-burn.org/wp-content/uploads/Waste-Incineration-A-Dying-Technology.pdf>
- Tessum, Christopher W., Joshua S. Apte, Andrew L. Goodkind, Nicholas Z. Muller, Kimberley A. Mullins, David A. Paoletta, Stephen Polasky, Nathaniel P. Springer, Sumil K. Thakrar, Julian D. Marshall, and Jason D. Hill. "Inequity in Consumption of Goods and Services Adds to Racial-Ethnic Disparities in Air Pollution Exposure." *Proceedings of the National Academy of Sciences of the United States of America* 116, no. 13 (2019): 1-6. <https://doi.org/10.1073/pnas.1818859116>
- The New York Times. "2 Boroughs Protest Garbage Incinerator." *NYT Article Archive*, May 17, 1925. <https://www.nytimes.com/1925/05/17/archives/2-boroughs-protest-garbage-incinerator-manhattan-and-bronx.html>
- The New York Times. "Incineration Plans Held Up By Protest." *NYT Article Archive*, December 19, 1931. <https://www.nytimes.com/1931/12/19/archives/incinerator-plans-held-up-by-protest-contracts-for-four-reduction.html>
- The New York Times. "Protest Merrick incinerator." *NYT Article Archive*, May 18, 1949. <https://www.nytimes.com/1949/05/18/archives/protest-merrick-incinerator.html>
- Thompson, B, G.D. Coronado, J.E. Grossman, K. Puschel, C.C Solomon, I. Islas, C.L. Curl, J.H. Shirai, J.C. Kissel, R.A. Fenske. "Pesticide Take-home Pathway Among Children Of Agricultural Workers: Study Design, Methods, And Baseline Findings." *J Occup Environ Med.* 45, no. 1 (2003): 42-53.
- Thomson, Vivian E. *Garbage In, Garbage Out: Solving the Problems with Long-Distance Trash Transport*. Charlottesville: University of Virginia Press, 2009.
- Thornton, Emily. "County Pours \$100,000 into Beaver Hill Site." *Bangor Daily News*, August 1, 2012. https://theworldlink.com/news/local/govt-and-politics/county-pours-into-beaver-hill-site/article_5a08856c-b486-11e2-9de9-0019bb2963f4.html
- Town of Candia, New Hampshire. *Closure Plan: Former Candia Incinerator/Recycling Center Facility*. Candia, New Hampshire, 2002. https://www.candianh.org/docs/incinerator/inc_2011_07_27.pdf
- Town of Sutton, New Hampshire. *Annual Report of the Town of Sutton, New Hampshire 2001*. Sutton, New Hampshire, 2001. <https://archive.org/details/annualreportofto2001sutt/page/88>
- Truini, Joe. "Wayne Waste-to-Energy Plant Closed as Owner Looks for Buyer." *Crain's Detroit Business*, September 22, 2003. <https://www.craindetroit.com/article/20030922/SUB/309220853/wayne-waste-to-energy-plant-closed-as-owner-looks-for-buyer>
- Turmelle, Luther. "Covanta Examines Plan to end Burning of Trash in Wallingford." *New Haven Register*, May 14, 2014. <https://www.nhregister.com/business/article/Covanta-examines-plan-to-end-burning-of-trash-in-11369834.php>
- Tullo, Alexander. "Should Plastics be a Source of Energy?" *Chemical & Engineering News*, September 24, 2018. <https://cen.acs.org/environment/sustainability/Should-plastics-source-energy/96/i38>

Turque, Bill. "Waste Plant Fires put Maryland, Montgomery County and Company on Hot Seat." *The Washington Post*, January 8, 2017. https://www.washingtonpost.com/local/md-politics/waste-plant-fires-put-maryland-montgomery-county-and-company-on-hot-seat/2017/01/08/728f58ba-d208-11e6-a783-cd3fa950f2fd_story.html?noredirect=on&utm_term=.a4af08a8cd1e

United Nations Environment Programme. *Waste and Climate Change: Global Trends and Strategy Framework*. Osaka/Shiga: United Nations Environment Programme, 2010. <http://www.unep.or.jp/ietc/Publications/spc/Waste&ClimateChange/Waste&ClimateChange.pdf>

U.S. Census Bureau. *Population of the 100 Largest Urban Places: 1900*. U.S. Census Bureau, 1998. <https://www.census.gov/population/www/documentation/twps0027/tab13.txt>

U.S. Department of Transportation Federal Highway Administration. "User Guidelines for Waste and Byproduct Materials in Pavement Construction." Washington, D.C.: U.S. Department of Transportation Federal Highway Administration, 2016. <https://www.fhwa.dot.gov/publications/research/infrastructure/pavements/97148/033.cfm>.

