RECYCLING TASK FORCE

HOUSE RESOLUTION 73

FINAL REPORT AND RECOMMENDATIONS

[image: image1.png]

TABLE OF CONTENTS

 Chapter

 Page

1. Executive Summary ………………………………………………….. 3

2. Introduction.……………………………………………………………. 4

3. Copy of House Resolution 73 …………………………….…………… 5

4. List of Task Force Members ………………………………….……….. 7

5. Recommendations from Task Force ………………………………….…8

6. Meeting minutes ……………………………………………………….. 11
7. Direct comments from Task Force Members……………………………21
8. Suggested legislation ……………………………………………………29

EXECUTIVE SUMMARY

Since the 143rd General Assembly the issue of recycling has been addressed through a variety of pieces of legislation.

On June 29, 2005 Senator David McBride, introduced Senate Bill 225 in an attempt to set the framework for a statewide voluntary residential and commercial recycling system. With the inclusion of Senate Amendment 1 and 2 this bill provided for:
*The separation of organic yard waste from other solid waste,

*A funding source for the Recycling Grants Program through a $3.00 per ton assessment,

*A Recycling Public Advisory Council,
*A voluntary residential curbside recycling program with a single or multiple stream option,

*Public education and promotion, and

*Goals for residential and commercial recovery.

While this bill passed the Senate on June 8, 2006, it failed to pass the House. Although it failed, it set a benchmark for future legislation.

On May 5, 2007 Representative Pamela Maier, in an effort to simplify the requirements laid out in SB 225, introduced House Bill 146 which mandated a statewide multiple stream recycling program.

The bill provided that:

*DSWA would establish and implement a statewide residential, curbside recycling program,
*DSWA would take all recyclable materials from service providers for no fee,
*DSWA must process all recyclable materials for marketing,

*Licensed solid waste collection and disposal service providers must collect the recyclable materials, and

*All persons who dispose of municipal solid waste through a licensed service provider must separate and place the materials at the curb.
On May 20, 2007, with pressure being placed upon the sponsor, HB 146 was replaced by HS 1 to HB 146. This substitute bill added many of the factors of the failed SB 225, but remained a mandatory program. The bill failed to pass the House.

Representative Robert Valihura, on May 8, 2007, introduced legislation that paralleled HS 1 to HB 146, but kept the voluntary component of SB 225. This bill passed the House, but was not heard in the Senate.
Over the past decade, in an effort to advance recycling in Delaware, there has been a variety of executive orders, workgroups and legislation but the resultant overall progress has been marginal. Frustrated with the lack of a comprehensive recycling program in Delaware, Representative Nick Manolakos introduced House Resolution 73 which created a Recycling Task Force.

There are successful recycling programs throughout the state including the Ardens, the City of Wilmington, Kent County and some individual developments which have organized themselves as trash districts, essentially reducing their disposal rates while being serviced for pick up of trash, recyclables and yard waste.
INTRODUCTION

This Recycling Task Force was set up to include representation from the Department of Natural

Resources and Environmental Control, the Delaware Solid Waste Authority, the Recycling Public Advisory Council, the Trash Hauler’s Association and the public.

Their task is to report on all of the aspects originally set up in SB 225 and repeatedly replicated in other recycling legislation such as:
*Establishment of a framework for residential and commercial recycling,
*Determining the benefits of recycling and grant programs,
*Evaluating the level of education needed to begin to create a viable recycling program and *Determining what is an appropriate measure of diversion and provide for that measurement.

While “recyclables” is the main focus of this task force, the issue of yard waste also warrants discussion (yard waste was also a source of ongoing debate.)*
Taking into consideration the floor discussions on recycling legislation, in both the House and Senate, as well as constituent input, it became clear that the two largest barriers to expanded recycling are the concepts of mandatory vs. voluntary, and the need for a dedicated source of “funding”.
A review of the discussions among Legislators, business leaders, and the public, revealed limited legislative support for any “mandatory recycling program.” At the same time, there existed among the professionals and service providers, a very real fear that a voluntary program would not, at least immediately, provide the volume that is needed for the economies of scale to work.
The funding mechanism proposed under the previous legislation is the same recycling model used successfully in many states throughout the country. It would have provided start up grant funds for a variety of recycling programs. This funding mechanism is reported to equal 38¢ per household; however the general public has expressed concern that the cost passed on to them will not remain at 38¢.
To date, approximately 1/3 of the single family residential households in Delaware do some sort of recycling. Recycling among multifamily dwellings is practically non-existent and commercial recycling, while included in previous legislation, does not seem to command the same focus as residential even though it represents just under half of the total waste stream.
While DSWA has been a participant in all discussions regarding recycling, DSWA is in the business of trash. Every item that is recycled deprives the DSWA of income. It seems counterproductive to place the burden of establishing a recycling program on an entity whose main source of funding comes from tipping fees at the landfills. For that reason it may be necessary to establish a sister authority to do for recycling what the DSWA has done for trash. All of this needs to be done while recognizing there will be a continued need for land filling into the foreseeable future and there is a balance to be struck between maximizing diversion and ensuring our landfills remain economically viable.
	SPONSOR:
	Rep. Manolakos;

	Reps. Booth, Hudson, Maier, Stone, Gilligan, Keeley

	HOUSE OF REPRESENTATIVES

144th GENERAL ASSEMBLY

	HOUSE RESOLUTION NO. 73

	A RESOLUTION CREATING A RECYCLING TASK FORCE TO IDENTIFY BEST MANAGEMENT PRACTICES FOR A COMPREHENSIVE AND VIABLE STATEWIDE RECYCLING PROGRAM.

