Privatization hits the waste business

For maintenance contractors, yard waste disposal is an expensive inconvenience. In addition to a municipal dumping fee, the contractor must bear labour and transport cost to get rid of the stuff.

Some contractors are shaving costs by bringing organic waste to Gro-Bark (Ontario) Ltd., a manufacturer of mulch and composted potting medium, and an associate member of Landscape Ontario. The company is based in Waterloo and has five manufacturing sites. Contractors within a convenient radius to the Milton composting site can bring loads to Gro-Bark and pay a tipping fee that is slightly more attractive than municipal fees. The $65 per ton charge is pro-rated down for pickup loads, so a contractor can pay as little as the $10 minimum to dispose of a load of brush. Gro-Bark accepts the full range of organic material, including wood, leaves, grass, food and agricultural waste.

But more importantly, Gro-Bark respects contractors’ time pressures, and offers efficient in-and-out dumping – service that cannot be counted on at a municipal composting facility.

Gro-Bark owner Bill McKague is clear about his priorities, that he is first a manufacturer of organic products. But the relationship is a classic for mutual benefit: he provides an attractive disposal option, and finds a cost-effective material source for his manufacturing processes.

McKague notes that an informal network for handling organic waste is springing up through southern Ontario. Though not blessed through licencing, maintenance contractors are finding partners – often through vendor relationships – who can provide an organic waste dump area to serve as a temporary transfer station. The collected waste can then go to a municipal or private facility for composting.

Contractors are just part of the picture, when looking at Gro-Bark’s material sources. The company accepts about 10 per cent of Toronto’s organic waste, especially in the winter months, when discarded Christmas trees fit well into Gro-Bark’s manufacturing needs.

When asked whether developing his composting technology involved lengthy trial-and-error experiments and trade secrets, McKague modestly admits that composting is not rocket science. However, he is running a thriving business that provides quality products for his customers while it gives lawn care operators and others cost-effective disposal opportunities that also relieve pressure on Ontario’s challenged waste management system.

