

———| 创造美好新生活 |———

- 28 incineration-based waste-to-energy plants across China.
- 38 biomass plants across China, including 5 food waste treatment facilities.
- 300,000 tons of hazardous waste processed annually.
- 8 sludge treatment centers across China.

欣环卫
Mizuda Waste Management

美欣达·欣环卫

“一体化”体系建设与运营

Project: Integrated Urban-Rural Waste Management

Expansion in Wuxing District, Huzhou, China

Institutions Involved: Mizuda Group Co.,Ltd & Wuxing

District Bureau Of Housing And Urban-Rural

Development

Project Description:

- 1.) 30yr PPP between the two institutions involved
- 2.) Expansion of incineration-based waste-to-energy infrastructure (Increasing capacity from 1500tons/day-2250tons/day)
- 3.) Establishment of a new integrated urban-rural MSW collection system

Institutional Setting

- Scope of project:
 - 7 townships within Wuxing District
 - Population of over 1million
 - Steadily growing 2000tons of daily MSW production

Resident Demand

- Increasing expectations for environmental restoration
- 10% population increase over past 5 years

- Legal Framework:
 - Legal obligation by municipalities to form PPP's to address WM

- Local Government Major Considerations
 - Expand and improve waste management programs without exceeding the budget
 - Maximize economic output from available land & minimize landfill expansion
 - Ensure sustainable long-term funding for desired WM programs

- Mizuda Considerations
 - Expand environmental friendly sector of the company
 - Increase profitability of waste management operations

Starting Point: Major Challenge

- Insufficient municipal funding for expanding incineration-based waste-to-energy infrastructure and establishing new MSW collection and sorting centers into an integrated urban-rural system.

Approach: Resolving Challenges

- Establishment of an exclusive 30yr PPP ensuring 72% private funding for current and future waste management projects & the creation of an single-vendor, integrated urban-rural MSW collection and sorting system. Wuxing District Bureau Of Housing And Urban-Rural Development, in return, is providing Mizuda with the following financial incentives :
 - 0.15RMB/KW subsidy on all energy produced by Mizuda's incineration-based waste-to-energy plants for the project
 - VAT exemption for the duration of the partnership
 - 3 year income tax exemption
 - Subsequent 3 year 50% income tax exemption

Outputs: PPP Results

- Funded Commitment for the following deliverables:
 - Renovation of long-standing Mizuda owned & operated incineration-based waste-to-energy plant currently servicing the district.
 - Capacity of 1500 tons of MSW per day.
 - 340kw of energy produced per ton of MSW processed.
 - The construction and operation of a new incineration-based waste-to-energy plant to service the district and process a current and growing surplus of MSW of 500 tons per day.
 - Capacity of 750 tons of MSW per day.
 - Approximately 500kw of energy produced per ton of MSW processed.
 - Rebuild the district's current MSW collection system into a higher capacity integrated system including upgraded recycling systems.
- Significant expected conservation of usable municipal land

Lessons Learned

- Waste management solutions that both service MSW problems and also create additional value, such as energy, can provide financial incentives for innovative private enterprises to engage in PPP's.
- Long-term PPP agreements reduce the risk for municipalities in sustaining financial backing for new waste management initiatives and can allow for more comprehensive solutions to waste management challenges.
- Exclusive PPP's can provide the singular oversight necessary to address the common problems of unintegrated MSW collection and sorting systems.

Follow-up: Open Questions

- What are some effective financial incentives to encourage participating municipal residents to assist in properly sorting MSW prior to collection?
 - How is technology being used to address this question?