WHEREAS, in 1975, State legislation created the Delaware Solid Waste Authority to manage all municipal, commercial and industrial solid waste disposal; and

WHEREAS, by 1978 the Authority adopted a comprehensive Statewide Solid Waste Management Plan that identified major facilities, including resource recovery projects; and

WHEREAS, an outcome of that Plan was Delaware’s first reclamation facility which operated from approximately 1984 – 1993; and

WHEREAS, in September 2000, Executive Order Number #82 was adopted under Governor Thomas Carper which set a 30% diversion rate for recyclables from Delaware’s residential solid waste stream; and

WHEREAS, the Executive Order #82, established the Recycling Public Advisory Council; and

WHEREAS, Executive Order #82 directed DNREC, the Division of Air and Waste Management, in concert with the DSWA and the Recycling Public Advisory Council to monitor and measure the state’s recycling initiatives, implement a grant program, design and implement a public education effort and direct the implementation of a public school recycling initiative; and

WHEREAS, Executive Order #90, approved by Governor Ruth Ann Minner in September 2006 rescinded Executive Order #82 and enhanced the criteria for recycling in Delaware; and

WHEREAS, Executive Order #90 increased the diversion rate for recyclables to fifty-one percent; and

WHEREAS, Executive Order #90 re-established the Recycling Public Advisory Council, to advise the Department of Natural Resources and Environmental Control and the Solid Waste Authority on all aspects of Recycling, including grant criteria, development of a measuring methodology, providing advice and recommendations regarding outreach and education; and

WHEREAS, during the 143rd General Assembly SB 225 with SA1 and SA 2, which established a framework for a statewide residential curbside recycling system, established a recycling fund, banned organic waste from Delaware landfills, provided for the development of yard waste management facilities, set recycling goals for residential and commercial and re-established the Recycling Public Recycling Advisory Council was not voted into law; and

WHEREAS, during the 144th General Assembly HS 1 for HB 146 which mandated a statewide recycling program and fund to help pay for various aspects of the recycling system, provided for the development of yard waste management and set goals for both residential and commercial properties was defeated in the House; and

WHEREAS, during the 144th General Assembly, HB 159 w/HA 1, HA 3 and HA 5 which would have established public and private programs to increase the level of voluntary recycling and beneficial use of solid waste materials, through and established framework, recycling fund, yard waste management and recycling goals was defeated in the Senate.

NOW, THEREFORE:

BE IT RESOLVED by the House of Representatives of the 144th General Assembly of the State of Delaware that a Recycling Task Force is hereby created to comprehensively identify best management practices for a comprehensive and viable statewide recycling program.

BE IT FURTHER RESOLVED that the Task Force shall report to the House of Representatives by October 1, 2008 or earlier, if appropriate, on but not limited to the following subjects:

(1) The framework for a viable statewide recycling program both residential and commercial;

(2) The monetary benefits of recycling;

(3) The benefits of a grant program;

(4) The benefits of mandatory or voluntary recycling;

(5) Appropriate measurement of diversion rate;

(6) Educational aspect of recycling; and

(7) Yard waste management.

BE IT FURTHER RESOLVED that the Task Force will be chaired by Representative Nick T. Manolakos or his designee, and the Task Force shall have the following members:

(1) One representative from the Department of Natural Resources and Environmental Control;

(2) One representative from the Delaware Solid Waste Authority;

(3) One representative from the Recycling Public Advisory Council;

(4) The Chair of the House Natural Resource and Environmental Control Committee and his appointee;

(5) The Chair of the Senate Natural Resource and Environmental Control Committees and his appointee;

(6) One representative from the Trash Hauler’s Association;

(7) Two community members to be appointed by the Task Force Chairperson

SYNOPSIS

	This legislation creates a Recycling Task Force to analyze the benefits of recycling in the State of Delaware.

LIST OF TASK FORCE MEMBERS

The Honorable Nick Manolakos, Chair

Delaware House of Representatives

Michael Parkowski, Manager of Business Services and Government Relations
Delaware Solid Waste Authority

Jim Short

Department of Natural Resources and Environmental Control

Division of Air & Waste Management

Bob Barrish

Public Member

Linda Powell, Owner
Palmatary’s Sanitation

Martine Long

Public Member

Brock J. Vinton, Chair
Recycling Public Advisory Council

Bruce Georgov, President
Independent Disposal Services

Staff

Janet Kilpatrick

Delaware House of Representatives

Carie Riley

Delaware House of Representatives

RECOMMENDATIONS FROM THE TASK FORCE
Subject 1: The framework for a viable statewide recycling program both residential and commercial

While the Department of Natural Resources and Environmental Control (DNREC), Delaware Solid Waste Authority (DSWA) and the Recycling Public Advisory Council (RPAC) support mandatory recycling on a statewide basis, there is an understanding that the initial program may need to be limited to New Castle County. This decision is based on the voting record of the previous recycling bills, Kent County’s ability to include recycling by contract through their County established trash districts and the Task Force’s consensus that any piece of recycling legislation is most likely to succeed if New Castle County is the focus.

It is suggested that all state agencies, statewide be required to participate in mandatory recycling and all commercial and industrial sites be strongly encouraged to recycle. A commercial recycling program should parallel that of the residential program.

A suggestion has been made that there be a position created for a Statewide Recycling Coordinator and that a Delaware Recycling Authority be established as an agency that is parallel in responsibility for recycling, as DSWA is to solid waste.

Another component for consideration would be to create a ban on the disposal of other recyclable materials (paper, plastic, metal, etc.) just as yard waste has been banned from disposal in DSWA’s Cherry Island Landfill and just as many other states ban a variety of recyclable materials from disposal. . This would create a piecemeal but a potentially effective approach to recycling – with the yard waste ban being the first step to preventing the disposal of recyclable material.

Subject 2: The monetary benefits of recycling

In the long term, a countywide and/or statewide recycling program will increase the efficiency of recycling and reduce the average cost per household. Examples of organized residential recycling can be seen in places such as the Ardens (established under local municipal government) and the developments of West Farm and Charter Oaks (established by neighbor to neighbor contact). Other developments have reportedly done research and understand the cost savings, but have not been able to organize their residents.

There are other monetary benefits to recycling, including: preservation of limited landfill space and reducing long term disposal costs. However, until an efficient system is in place, the collection fees associated with collecting recyclables represents an additional cost over what people are currently paying today. Seldom is there a short term monetary benefit to recycling. In the long term recycling conserves natural resources energy, landfill capacity, reduce greenhouse gas emissions, creates green jobs and results in more efficient use of materials.