U.S. Energy Information Administration. *Updated Capital Cost Estimates for Utility Scale Electricity Generating Plants*. Washington, D.C.: U.S. Energy Information Administration, 2013.

U.S. Energy Information Administration. "What is U.S. Electricity Generation by Energy Source." Accessed March 1, 2019. <https://www.eia.gov/tools/faqs/faq.php?id=427&t=3>

U.S. Energy Information Administration. *Updated Renewable Portfolio Standards Will Lead to More Renewable Electricity Generation*. Washington, D.C.: U.S. Energy Information Administration, 2019. <https://www.eia.gov/todayinenergy/detail.php?id=38492>

U.S. Energy Information Administration. *Today In Energy*. Washington, D.C.: U.S. Energy Information Administration, 2019. <https://www.eia.gov/todayinenergy/detail.php?id=25732>

U.S. Environmental Protection Agency. "Air Emissions from MSW Combustion Facilities." Accessed March 12, 2019. <https://archive.epa.gov/epawaste/nonhaz/municipal/web/html/airem.html>

U.S. Environmental Protection Agency. *Mercury Compounds*. Washington, D.C.: U.S. Environmental Protection Agency, 1992. <https://www.epa.gov/sites/production/files/2016-09/documents/mercury-compounds.pdf>.

U.S. Environmental Protection Agency. *Consideration Of Cumulative Impacts In EPA Review of NEPA Documents*. Washington, D.C.: U.S. Environmental Protection Agency, Office of Federal Activities, 1999. <https://www.epa.gov/sites/production/files/2014-08/documents/cumulative.pdf>

U.S. Environmental Protection Agency. *Health Assessment Document for Diesel Engine Exhaust*. Washington, D.C.: U.S. Environmental Protection Agency, 2002.

U.S. Environmental Protection Agency. *Municipal Solid Waste in the United States: 2009 Facts and Figures*. Washington, D.C.: U.S. Environmental Protection Agency, 2010. <https://archive.epa.gov/epawaste/nonhaz/municipal/web/pdf/msw2009rpt.pdf>

U.S. Environmental Protection Agency. "Wastes - Non-Hazardous Waste - Municipal Solid Waste." Last Updated March, 29, 2016. <https://archive.epa.gov/epawaste/nonhaz/municipal/web/html/basic.html>.

U.S. Environmental Protection Agency Office of Land and Emergency Management. *Advancing Sustainable Materials Management 2014 Fact Sheet*. Washington, D.C.: U.S. Environmental Protection Agency, 2016.

U.S. Environmental Protection Agency. "Nitrogen Dioxide Pollution." Updated November 5, 2018. <https://www.epa.gov/no2-pollution>

U.S. Environmental Protection Agency. "25 Years of RCRA: Building on Our Past to Protect Our Future." Accessed March 1, 2019. <https://archive.epa.gov/epawaste/inforesources/web/pdf/k02027.pdf>

U.S. Environmental Protection Agency. "Basic Information about NO₂." Accessed March 12, 2019. <https://www.epa.gov/no2-pollution/basic-information-about-no2#>

U.S. Environmental Protection Agency. "Enforcement and Compliance History Online. Detailed Facility Report for Covanta Delaware Valley." Accessed April 17, 2019. <https://echo.epa.gov/detailed-facility-report?fid=110041202221>

U.S. Environmental Protection Agency. "National Overview: Facts and Figures on Materials, Waste and Recycling." Accessed March 12, 2019. <https://www.epa.gov/facts-and-figures-about-materials-waste-and-recycling>

U.S. Environmental Protection Agency. "Energy Recovery from the Combustion of MSW." Accessed March 17, 2019. <https://www.epa.gov/smm/energy-recovery-combustion-municipal-solid-waste-msw>

U.S. Environmental Protection Agency. "Resource Conservation and Recovery Act Overview." Accessed March 18, 2019. <https://www.epa.gov/rcra/resource-conservation-and-recovery-act-rcra-overview>

