Recycling Program Planning Guide

I. Before you start….
a. Educate yourself

Before any plan can get underway, those involved with developing it should teach themselves a little bit more about the recycling process. Guides like this can be a good start, but they really need to dig in to the material in order to answer the possible questions from the public, businesses, and government officials. For more information see the Links section below.
b. Audit waste stream
It is now time to take a look at what is actually being thrown away in the area the recycling program is being developed for. If numbers can be put to such a study, the information might be readily more accessible for officials. A professional waste audit can be undertaken by a consultant or engineering firm. Look at what is being produced and who is producing it (i.e.- is it cardboard coming from an industrial sector or paper from the schools?). This will help determine what and where the recycling program needs to be focused.
i. Identify recyclables
Using what has been learned thus far, it should now be possible to determine what portion of the waste stream is recyclable and where it is coming from. Take note of how much of each type of item (i.e.- paper, aluminum cans, glass) is found and where. This will help focus the recycling program for better efficiency. As an extreme example, it is pointless to establish a paper recycling program for a school if only one sheet of paper is coming from that school a year while a particular office building produces several tons of paper a month.
c. Audit current waste collection system

Examine the current waste collection system. Take note of what types of equipment, personnel, and economic resources it has and where it all is or has come from. Understanding the current waste collection system is important since municipalities often expand this system to include a recycling program.
d. Identify markets

Recycling doesn’t truly occur until the market material processors actually recycle the materials into new products and those products make their way into the market. Consequently, connecting the recycling program to the available markets is vital to its success. Furthermore, the selling of the collected materials will help to subsidize the program. Generally, the reliability of a buyer is more important than other factors as a market falling out or fluctuating values of materials can put a program into a tailspin. See the Links section below for further information. If possible, talk to local municipalities running recycling programs to see where they sell their materials.
i. How does the market want recyclables processed?
Next, check to see how the markets will accept the materials. For example, will they accept all paper together or do they want plain white and newspaper separated out from the rest? Such questions will shape how the procedures of a recycling program develop.
ii. What are sources of contamination?

Contamination can end a program. If the materials collected aren’t of sufficient quality, markets will not have an interest in purchasing the recyclables. Because of this, the collection systems should be designed to maintain the highest quality and minimize contamination sources so that the recyclables maintain their value.
e. Develop budget / determine funding source
II. Setting up the program
a. Select a type of collection
i. Curbside

Curbside programs consist of setting out recyclables in a bin (or bins) by the curb, street, or mailbox to be picked up along with the other household waste on a particular day. Such programs show higher recovery and participation rates, can be integrated into the current waste collection system, and are more convenient for the public. On the downside, they also have higher operating costs and are more complex to manage.
ii. Drop off

Drop off programs are the most common type of system and consist of stations that citizens come to in order to drop off their recyclables.

1. Temporary

Temporary drop off programs are set up for the duration of a particular event or rally, and can even tie into a larger program. High visibility and community sponsorship is the key to a successful temporary drop off centers. For more information on how the Department of Environmental Quality can help with recycling at an event contact Fenton Rood at Fenton.Rood@deq.state.ok.us
2. Mobile Centers
3. Permanent Drop Off

a. Staffed

b. Unstaffed

b. Select a type of separation

i. Source

ii. Dual Stream

iii. Single Stream

c. Determine level of processing

d. Labor Force

i. Type of workers

1. Volunteer

2. Paid

3. Combination

ii. Other factors

iii. Design infrastructure for records

1. Recovery rates (volume instead of weight)

2. Participation

3. Program costs

a. Costs versus landfill diversion
e. Regulatory measures

f. Composting

g. Privatization of program

III. After you are begin
a. Educate & promote continually
b. Evaluate & make adjustments as needed

IV. Links
· Abitibi (Recycled Fiber) has several fiber recycling operations in Oklahoma (See Oklahoma City and Tulsa).

· American Forest & Paper Association provides information about paper recycling.

· American Plastics Council explains some of the key issues relating to plastics in the environment.

· America Recycles Day holds an annual national awareness event to promote the social, environmental, and economic benefits of buying recycled and recycling.

· Corrugated Packaging Council provides information about corrugated cardboard and the environment.

· Earth 911 helps find your local recycling centers and other life greening tips (1-800-Cleanup).

· Electronic Industry Alliance's (EIA's) Consumer Education Initiative is a resource for consumers that wish to find local opportunities for recycling and reusing used electronics.

· Glass Packaging Institute provides instantly accessible information on glass recycling an the glass container industry.

· Global Recycling Network is a source into the world’s waste collection, disposal, and recycling marketplace.

· Institute of Scrap Recycling Industries (ISRI) is a national trade association representing companies that process, broker, and consume scrap commodities, including metals, paper, plastics, glass, rubber, and textiles.

· Lacerta Group Inc. recycles of magnetic media and data media products.

· The Metropolitan Environmental Trust (M.E.T.) coordinates and promotes recycling and environmental events in the metropolitan Tulsa area.

· Midland Recycling provides a wide range of multi-material processing and recycling.

· National Association for PET Container Resources (NAPCOR) facilitates PET plastic recycling and promotes the usage of PET packaging.

· The National Recycling Coalition is a membership organization of recycling professionals and advocates dedicated to maximizing recycling.

· Recycling (EPA) is the EPA’s recycling homepage.

· Waste Management provides comprehensive waste and environmental services across North America.

Various recycling programs in Oklahoma:

· By City:

· Ada

· Edmond

· Lawton

· Mustang

· Norman

· Oklahoma City

· Ponca City

· Tulsa

· The Village

· By University:
· Oklahoma State University

· University of Oklahoma

· UCO

· University of Oklahoma Health Sciences Center