The recycling program must be market-based. The Maryland-Delaware Solid Waste Association (MDSWA) recommends that the haulers should be required to offer recycling collection services. This allows for collection companies to develop individual company business plans. DSWA should discontinue subsidized curbside recycling collection services and the igloo program should be phased out.

A pay-as-you-throw or unit base system would help individuals control the cost of recycling.

Subject 3: The benefits of a grant program
Grant programs are designed to enable the start up of sustainable programs that otherwise may not be possible. The larger the recycling program the greater the real impact on diversion. RPAC currently has a $50K grant program but over $300K in requests. In the last grant cycle, the Recycling Assistance Grants Program, by providing partial start-up funding, helped launch recycling programs at 9 schools and a little league, combining the implementation of a program with an educational component by providing opportunities for Delaware’s youth to learn about recycling, as well as 2 college campuses, a civic association and a museum, - creating the opportunity to contribute to waste diversion in Delaware where none previously existed. While this grant program has had initial successes, these were very modest programs that only scratch the surface. Grants and tax rebate programs can help industry make the necessary transition to an efficient recycling system.

Since all previous legislation that integrated a per tonnage fee to be charged and set aside for a grant program, has failed, there was a suggestion by the haulers that the current price of the permit fee be doubled or tripled as a way of generating grant funding. This may marginally help the current level of grant funding but would only generate a fraction of the funding as originally proposed in HB 159.
Subject 4: The benefits of mandatory or voluntary recycling

Mandatory recycling creates a confidence with the hauling industry that the program will be implemented. Mandatory recycling yields a higher participation rate compared to voluntary (50% v 33%) however a recycling system which is cost effective, convenient and easy to understand is the most effective way to increase diversion regardless of whether it is a mandatory or a voluntary program.

EPA and other studies show that for maximum diversion rates, recyclables and trash should be collected weekly on the same day.

The discussion that has been pursued is that the mandate should be placed upon the haulers rather than the consumer, with the concept being that any hauler that will collect trash in New Castle County will be required to have a recycling component included in any residential contract, therefore not giving an ala carte choice of trash and/or recycling collection contracts.

It was suggested that the recycling effort should be re-evaluated in 5 years. If the diversion rate is not acceptable, enforcement options should be considered.
Subject 5: Appropriate measure of diversion rate
It was agreed upon that the measurement of diversion rate should follow the EPA guidelines as close as possible. All unincorporated and local municipalities should use the same formula. It was suggested that the handlers and processors report on the processed material on an annual basis. There is a RPAC report on Measurement and Methodology that can be found at http://www.awm.delaware.gov/Info/pages?RPAC.aspx. This methodology has been effective at determining Delaware’s diversion rate.
Subject 6: Educational aspect of recycling

It is the consensus of the Task Force that education is a necessary component of any successful recycling program and much like the branding associated with a given product, Coca-Cola for example, on-going education (i.e. advertising) is necessary to raise and keep the public’s awareness and garner their participation on the issue of recycling. The education should start with school age children and continue through to the corporate level. Haulers should also have a responsibility to education their customers. .
.
Subject 7: Yard waste management

While the majority of the comments from the Task Force members are positive in terms of the success of the community yard waste sites, the haulers association believes that the free drop-off sites should be closed so that private “yard waste management” companies can offer marketable services. The subsidized yard waste sites create an unlevel playing field. For more information on DNREC’s future plans for the management of the yard waste sites see the community Yard Waste Demonstration Site Report at: http://www.dnrec.delaware.gov/yardwaste/Pages/Default.aspx
Recycling Task Force

August 19, 2008

Hockessin Fire Hall

Meeting Minutes

Present: State Representative Nick Manolakos (Chairman), Janet Kilpatrick (House of Representatives Staff), Bob Barrish (Public Member), Linda Powell (Palmatary’s Sanitation), Michael Parkowski (Delaware Solid Waste Authority), Jim Short (Department of Natural Resources and Environmental Control), Martine Long (Public Member), Carie Riley (House Staff)

The meeting was called to order by Representative Nick Manolakos at 7:00 PM.

At least four pieces previous pieces of legislation over the past two years regarding recycling were distributed to task force members. They included:

· SB 225 w/SA1, SA2 (Sponsor – Sen. David McBride)

· HB 146 (Sponsor – Rep. Pamela Maier)

· HB 159 w/HA1, HA3, HA5 (Sponsor – Rep. Robert Valihura)

· HS1 for HB 146 (Sponsor – Rep. Pamela Maier)

· HB 246 (Sponsor – Rep. Pamela Maier)

Why are these bills not going through? The task force needs to look at the previous bills in pieces in order to put together something that can pass both the House and the Senate.

One issue that needs to be addressed is whether to implement a recycling program in just New Castle County. Kent has trash districts and Sussex has small municipalities.

This year, a major change was made at the Delaware Solid Waste Authority when they went from a source separated recycling to the single stream system.

The Delaware Solid Waste Authority provided facts and figures from the Recycling Public Advisory Council 2006 Annual Report. They included:

· Delaware recycling rate is approximately 23% as of 2006 and hope to be close to 30% by the time the 2008 report is released

· The City of Wilmington has 25,000 households

· 70,000 households in the state participate in recycling

· Camden and Dover Air Force Base are two places in the state that have their own recycling programs

· There are 140 drop-off centers throughout the state

· DSWA is getting 1000 new customers each month signing up for their recycling program

· Program does cost a fee

· Seattle was named as an example of a good recycling program. It is a pay-as-you-throw system

Delaware has 200,000 single family homes.
Drop-off sites cost DSWA about $3 million per year, or approximately $20,000 per site.

One suggestion that was brought up is whether trash haulers can collect recycling and regular trash at the same time. Part of the problem with this is manpower. Also, unlike general trash pick-up, recycling is bulky and weighs less, which means it takes up more room in the truck. Grass clippings are considered the heaviest.

The task force may want to ask Paul Bickhart to be the Recycling Public Advisory Council appointee.

DNREC, DSWA, RPAC, and the hauling industry all support mandatory recycling. However, when such bills came for a vote, a number of agencies lobbied against them. Some people believe this is more of an economic issue as opposed to an environmental issue. Potential customers do not want anymore money attached to their bills. Do we need to find some way to make this cost neutral?