U.S. Environmental Protection Agency. "Air Emissions from MSW Combustion Facilities." Accessed March 12, 2019. <https://archive.epa.gov/epawaste/nonhaz/municipal/web/html/airem.html>

U.S. Environmental Protection Agency. "Primary National Ambient Air Quality Standard (NAAQS) for Sulfur Dioxide." Accessed April 19, 2019. <https://www.epa.gov/so2-pollution/primary-national-ambient-air-quality-standard-naaqs-sulfur-dioxide>

U.S. Environmental Protection Agency. "Summary of the Clean Air Act." Accessed February 25, 2019. <https://www.epa.gov/laws-regulations/summary-clean-air-act>.

- U.S. Environmental Protection Agency. "Basic Information About Emissions Monitoring." Accessed May 11, 2019. <https://www.epa.gov/air-emissions-monitoring-knowledge-base/basic-information-about-air-emissions-monitoring>
- U.S. Environmental Protection Agency. "Criteria Air Pollutants." Accessed May 11, 2019. <https://www.epa.gov/criteria-air-pollutants>
- Valicenti, Lyndon. "What Does An Environmental Justice Community Even Mean?" *Foresight Design Initiative*, July 19, 2017. <https://www.foresightdesign.org/blog/2017/7/19/xcd8aq95i73fy933hw4ppiappv346t>.)
- Varghese, Romy, Michael Bathon, and Linda Sandler. "Harrisburg Files for Bankruptcy on Overdue Incinerator Debt." *Bloomberg*, October 12, 2011. <https://www.bloomberg.com/news/articles/2011-10-12/pennsylvania-capital-harrisburg-files-for-bankruptcy-over-incinerator-debt>
- Vaughn, Jacqueline. "Biographical Sketches." In *Waste Management: A Reference Handbook*. Santa Barbara, California: ABC-CLIO, 2008.
- Viel, Jean-François, Côme Daniau, Sarah Gorla, Pascal Fabre, Perrine de Crouy-Chanel, Erik-André Sauleau, and Pascal Empereur-Bissonnet. "Risk for Non Hodgkin's Lymphoma in the Vicinity of French Municipal Solid Waste Incinerators." *Environmental Health* 7, no. 1 (2008): 51. <https://doi.org/10.1186/1476-069X-7-51>.
- Viel, Jean-François, Marie-Caroline Clément, Mathieu Hägi, Sébastien Grandjean, Bruno Challier, and Arlette Danzon. "Dioxin Emissions from a Municipal Solid Waste Incinerator and Risk of Invasive Breast Cancer: A Population-Based Case-Control Study with GIS-Derived Exposure." *International Journal of Health Geographics* 7, no. 1 (2008): 4. <https://doi.org/10.1186/1476-072X-7-4>.
- Viel, Jean-François, Nathalie Floret, Eric Deconinck, Jean-François Focant, Edwin De Pauw, and Jean-Yves Cahn. "Increased Risk of Non-Hodgkin Lymphoma and Serum Organochlorine Concentrations among Neighbors of a Municipal Solid Waste Incinerator." *Environment International* 37, no. 2 (2011): 449–53. <https://doi.org/10.1016/j.envint.2010.11.009>.
- Viel, Jean-François, Patrick Arveux Josette Baverel Jean-Yves Cahn. "Soft-tissue Sarcoma and non-Hodgkin's Lymphoma Clusters Around A Municipal Solid Waste Incinerator With High Dioxin Emission Levels." *American Journal of Epidemiology* 152.1 (2000): 13-19.
- Voket, John. "New Contract Will Not Alter Newtown's Waste Disposal Practices." *The Newtown Bee*, January 27, 2018. <https://www.newtownbee.com/new-contract-will-not-alter-newtowns-waste-disposal-practices>
- Wallman, Brittany. "Broward Garbage-to-energy Plant Will Close." *Sun Sentinel*, May 19, 2015. <https://www.sun-sentinel.com/local/broward/fl-broward-incinerator-closure-20150519-story.html>
- Walsh, Mary Williams, and Jon Hurdle. "Harrisburg Sees Path to Restructuring Debts Without Bankruptcy Filing." *The New York Times*, July 24, 2013. <https://www.nytimes.com/2013/07/25/us/harrisburg-sees-path-to-restructuring-debts-without-bankruptcy-filing.html>
- Warren, Barbara, Brad Van Guilder, Doug Koplow, Jen Angel, Laurie Stoerkel, Tracy Frisch, Burr Tyler, Christie Keith, Monica Wilson, Neil Tangri, and Ananda Lee Tan. *Burning Public Money for Dirty Energy*. Global Alliance for Incinerator Alternatives, 2011. http://www.no-burn.org/wp-content/uploads/Burning-Public-Money-GAIA-2011_2.pdf
- Adirondack Health Institute and Washington County Public Health. *Community Health Needs Assessment*. Washington County Government, 2013. <https://www.washingtoncountyny.gov/DocumentCenter/View/681/Community-Health-Needs-Assessment-PDF>
- Waste360 Staff. "N.Y. Legislators Introduce Bills to Stop Finger Lakes Incinerators." *Waste360*, February 8, 2019. <https://www.waste360.com/waste-energy/ny-legislators-introduce-bills-stop-finger-lakes-incinerators>
- Wells, Tammy. "Plan for City to Buy, Close Biddeford Incinerator, Ship Waste to Old Town, Approved." *Bangor Daily News*, August 1, 2012. <https://bangordailynews.com/2012/08/01/news/portland/plan-for-city-to-buy-close-biddeford-incinerator-ship-waste-to-old-town-approved/>
- White, Sally S. and Linda S Birnbaum. "An Overview of the Effects of Dioxins and Dioxin-like Compounds on Vertebrates, as Documented in Human and Ecological Epidemiology." *Journal of Environmental Science and Health. Part C, Environmental Carcinogenesis & Ecotoxicology Reviews* 27, no. 4 (2009): 197-211. doi:10.1080/10590500903310047
- Wiegler, Laurie. "Natural Gas Sector Pushes Surge in Plastics Industry." *Transport Topics*, August 9, 2017. <https://www.ttnews.com/articles/natural-gas-sector-seeing-surge-plastics-industry>
- Wilson, Monica and Claire Arkin. "In Our Opinion: Fueling a Fantasy." *Resource Recycling*, April 2, 2018. <https://resource-recycling.com/recycling/2018/04/02/in-our-opinion-fueling-a-fantasy/>
- Withers, Ashley. "Former WASTEC Facility Soon to Disappear From Landscape." *StarNews Online*, February 20, 2013. <https://www.starnewsonline.com/news/20130220/former-wastec-facility-soon-to-disappear-from-landscape>
- Woodruff TJ, JD Parker, AD Kyle, and KC Schoendorf. "Disparities in Exposure to Air Pollution During Pregnancy." *Environ Health Perspect* 111, no. 7 (2003): 942–946.
- York County Solid Waste Facility. *2017 Annual Report*. York County, Pennsylvania: York County Solid Waste, 2017. http://www.ycswa.com/wp-content/uploads/YCSWA_AnnualReport_2017_FINAL2_lowres.pdf

