

Bulky Wastes: Increasing Reuse & Recycling in Rural Areas

Jennifer Griffith & Rachel Smith
Northeast Waste Management Officials'
Association (NEWMOA)

What is NEWMOA?

- Non-profit, non-partisan interstate association
- Solid waste, hazardous waste, waste site cleanup, & pollution prevention programs
- CT, ME, MA, NH, NJ, NY, RI, & VT
- Formally recognized by EPA in 1986
- www.newmoa.org

Promoting Bulky Waste Reuse & Recycling in Rural Areas

Funded by USDA Rural Utilities Services Solid Waste Management Grant

This material is based on work supported by the Utilities Program, United States Department of Agriculture. Any opinions, findings, and conclusions or recommendations are solely the responsibility of the authors and do not necessarily represent the view of the Utilities Program.

Today's Webinar

- Overview of the Project tasks and deliverables
- Provide information on four major categories of bulky waste
 - Reuse & recycling options
 - Challenges for rural communities
 - Possible solutions
- Discuss lessons learned & next steps
- Q & A

What are Bulky Wastes?

- Furniture
 - ❖ Metal
 - ❖ Wooden
 - ❖ Upholstered
- Mattresses & Box Springs
- Carpet
- Large Rigid Plastics

Bulky Waste Project Partners

- Maine
 - ❖ Androscoggin Valley Council of Governments
 - ❖ Department of Environmental Protection
- Massachusetts
 - ❖ Franklin County Waste Management District
 - ❖ Department of Environmental Protection
- Vermont
 - ❖ Central Vermont Solid Waste Management District
 - ❖ Northeast Kingdom Waste Management District
 - ❖ Department of Environmental Conservation

Current Practice

- Most is disposed
- Most transfer stations charge drop-off fees
- Many curbside programs also charge fees

Furniture & Carpet Disposal
 Please request placement of these items, do not throw into container.

Twin / Single Mattresses or Boxsprings	\$30 each
Full / Queen / King Mattresses or Boxsprings	\$30 each
Couch	\$20 each
Loveseat	\$15 each
Upholstered Chair	\$10 each
End tables, wooden chairs, kitchen/dining room tables, bookcases, bureaus	\$5 each
Area rug	\$10 each
Wall-to-wall carpet	\$25 each
Sink, toilet	\$10 each

Benefits of Reusing & Recycling Bulky Waste

- Saves money on landfill disposal & hauling
 - ❖ If material is removed from bulky disposal bin – less tonnage going to disposal & hauling less often
- Conserves energy & raw materials
 - ❖ Saves landfill space too
- Returns products & materials back into the economy & creates jobs
- Helps people who need these items but cannot afford to buy them new

Some Reuse is Happening

- Given to friends/family or via Free-Cycle
- Neighborhood yard sales
- Online sales (e.g., Craigslist, e-bay)
- Second-hand shops or consignment
- Charities that operate second-hand shops or supply goods to low-income clients

Furniture: Metal, Wood, Upholstered

Community Reuse

Communities can partner with local non-profit to promote donation &/or hold a collection event for residents to donate **good quality** items

- ❖ Habitat for Humanity
- ❖ Salvation Army
- ❖ Goodwill
- ❖ Saint Vincent de Paul
- ❖ Furniture Banks – www.furniturebanks.org
 - Serve low income families & individuals moving from shelters, fire, refugee resettlement, & domestic violence

Reuse Challenges

What about bugs in upholstered furniture?

- ❖ Treatment: heat, cold, CO₂, or pesticides
 - A furniture bank in MA & reuse program in VT heat treat
- ❖ Exclude upholstered furniture & mattresses from program, or strict screening of donations
 - Furniture bank in ME strictly screens

Furniture Reuse

Communities can also facilitate local reuse by sponsoring a:

- ❖ Permanent Swap Shop
- ❖ One-day swap event
- ❖ Fix-it clinic

Swap Shops

Swap Shop/Event

- Need staff and/or volunteers
 - ❖ Partner with local group/business
- Need a covered or sheltered location
- Need to move items that remain
 - ❖ Partner with local charity (to take good quality items)
 - ❖ Make arrangements for through town for disposal or use a private hauling service like 1-800-Got-Junk (they reuse/recycle!)
 - ❖ Charge drop-off fee to off-set expenses, but:
 - Lower fee than bulky waste disposal fee
 - Emphasize that donations are tax deductible

Furniture Refurbishing

- Communities can promote awareness of:
 - ❖ Refurbishing, remanufacturing, rebuilding, or renovating furniture means that some or all components of the item are removed & replaced
 - ❖ “Fix-it clinics” or “repair cafes” across the country
<http://repaircafe.org/en/>