Public policy language for recycling can be found in Title 7 Chapter 64 of the Delaware Code. It says that the state “must maximize diversion and resource recovery” Also, the task force needs to remember that we are dealing with not just residential recycling, but commercial recycling as well.

It was explained that communities who participate in a recycling program can lower bills for yard waste pick up by 46%. When curbside recycling is added in, it is still a 30% total bill reduction. This is with a 91% community participation.

Some states have dictated through legislation that entities such as municipalities get paid a certain amount of money for the materials they bring to a MRF so that they can budget long-term.

The following is the approximate breakdown (by weight) of what goes into the landfill:

· 25% - paper and cardboard

· 11% - plastic

· 5% - metal

· 3% - glass

· 25% - organics

· 7.2% - other wastes

· 23% - C & D material (construction)

We need to work with the haulers so they don’t feel threatened by any legislation. We need to find a cost neutral solution for the haulers, if there is one.

Experts say that a 65% rate is the highest point for percentage of people who participate in recycling.

SB 255 had a good clause dealing with enforcement.

It would be best for the haulers to have some kind of incentive to get involved, so they could offset some of the extra costs that may have to be incurred, and so they don’t pass costs on to the consumer. For example, if a hauler can show that he is collecting 30% or more of recyclables, he can pay a lower tipping fee. This cost saver trickles down to the consumer.

Making recycling mandatory would even the playing field for all haulers, just like the yard waste ban has done. However, there is too much opposition to mandatory recycling.

Kent County trash districts include 11,000 of approximately 50-60,000 homes. Many people believe the entire County is trash districts. As for Sussex County, trash pickup is very inefficient. Homes are spread out and are in densely populated pockets. They will pay more than New Castle County in recycling pickup for this reason.

The question was asked on whether or not the state could build a MRF. A minimum of 40-50,000 tons of material each year is needed to begin looking at a MRF. Haulers have the choice of utilizing Blue Mountain or Elkridge, so it may not be worth it.

Another question that arose was whether or not there should be another entity besides DSWA to handle recycling pickup. DSWA would like to see the private sector come in and take over recycling pickup, but this is unlikely as the private sector works for a profit.

The Local Governments Recycling Grants Program, which was part of SB255, had a sunset provision.

The next meeting was scheduled for September 8, 2008 at 7 PM at the Hockessin Fire Hall. Possible agenda ideas include:

· Projected cost of a new landfill in 20 years

· Should the task force just focus on New Castle County?

· Number on yard waste

· Funding concerns and issues

Respectfully submitted,

[image: image2.jpg]

Carie Riley

Task Force Administrator

Delaware House of Representatives

Recycling Task Force

September 8, 2008

Hockessin Fire Hall

Meeting Minutes

Present: State Representative Nick Manolakos (Chairman), Janet Kilpatrick (House of Representatives Staff), Bob Barrish (Public Member), Linda Powell (Palmatary’s Sanitation), Michael Parkowski (Delaware Solid Waste Authority), Jim Short (Department of Natural Resources and Environmental Control), Martine Long (Public Member), Bruce Georgov (IDS), B.J. Vinton II (Recycling Public Advisory Council), Carie Riley (House Staff)

The meeting was called to order by Representative Nick Manolakos at 7:05 PM.

A brief review of the previous meeting included:

· Product stewardship

· Mandatory vs. voluntary

· Incentives for haulers, communities, and businesses

· Economic issues

· Implementation ideas.

There was discussion on possibly asking for an extension on the due date of October 1, 2008, as required in House Resolution 73.

Studies have shown that there is no evidence of there being a better diversion rate with mandatory vs. voluntary.

Discussion of building a MRF a Delaware included:

· Could Delaware eventually support 3 MRFs, one for each county?

· Could legislation be created that would build more material, therefore causing a MRF to come?

· It was cost between $12 and 13 million to build a MRF now, whereas it would have cost between $4 and 5 million in 2003.

· Demand would need to be created in order to build a MRF in DE.

· MRFs can be privatized.

DSWA does not get money from the State. They do not have the capital to build a MRF.

One mandatory component that was suggested was banning some kind of material, similar to the yard waste ban. Cardboard was suggested. As for enforcement in recycling, this is an area where communicating public policy is key. Enforcement n previous legislation is weak.

The group agreed that they may need to do something unique and out of the box with legislation. It is also essential to debunk the myth that recycling is free. People think that they should not have to pay for recycling, but it is a service just like police and firemen. It is a hard sale in Sussex County particularly. It is difficult to get legislators to vote for recycling because they receive more negative calls from constituents than positive.

Both the haulers and DSWA want DSWA to get out of the hauling business. However, they are now pricing themselves to where they are market driven and not subsidized.

A major question that came up is whether we should keep the scope of the task force to the whole state or keep it to just New Castle County. Kent County has trash districts and Sussex County is difficult because there are densely populated areas far apart from one another. If the task force decides to just concentrate on NCCo, any legislation that comes out of it should be basic, giving it an opportunity to grow. Haulers would prefer any legislation to be done statewide, but they know that is most likely not an option.

DSWA would like to get rid of igloos, possibly by phasing them out through a sunset provision. There is no need for the igloos with mandatory recycling.

Education, which is extremely important, could be put on the haulers. Wilmington did not do the best job at educating the public about their recycling program. Some people did not know what to do and what to recycle after the bins were dropped off at homes.

Contamination is currently extremely low at 2%. Mandatory recycling would drive that number up. People who participate in the programs are people who want.

Should it be called universal? The problem is that the word needs to be defined in the legislation.

The fee would be equalized through every hauler so that they can compete.

If one piece of legislation goes through, it opens the door for more.

The areas where it may be the most difficult to get on board are Elsmere and Middletown.

The task force requested that the Haulers Association draft the legislation.

Piece of legislation would require haulers to offer recycling, and not as a la carte. They would have to provide their customers with bins. Some haulers may be resistant to this, and a couple may even sell their businesses. This becomes hauler driven legislation.

The meeting was adjourned at 9:05 PM.