York County Solid Waste Authority. "York County Resource Recovery Center Public Hours of Operation & Cost of Disposal." Accessed May 9, 2019. <http://www.ycswa.com/disposal-of-household-waste/>

Yoshida, Kikuo, Shino Ikeda, and Junko Nakanishi. "Assessment of Human Health Risk of Dioxins in Japan." *Chemosphere* 40, no. 2 (2000): 177–85. [https://doi.org/10.1016/S0045-6535\(99\)00253-2](https://doi.org/10.1016/S0045-6535(99)00253-2).

Zambon, Paola, Paolo Ricci, Emanuela Bovo, Alessandro Casula, Massimo Gattolin, Anna Rita Fiore, Francesco Chiosi, and Stefano Guzzinati. "Sarcoma Risk and Dioxin Emissions from Incinerators and Industrial Plants: A Population-Based Case-Control Study (Italy)." *Environmental Health* (2007): 6-19. <https://doi.org/10.1186/1476-069X-6-19>.

Zia Engineering & Environmental Consultants, LLC. *Solid Waste Management Plan City of Livingstone & Park County*. Las Cruces, New Mexico: Zia Engineering & Environmental Consultants, LLC., 2006. <http://www.parkcounty.org/uploads/files/departments/29/2006-09-PC-CoL-Zia-Report.pdf>