Furniture: Repurposing

- Communities can also promote repurposing to residents: social media is a great source for inspiration & helpful tips

Photos Source: Pinterest

Recycling Furniture

- Wood furniture
 - ❖ Stained, painted, or treated with chemicals cannot be recycled as clean wood
 - ❖ Manufactured wood (i.e., fiberboard, particle board, & plywood) cannot be recycled as clean wood
 - ❖ Investigate collecting separately & sending to a C&D debris recycler
- Metal furniture
 - ❖ Many communities already collect & recycle metals

Recycling Furniture

- Upholstered
 - ❖ Investigate collecting with wood furniture in a separate bin & sending to a C&D recycler rather than to traditional disposal
 - ❖ Some C&D debris recyclers will take limited amounts of upholstered furniture
 - can crush with bucket loader & run through their system to retrieve wood & metal
 - do not want mattresses

Mattresses

Mattress Issues

- 15-20 million mattresses & box-springs are disposed of each year in the U.S.
- Each occupies about 40 cubic feet of landfill space
- They are hard to compact, & can easily catch in equipment used in landfill & incinerator operations
- As a result, some disposal facilities require the segregation of mattresses from other solid waste &/or charge an additional fee – this increases costs for communities

Community Reuse

Communities can partner with local non-profit to promote donation &/or hold a collection event for residents to donate **good quality** mattresses

- ❖ Some furniture donation centers also accept mattresses
- ❖ Furniture Banks – www.furniturebanks.org
 - Serve low income families & individuals moving from shelters, fire, refugee resettlement, & domestic violence
 - **Families need more than one mattress**

Reuse Challenges

What about bugs in mattresses?

- ❖ Treatment: heat, cold, CO₂, or pesticides
 - Furniture bank in MA & reuse program in VT heat treat
- ❖ Strict screening of donations
 - Furniture bank in ME

Mattress Recycling

Mattress Recycling

Mattress Recycling

Mattress Recycling

Communities can collect & send to recycler

- ❖ Must be kept protected from weather
- ❖ Expense to transport (recyclers in CT, MA, & RI)
- ❖ Recyclers charge fee

Manufacturer Financial Support

- Extended Producer Responsibility (EPR)
 - ❖ Requires manufacturers to establish a program to collect, transport, & recycle their products
 - ❖ Consumers pay a small fee at the point of purchase to finance end-of-life recycling/disposal costs
 - ❖ State must require EPR (pass legislation)
 - ❖ Mattress set up the Mattress Recycling Council (MRC) www.mattressrecyclingcouncil.org
- States with EPR for mattresses (so far)
 - ❖ Connecticut, Rhode Island, & California

Mattress EPR Results

Success of Connecticut's EPR Program

- ❖ Started in May 2015
- ❖ Administered by the Mattress Recycling Council (MRC), with input from the CT DEEP
- ❖ An average of **10,000 mattresses per month** are now recycled in CT
- ❖ More than 90 municipalities participate in program
- ❖ Communities report savings thousands of \$\$ in avoided disposal costs
- ❖ Supports 40-50 private sector jobs

Mattress Recycling

Has been occurring in MA without EPR:

- Non-profit:
 - ❖ UTEC in Lowell: mission to help troubled youth with employment – charges drop-off fee to help off-set expenses
- For-profit:
 - ❖ Raw Material Corporation in Gardner & Conigliaro Industries in Framingham
 - ❖ Recycle lots of different materials
 - ❖ Mainly service large generators – hotels & colleges

State Support for Recycling

- New incentive: MassDEP now has a grant program to fund the rental or purchase of a collection container & the hauling and processing fees
- Example of municipal collection program
 - ❖ Greenfield, MA

Other Mattress Recycling

- Transfer station in Maine dismantles mattresses
 - ❖ Determined the labor cost is offset by savings in hauling & disposal (6-8 mattresses a week)
- Vermont location evaluating feasibility of one-day collection for recycling at UTEC in Mass

Mattress & Furniture Deconstruction

Communities can also promote dismantling at home to residents:

- ❖ Separate into individual components
 - Reduces the overall “bulk” & allows for easier transport & recycling
 - No more bulky waste fee
 - Still some regular trash disposal
- ❖ YouTube for examples & instructions
 - Mattress takes approximately 30 minutes

Deconstruction

Handling materials at transfer stations:

- Clean wood – many transfer stations have free drop-off
- Metal – many transfer stations have free drop-off
- Foam or other stuffing – dispose
- Cover fabric materials (cotton, wool, leather) – probably dispose
 - ❖ Some clothing collection systems might accept *if clean* (can be stained/ripped) – need to check if OK

Conclusions

- Furniture
 - ❖ Promote reuse/refurbish/repurpose ideas
 - ❖ Support swapping: shop and/or one-day event
- Furniture & Mattresses
 - ❖ Promote existing donation options
 - ❖ Hold collection event for donation – need partner
 - ❖ Collect & send for recycling – evaluate:
 - Before/after waste transportation & disposal costs
 - Collection feasibility – location, container
 - Cost to transport to recycler & tipping fee
 - Drop-off fee charged to residents
 - ❖ Promote dismantling to residents & consider doing at transfer station

Carpet

Why Focus on Carpet Recycling?