Respectfully submitted,

[image: image3.jpg]

Carie Riley

Task Force Administrator

Delaware House of Representatives
Recycling Task Force

September 22, 2008

Hockessin Fire Hall

Meeting Minutes

Present: State Representative Nick Manolakos (Chairman), Janet Kilpatrick (House of Representatives Staff), Bob Barrish (Public Member), Linda Powell (Palmatary’s Sanitation), Michael Parkowski (Delaware Solid Waste Authority), Jim Short (Department of Natural Resources and Environmental Control), Martine Long (Public Member), Bruce Georgov (IDS), Pat Todd (Recycling Public Advisory Council)

The meeting was called to order by at 6:43 PM by Representative Nick Manolakos.

The meeting minutes from the August 19, 2008 meeting were reviewed and accepted.

Previous discussions resulted in the idea of addressing legislation from the hauler’s perspective. The hauler’s contract with the consumer would include all trash and recycling pickup costs. They would not be available a la carte. In exchange for this deal with the haulers, DSWA would get out of the recycling and igloo business.

· The haulers like the idea of minimizing the cost structure

The task force agreed to just work with New Castle County on any recycling legislation and see how successful it is. In the beginning of October, the haulers will be meeting. They will fine tune what they like and don’t like of the legislative ideas. They will then work further with DSWA to make sure everyone is on the same page. The haulers do not seem to have much of a problem just working with New Castle County. Everyone agrees that just addressing New Castle County is a start and a step in the right direction.

DSWA has always been a safety net for the state. They would continue to serve Kent and Sussex counties with trash pickup, as well as, leave igloos in place.

There are at least 14 haulers in the State and all would need to come on board with the recycling legislation.

DNREC does not have a lot of confidence with the idea of haulers having to get permits. They would prefer to see legislation. A statutory change would come with the bill to help ease the burden on DNREC.

The decision on whether or not to collect yard waste would be left up to the haulers. There was some discussion on whether the price for yard waste pickup should be included in the consumer’s contract, or offered a la carte.

One of the subjects listed in House Resolution 73 calls for a “viable statewide recycling program both residential and commercial.” It was questioned whether or not we were sticking with this charge, and most everyone agreed that we were. However, it was also agreed that no legislation would pass statewide and this is why the task force decided to just address New Castle County.

The question arouse on whether Representative and Senators should be educated on the work of the task force. It was suggested to get them together and give a presentation on the ideas and recommendations of the task force. One of the concerns with this was that legislators who do not agree with the ideas may persuade others to block any legislation.

· Another idea that was brought up was the possibility of hiring a consultant. This is an idea that could be looked into further down the line.

If less trash is taken to the landfill, it means that haulers would have to increase fees to counter-act the decrease in trash. As for the idea of building a MRF, some task force members believe that Delaware cannot support one right now.

A discussion took place on the pay-as-you-throw system. There were questions on whether there is a need or urgency for this program in New Castle County. Incentives would need to be built into the system. If you do not offer the correct incentives for your consumers, they may not participate in the program. There are other downsides to the pay-as-you-throw system, including the probability that any legislation dealing with it would not pass. A pay-as-you-throw component may not be cost efficient since the garbage truck has to drive past your house anyway, much similar to a school bus.

In Atlantic County, New Jersey, the fee for recycling, which is approximately $58/month, is worked into the tax base, so most people do not know how much they are paying for the service.

Haulers need to know that they are all on an even playing field. DSWA has softened the market for curbside recycling. The idea is to address New Castle County, next sign up towns in Kent, and eventually trickle down to Sussex County.

Currently, DSWA gets approximately $33 per ton for single stream recycling on 40,000 tons per year statewide. This figure is the highest it has ever been and DSWA is able to break even.

· The thought is to include a sunset provision in legislation that would help DSWA get out of the collection business. A percentage of the collection and the igloos would be taken away every year.

The idea was proposed of having a new authority come into the state to oversee and run recycling programs. One concern that was brought up was where the revenue to run such an authority would come from. Also, they would have to guarantee the product.

The need for the task force is to come up with realistic goals and ideas for the final report. Each member was given the task of submitting their recommendations on each charge in the resolution. They are to be emailed to Carie Riley by October 17, 2008.

The next meeting was tentatively set for October 30, 2008 at 6:30PM at the Hockessin Fire Hall.

The meeting was adjourned at 8:21 PM.

Respectfully Submitted,

[image: image4.jpg]

Carie Riley

Task Force Administrator

House of Representatives

Recycling Task Force

October 30, 2008

Hockessin Fire Hall

Meeting Minutes

Present: State Representative Nick Manolakos (Chairman), Martine Long (Public Member), Bob Barrish (Public Member), Linda Powell (Palmatary’s Sanitation), Bruce Georgov (IDS), Michael Parkowski (Delaware Solid Waste Authority), Jim Short (Department of Natural Resources and Environmental Control), Carie Riley (House Staff) Janet Kilpatrick (House of Representatives Staff).
The meeting was called to order by Representative Nick Manolakos at 6:00 p.m.

As a group the Task Force members went through the “Subjects” in the draft final report.

There was discussion regarding ways to fund a grant program. It was proposed that the fee for the hauler’s permit could be increased. Bruce Georgov and Linda Powell seemed to think that an increase would not be a problem among the haulers. This would be in lieu of any state legislated funding program.
We discussed the need for a uniform measuring system so that attainment can be accurately quantified. With that would come the need to have a reporting system, so that there would be an accurate measure of diversion.
It was the consensus of the task force members that the yard waste ban should stay in place.
There was a recommendation for a statewide recycling coordinator for recycling, who would lead an agency/authority that is parallel agency to DSWA. The Task Force agreed that the position should be a sunset budget item, with seed money to fund the start up, with the ultimate goal of the authority becoming self supporting.

The Delaware Solid Waste Authority (DSWA) should be held to the law requiring that they submit their Solid Waste Plan every 5 years. The last one submitted was 1994.
DSWA will need to be out of the recycling business for haulers to have an equal playing field. At this point the recycling pick up business is subsidized and the haulers cannot compete.

There was discussion about the need for the Recycling program to be statewide (directed by strong public policy), not just New Castle County, while there was a realization that starting in New Castle County may be the only way to get to a statewide program. Kent County already has trash districts and therefore they have the ability to place recycling into their bid package.
The educational component was discussed in terms general education of the public, educating on a commercial level including construction and other businesses and using distribution channels as a national component for education through places such as Amazon.com, hotels, boy scouts, school curriculum, etc.

It was suggested that bans could be implemented on other items being placed in the landfill, such as cardboard, paper, etc.
Other options for making recycling more appealing could be the pay-as-you-throw program where the cost of your trash collection varies by the amount you throw as trash v. recyclables.
One method of creating a cost neutral solution for curbside recycling could be trash zones or franchise districts with a haulers contract including pickup of both trash and recyclables.

All public agencies should be required to recycle immediately.

The meeting was adjourned at 8:45 p.m.

Respectfully submitted,

Janet Kilpatrick for

Carie Riley

Task Force Administrator

Delaware House of Representatives

DIRECT COMMENTS FROM TASK FORCE MEMBERS
Subject 1: The framework for a viable statewide recycling program both residential and commercial

· As we have discussed we have a pretty good idea on what needs to be done to address residential recycling and there is work to be done on commercial recycling. As Mike indicated during the meetings there are already several reports to refer to on this issue and we should make reference to them in the report. There’s seems to be consensus among the group that any piece of recycling legislation is most likely to succeed in NCC and to attempt state wide legislation at this time may hurt, not help the issue. (Jim)

· I believe that the approach that the taskforce has taken, in regards to focusing on New Castle County first is both legally pragmatic and functionally pragmatic. This will provide the opportunity for a successful program to be set up in NCC which once proven can be applied to Kent and Sussex Counties if appropriate. Continue to focus initially upon NCC.

· I suspect that the creation of a public Materials Recovery Facility (MRF) or public market / transfer station in Delaware would significantly facilitate all recycling activities in Delaware. Commonly MRFs will pay some amount per ton of recyclables to the hauler and these funds support the cost of collection in Delaware. It has been identified in many instances, that the reason that bottle and can collection services are not offered in much of Delaware is the fact that a commercial MRF or public transfer station does not exist. A local, public, market / transfer station for paper and cardboard exists in PA and as a result, these materials are more frequently collected by private haulers. Facilitate the creation of a public MRF or Transfer station in Delaware. The group has not yet focused much attention upon increasing recycling in the commercial segment. Outside consulting groups (DSM and ILSR) have indicated that the greatest opportunity for DE to increase our recycling lies with increasing recycling in the commercial segment of the market. The taskforce should discuss this. Also, grants and tax rebates could facilitate this, as would a local market outlet for the materials. (B.J.)

· Start with New Castle County only. The haulers and DSWA must be in concert with any proposal. Mandating that DSWA incorporate recycling in setting the new tipping fees in July, 2010 might be a good approach. The haulers would then set their fees incorporating voluntary recycling (at the same cost). Kent County already has a recycling program and Sussex County might be encouraged to follow two successful programs. Make recycling mandatory for State agencies. Strongly encourage large companies to recycle. (Corporate responsibility) and small companies would eventually fall in line. Again, New Castle first, then expanding into, with success, Kent and Sussex. (Bob)

· Recycling should be a matter of public policy within Delaware on par with Education and the Environment. Some part or implementation of the framework will be market driven but the overall framework should be based on legislation which clearly defines our program.

The market for Recyclables fluctuates. A market only system would not be effective as it would only work when there was a profit to be made. Like public policy on Education and the Environment, there may be times when the state needs to sustain its Recycling program when the market cannot because it is in all of our best interests to do so.

We’ve discussed a New Castle only solution as it has been difficult to get consensus from Sussex and Kent counties. If best practices for Recycling are defined as needing strong public policy like we have for Education and the Environment, then making only part of the state accountable for Recycling is like adopting Education policies in specific counties only or setting Environment pollution measures by county. We need to create a best practice framework for the state for Recycling and Education and the Environment and maybe focus on education of the elected officials so that this is understood and accepted. For implementation of the framework, we can look at phasing in by county or working with geographic needs of each county but I don’t think we should reduce the scope. It had been noted in the first meeting that one of the missing pieces of the current framework is accountability and enforcement. Which state agency will have oversight of the program and what can they do if the diversion rates are not met or the market fluctuates or disincentives are introduced in any part of the overall flow of the recyclables? I think this is an area that still needs some thought. We’ve talked about incentives as being key best practice for a Recycling program. What are the incentives that we are going with? Universal access to curb-side pick-up. Reducing costs for trash collection when volume is reduced? An incentive to the haulers to have DSWA stop collections. Are there any others that are needed? We’ve discussed bans of other materials into the landfill such as cardboard. On the surface this sounds good. Do we need more thought or research into this area? (Martine)

· Delaware’s recycling program must be market-based. The Maryland-Delaware Solid Waste Association (MDSWA) recommends the following to ensure a marketable program: (1) haulers should be required to offer recycling collection services. This will allow collection companies to develop services based on individual company business plans that make sense for customers. (2) The Delaware Solid Waste Authority (DSWA) should not be allowed to offer collection services, particularly when provided below cost. This prevents competition and cannot be maintained over the long-term, which is the key to a successful program. (Alice/Linda)

Subject 2: The monetary benefits of recycling

· There are potential direct economic benefits to the homeowner/businesses and the hauling industry and we have definitely failed to address this in any detail. However, I strongly recommend the report include the successful examples of the Ardens, Martine’s development, Wilmington and Kent County as a demonstration of the potential success that is available. There is also the savings associated with landfill space, energy and conservation of resources that needs to be outlined in the report. (Jim)

· The immediate direct monetary benefits of recycling disposal vs. landfill disposal are approximately $100/ton. Recently, MRF’s are buying mixed recyclables for approximately $50 per ton and land filling costs approximately $50 per ton for a net cost difference of +$100 per ton. The cost of collection of recyclables per ton in an efficient system is approximately the same cost as collecting trash. However, until an efficient system is in place the collection fees associated with collecting recyclables represent an additional cost over what people are currently paying today. A countywide, and eventually a state wide collection, will increase the efficiency of a recycling program and reduce the average cost per household.