- Carpet is heavy – so it's expensive to dispose of
- Reuse usually feasible only for area rugs (10x10 max) in exceptional condition
- Climate change:
 - ❖ Of all municipal solid waste – fourth greatest potential greenhouse gas reduction – behind only corrugated cardboard & office paper recycling, and food scraps composting (2011 EPA Region 10 Study)

Carpet Basics

- Carpet composed of: face fiber, backing material, and adhesive
- Nylon face fiber has value & is recyclable
- Until recently most carpet was made from Nylon 6 or Nylon 6,6
 - ❖ With some made from Olefin (polypropylene) – which also has value when recycled
- Now over 50% of carpet is made from PET – the recovered fibers are low quality and have no market – a big problem

Carpet Recycling Basics

- Commercial facilities process incoming
 - ❖ Must be dry and free of mold/contamination
- Sort incoming carpet by fiber type
 - ❖ PET has no value & carpet is disposed

Carpet Recycling Basics

Nylon & Olefin fiber sheared from backing

- ❖ Backing often disposed
- ❖ Processors with high tech equip can process backing into polypropylene & calcium carbonate (have markets)

Carpet Recycling Basics

- Fibers cleaned and sold
 - ❖ Made into variety of products including new carpet
- With more PET, processors are selling less & paying more for disposal
 - ❖ Now charging to accept mixed loads (don't really want)
- Carpet recyclers still exist in MA & NJ by:
 - ❖ Mainly focusing on commercial carpet tiles
 - Generated in large quantities through relationships with installers & construction companies
 - PVC backing has value
 - ❖ Processing & recycling other products too

Community Carpet Recycling

Communities can collect & send for recycling

- ❖ Must be kept protected from weather
 - Rent a trailer - partner with communities/businesses
- ❖ Expense to transport (processors in MA & NJ)
 - Partner with other communities/businesses to share costs
- ❖ Processors charge fee to accept mixed loads
 - Charge drop-off fee to help offset
- ❖ Or pre-sort and only send nylon & Olefin
 - Need scanner to ID fiber type (expensive)
 - Requires labor (volunteers?) & cost to dispose of carpet without value
 - Charge drop-off fee to help offset

Carpet Conclusions

- ~50 % of carpet disposed can be recycled
- Economics not favorable *at this time*
 - ❖ Changes coming! Manufactures to start labeling the backing with the face fiber type – will enable easy separating at collection and/or recycler
- Evaluate:
 - ❖ Before/after transportation & disposal costs
 - If carpet removed from bulky bin, waste disposal & transport costs lower
 - ❖ Collection feasibility – location, container, partners
 - ❖ Cost to transport to recycler & tipping fee
 - ❖ Drop-off fee charged to residents

EPR Potential for Carpet

Extended Producer Responsibility (EPR)

- States have laws for similar consumer products – for example:
 - ❖ Paint: CA, CO, CT, ME, MN, OR, RI & VT
 - ❖ Mattresses: CA, CT & RI
 - ❖ Fee assessed when purchasing new item that funds end-of-life collection, transport, and recycling
 - ❖ Must be convenient & no fee to use system
- Potential application for carpet
- Information at Product Stewardship Institute: www.productstewardship.us

Bulky Rigid Plastics

Rigid Plastics Reuse

- Appropriate for good quality
- Communities can:
 - ❖ Promote donation to charity – especially items for kids
 - ❖ Hold a swap event
- Swap events: need to move items that remain
 - ❖ Partner with local recycling option

Hybrid Reuse/Recycling

Northampton's Reuse Committee's Fall 2015 Bulky Rigid Plastic Collection

Saturday, November 7, 9am-Noon
Smith Vocational High School

Bring your large, clean, rigid, plastic
discards for sharing & recycling!