There are other immediate and long term monetary benefits to recycling, including: preservation of limited landfill space, reducing long term disposal costs, preserving real-estate values, and more. Other, non-monetary benefits include: Creating jobs and industry, remaining self sufficient as a state (not having to export our trash), preserving our air and water quality, preserving our landscape, and more. There are countless environmental benefits to recycling, including: Reduced energy consumption, preservation of limited natural resources, reduced green house gas emissions and more. If this type of information is valuable, present it in the report. (B.J.)

· In the short term, recycling costs money. There are no examples of short term cost saving anywhere in the country. In the long term, extending the life of the landfill will save money. RPAC is developing cost estimates. My personal estimate is that it will cost the average resident about $9 per month to recycle. This should be accompanied by a very slight decrease in trash fees. (Bob)

· There are ways to maximize profits and efficiencies from Recycling programs. I think that RPAC is looking into these. We should make certain that anything we propose does not inadvertently contradict or set back any of their work. This comment applies to DSWA and DNREC initiatives as well. RPAC also has studies that have been completed that show how to implement cost neutral solutions for adding curbside recycling. Even though these have not been successfully implemented in the past, these were never associated with an effort to increase recycling diversion rates. Might is be worth revisiting this initiative if we now have even more support for it? (Martine)

· The benefits of recycling include extending the life of Delaware’s landfills, environmental protection, energy savings, and more efficient use of materials. (Alice/Linda)

Subject 3: The benefits of a grant program
· Are many. Grant programs are designed to enable the start up of sustainable programs that otherwise would not be possible in both the public and private sector in the absence of a grant. Many states have implemented and expanded their recycling programs principally thru the availability of recycling grants. Delaware needs to afford similar opportunities on a scale that would allow large programs that can have a real impact on diversion to be implemented. The existing grant program simply is not adequately funded, (and sometimes not funded at all), to allow substantial diversion programs to be implemented. (Jim)
· I have presided over the RPAC grant program for two years and reviewed the previous years grants. These grants are extremely helpful for starting programs which otherwise would not have come to pass. They are a great way to focus attention upon those sectors or activities which need the most help. One outside consultant (Institute for Local Self Reliance) recommended a $6 million grant program as part of the solution for DE. The RPAC currently has a $50K grant program but over $300K in requests. I have seen the impact of these grants and strongly support them; they help when and where nothing else can. Grants and tax rebate programs can also help industry make the necessary transition to an efficient recycling system. Discuss the grant and rebate programs available today and make suitable recommendation in report. Specifically I would like to see a significant increase in the existing grant program to at least $100K. We should also review the “Green Industries Program” and any other existing programs which could apply. (B.J.)

· There are no provisions to generate grant funds. If grant funds were available they should be diverted to education. (Bob)
· Have we discussed this? Does someone have some background to present to the group? (Martine)

Grant programs were not explicitly addressed by the task force. However, they have been used by RPAC with great success and may be an option this group could utilize further down the road, should they continue to meet.

Subject 4: The benefits of mandatory or voluntary recycling
· The bottom line here is well designed programs need not be mandatory in the strictest sense of the word. However, in order to give those entities that have to implement and service the recycling programs a measure of confidence that recycling is actually going to occur; there is a preference for a mandatory component. Regardless of what program is chosen it must be well designed (easy to understand and easy to participate in) to be successful. Historically speaking, the mandatory choice has not been well received in Leg Hall. Perhaps with the NCC only component will change that. (Jim)

· The EPA reports that mandatory recycling does yield a higher participation rate compared to voluntary (50% vs 33%). However, they emphasize that a convenient system is the most effective whether it is mandatory or not. The EPA and other studies also show that to maximize diversion rates, recyclables and trash should be collected weekly on the same day (yields a diversion rate increase of 8%). Pursue a voluntary program in the near term with every other week collection and modify the program over time to maximize diversion rates. (B.J.)

· I like the use of Universal as defined by BJ at one of our meetings rather than Mandatory or Voluntary. (Martine)
· Haulers should be required to offer recycling collection services and report the amount of materials collected. In five years, the recycling program should be reviewed to determine whether Delaware’s residents are taking advantage of recycling services. If residents are not recycling, other enforcement options should be considered at that time. (Alice/Linda)

.
Subject 5: Appropriate measure of diversion rate
· This has been addressed by RPAC’s Measurement and Methodology sub-committee. I’m simply recommending we say this and reference the first M&M report in our RTF report. (Jim)
· Last year, pursuant to Executive Order 90, the RPAC developed and implemented a system for measuring diversion rates that strictly follows the EPA guidelines for Diversion Rate calculation. It is entirely fair, scientific, transparent, and unbiased. Continue to use the EPA Guidelines and RPAC system for determining DE’s diversion rate. Also, include a mandatory reporting requirement for material handlers and processors to report on the materials that they handle annually. (This will cut the cost of calculating a diversion rate significantly.) (B.J.)

· RPAC has a good method to measure diversion rate. (Bob)

· I think we were in agreement that RPAC had come up with some excellent work and standards here that should be adopted for the statewide Recycling program. (Martine)

Subject 6: Educational aspect of recycling

· Education on the issue of recycling must be on-going, particularly when programs are new as is still the case with curbside recycling in Delaware. All forms of media must be exercised to get the word out. (Jim)

· The educational component of recycling is very important. The taskforce should review the educational programs in DE and determine the most effective and appropriate solution. I believe that it would include some grants for education, some education from the haulers, and statewide education from another source, but think that as the DSWA is phased out of recycling, that they should also be phased out of recycling education. (B.J.)