All collected items will
be available to the public free of charge

Northampton Reuse Committee's

Spring Recycling Rally

Saturday, April 30, 2016 • 9 AM to Noon
Smith Vocational High School 80 Locust Street, Northampton

- 1 → **Bulky Rigid Plastic**
Nothing flexible or crinkly,
no PVC
- 2 → **Pellet Fuel Bags**
Must be dirt-free and dry
- 3 → **White Styrofoam**
Large white chunks only.
Must be rigid, dry & clean
- 4 → **Bicycles**
via **Bikes Not Bombs**
Suggested \$10 per bike donation
to offset shipping expenses
- 5 → **Document Shredding**
Limit of 2
curbside recycling-sized boxes

For more info visit www.northamptonma.gov/reduce-waste
or call 413-557-1059

Hybrid Reuse/Recycling

Rigid Plastics Recycling

Or communities can sponsor ongoing collection at transfer station

- ❖ Need partnership to take it!

Photos from a multi-town collection site in MA

Rigid Plastics Recycling

- Partner with MRF - many will take if asked
- Considerations:
 - ❖ Typically only take plastic – remove metal & fabric (e.g., car seats!)
 - ❖ Require a large quantity
 - Can't process through MRF – will bale separately
 - Don't have storage space for small amounts
 - ❖ *Current* plastic recycling market weak so MRF might charge a fee - but might be cost neutral overall?
 - Before/after waste transport & disposal costs
 - Recycling transport & tipping costs
 - ❖ If ongoing collection – will need location & container

Summary & Lessons Learned

Reuse

Communities can:

- Promote existing donation options (and refurbish/repurpose ideas)
- Add a swap shop at their transfer station
- Host a reuse event, such as a yard sale, swap, or zero waste event
- Partner with charity organization(s) to:
 - ❖ hold collection event for donation
 - ❖ add container(s) at transfer station that they will pick up when filled

Recycling

Communities can:

- Add dedicated container(s) at their transfer station
- Host collection event(s)

Considerations

Requires human resources:

- Staff and/or volunteer hours
 - ❖ Establish & maintain swap shop
 - ❖ Organize & run events (collection, swap, yard sale, & fix-it clinic)
 - ❖ Find donation partners
 - ❖ Manage added containers at transfer station
- Determine if there is...
 - ❖ Time & energy to change the status quo

Considerations

Requires financial evaluation of:

- Before/after transportation & disposal cost
 - ❖ Remember – if bulky item(s) removed from waste, both hauling & tipping costs lower
- Collection feasibility:
 - ❖ Is there the physical space to locate collection?
 - ❖ Costs to build storage space or rent container
- Cost to transport to recycler & tipping fee
 - ❖ Rural areas at a disadvantage
- Drop-off fee charged to residents
- Might require a subsidy to “do the right thing”

Lessons Learned

- Economics limits options in rural areas
 - ❖ Relatively low volumes
 - Need to ship full containers
 - Requires storage space
 - ❖ Collaborate with other communities – one truck does a “milk run”
 - ❖ Hauling distance to recycling is significant
- Donation options usually located in more populated area
- Partner with central “shopping” town for reuse/recycling event

Lessons Learned

- Reuse potential is highest for furniture and bulky rigid plastics
 - ❖ Reuse of mattresses might be an option
- Recycling might be feasible for mattresses and bulky rigid plastics
 - ❖ Recycling of wood & upholstered furniture by C&D recycler might be an option
- Disposal is unfortunately often the only option for carpet (exception being small area rugs for reuse)
- EPR would make mattress & carpet recycling feasible

Lessons Learned

- Swap shops and reuse events:
 - ❖ Need plan for items that remain
- For all reuse/recycling events:
 - ❖ Might take a lot of effort to set up the first time or two & not seem successful
 - ❖ But if community can count on it – momentum will build (and be much less work each time!)

FYI...

Additional information on bulky waste reuse:

- IRN: The Reuse Network
 - ❖ Manages surplus from schools, business
 - ❖ Sends overseas for reuse
 - ❖ www.irnsurplus.com
- Many universities undertake reuse:
 - ❖ Students throw out perfectly good items
 - [University of Vermont Student Move Out Project](#)
 - [Rochester Institute of Technology Goodbye Goodbuy!](#)

New Resources on NEWMOA Website:

www.newmoa.org/solidwaste/projects/bulky/index.cfm

Zero Waste Connection

A Professional Social Network

Mission & Goals

- Promote sustainable consumption and pollution prevention as the preferred methods of achieving zero waste
- Provide forums for zero waste professionals to share information on program development and implementation
- Foster innovation in zero waste programs through the exchange of ideas in real time
- Increase the adoption of zero waste practices among practitioners
- www.zerowasteconnection.org

Questions?

Jennifer Griffith
jgriffith@newmoa.org
ext. 303

Rachel Smith
rsmith@newmoa.org
ext. 304

NEWMOA
89 South Street, Suite 600
Boston, MA 02111
(617) 367-8558