· Education should start with the young in school. Large companies should be encouraged to educate their employees. (Bob)

· We’ve talked a lot about education of the community but what does this include? Does it include what goes into the recycling bin and what doesn’t? Does it include working with product manufacturers to reduce packaging? Does it include education for businesses to show how recyclable, rather than new, materials can be used for their products and packaging? I think that we need an education program for the elected officials. Many that I spoke to seem to think that there is a program and that it’s not an issue that needs reconsideration. This bill leaves an excellent opportunity to provide some of this education. If support from elected officials is one of the major roadblocks to a statewide Recycling program, this report may be an opportunity to make this information known. (Martine)

· Hauling companies will educate their customers on the recycling collection services available. (Alice/Linda)

Subject 7: Yard waste management

· The yard waste ban has proven successful and the residents who participate in the yard waste sites are very satisfied with them and want to see the sites stay open. In order for this to occur they must be adequately funded by the legislature. (Jim)

· Yard waste management is an essential component to land fill preservation and the proverbial “lowest hanging fruit” when it comes to recycling. It has not been discussed in detail during the taskforce meetings which I have attended. That the yard waste ban be maintained as is. (That there are no public discussions about removing the yard waste ban as that would negatively impact any other proposal put forth.) That the task force have some discussions as to whether they specifically want to address yard waste at this time. (B.J.)

· This program must continue. The “demonstration sites” should be converted to permanent. Money must be included in the State Budget, or could the money come from DNREC penalty funds? Haulers already have a program in place in New Castle County. (Bob)

· This seems to be working. Ignoring all the fuss that happened before the ban was imposed, there seems to be some progress here for not only increasing diversion but changing behaviors at an individual level in terms of composting, leaving grass trimmings behind, using drop sites, etc? Is there any other area that we could look at to model here – food waste? Products whose useful life has not expired? (Martine)

· The yard waste ban has not been in place for long enough to review whether state goals have been met. However, the free drop-off sites should be closed so that private “yard waste management” companies can offer marketable services. (Alice/Linda)

Comments from The Delaware Solid Waste Authority’s Chief Executive Officer, Pasquale S. Canzano, on the Recycling Task Force Draft Report.
“While DSWA has been a participant in all discussions regarding recycling, it is apparent that DSWA is in the business of trash. Every item that is recycled deprives the DSWA of income. It seems counterproductive to place the burden of establishing a recycling program on an entity whose main source of funding comes from trash. For that reason it may be necessary to establish a sister authority to do for recycling what the DSWA has done for trash. All of this needs to be done while recognizing there will be a continued need for landfilling into the foreseeable future and there is a balance to be struck between maximizing diversion and ensuring our landfills remain economically viable.”

Yes DSWA is “in the trash business”, but is equally committed to the recycling business.

DSWA’s responsibility for statewide solid waste management includes disposal, beneficial use and recycling. In fact, 7 Del Code 64, Subchapter II of DSWA’s enabling legislation is dedicated to recycling. Almost 20 years ago, DSWA initiated the voluntary drop off program or “igloo” system, which is still operational and extremely popular statewide. The drop off program was further augmented by DSWA’s offering of a subscription service curbside recycling program in 2003, which is currently available to Delawareans statewide. DSWA is by a wide margin the biggest recycler in Delaware, collecting more than 60% of all the recyclables recovered from Municipal Solid Waste. DSWA also markets substantially all of the recyclables recovered from Municipal Solid Waste in Delaware. DSWA recycles about 42,000 tons per year of recyclables annually from municipal solid waste including electronic goods, tires, oil and oil filters, white goods and yard waste. In addition 30,000 tons of construction and demolition waste were recycled as alternate daily cover for the landfills, saving virgin soils and conserving natural resources.

The key to a sustainable recycling program is to set service fees to pay for the programs. DSWA’s recycling programs account for 22% of its operating expenses and in the past generated only 4% of its revenues. Unfortunately, the markets for recyclables today are negative, i.e. DSWA pays as much as $50.00 per ton to send recyclables to market. All of this translates into an annual subsidy of about $9-10 million for recycling and the source of these funds is primarily from DSWA’s other operations, namely, the landfills. As the revenues from the landfill operations decrease other sources of revenue are needed to support recycling. Therefore, the subscription fees charged for the curbside recycling service must be increased to help reduce and ideally eliminate the required subsidy. Under such a business model it doesn’t matter if only 10% of the solid waste is landfilled while 90% is recycled. Simply put, recycling must pay its way! DSWA is currently developing such an economic model with the intent to make curbside recycling stand on its own by 2012. Also, this ultimately resolves the dichotomy of whether to maximize the landfilling of trash versus maximizing recycling. It is also important to emphasize that the private sector is discouraged from entering the recycling business when their primary competitor, DSWA, is heavily subsidizing recycling services.

The foregoing discussion also touches upon the issue of whether a recycling authority is needed. The theory being that DSWA is conflicted between landfilling versus recycling. Clearly, that’s not the case, especially as DSWA moves toward economically self-sustaining recycling programs. However, if a new recycling authority is desirable, the major requirement will be a source of funding for staffing and operational needs. A funding level of at least $10 million would be required in order to even approach the level of services DSWA is currently providing the residents of Delaware.

“DSWA should discontinue subsidized curbside recycling collection services and the igloo program should be phased out.”

DSWA has committed that the drop off recycling program will remain in place until a mandatory recycling program is implemented at the local government or state levels. For example, if a city mandates recycling within its jurisdiction, then DSWA would phase out the drop off centers in that jurisdiction. Accordingly, if a county or the state mandates recycling, such a phase out would occur. DSWA supports mandatory recycling as it has been proven to increase recycling rates over voluntary recycling.

DSWA supports the legislation that was most discussed during the Task Force Meetings. This legislation was very similar to what was presented by Representative Pamela Maier in HB 146.

DSWA would establish and implement a statewide residential curbside recycling program,

DSWA take all recyclable materials from service providers,

DSWA must process all recyclable materials for marketing,

Licensed solid waste collection and disposal service providers must provide a container for the collection of recyclable materials, and it would be up to the individual customer to use the container or not.

This was referred to as universal recycling in the Task Force Meetings. This model is currently being used by Kent County and City of Dover and it is very successful. Customer participation rates exceed 75% and the material being collected has less than 2% contamination. These results are considerably better than many mandatory programs in other states.

SUGGESTED LEGISLATION
Enact legislation to establish a permanent source of funding for the Recycling Assistance Grant Program

Establish specified diversion goals to be achieved by specified dates and a course of action in the event those goals are not achieved.

Creation of a Recycling Authority

Establish an appropriate measurement methodology, which would be used to determine diversion compliance with required recycled material reporting.
Require haulers to offer recycling

PAGE
1

