

Michigan Scrap Tire & Ewaste Programs

Opportunities for Involvement

Scrap Tires

Cleanup Days

Collection Sites/ Processors

Public Perception of Scrap Tires

Products Made from Recycled Tire Rubber

The latest synthetic fields look like, play like and outperform natural grass in a number of ways.

Part 169 MI Scrap Tire Law

- ❧ The scrap tire management program regulates transportation, storage and disposal of scrap tires under Part 169 of the Natural Resources and Environmental Protection Act, 1994 PA 451, as amended.
- ❧ Requires registrations depending on site size and business type.
- ❧ Regulates the movement of Scrap Tires and manifests the end point.

Part 169 MI Scrap Tire Law

- ❧ Up to 500 Scrap Tires allowed without registration
 - ❧ Scrap Tire is defined as: a tire that is no longer being used for its original intended purpose including, but not limited to, a used tire, a reusable tire casing, or portions of a tire.
 - ❧ Pretty much any tire after it is removed from a vehicle.
- ❧ 169 Also provides for grant funding and administrative costs.
 - ❧ \$1.50 of SOS Title Transfer fee completely funds the program.

Scrap Tire End-users

- ❧ End-users are required to register as well as meet certain requirements.
 - ❧ Move 75% of the product on-hand each year
 - ❧ Maintain a bonded area if storing rather than utilizing
- ❧ Includes:
 - ❧ Power Plants
 - ❧ Crumb Rubber Producers
 - ❧ Paper Mills
 - ❧ Cement Kilns
 - ❧ Landfills

Solid Waste Rules

- ❧ Scrap Tires cannot be landfilled whole. Its only required that they be “size reduced”
 - ❧ Each landfill has their own rule as to how much reduction is required.

Continuing Scrap Tire Program Issues

- ❧ EPA estimate is 11,000,000 scrap tires are generated in MI annually.
 - ❧ Thought to be underestimated based on a national average.
 - ❧ These tires must be managed to get into an end-use that doesn't leave them in an illegal pile.
- ❧ Un-registered (Rouge) haulers and Used Tire Shops often take the disposal fee then dump the tires for a quick profit.
 - ❧ This is the way most new and illegal piles are created

Scrap Tire Program Grants

Cleanup Grants

- ❧ Primary focus of the Grant Program
- ❧ Most widely known about
- ❧ Available annually
- ❧ Great way to make **CHEAP** and **CONVENIENT** disposal available to citizens

Market/Research Development

- ❧ Direction to move for Program now that large piles are cleaned up.
- ❧ Ensures that new end uses are created to maintain flow.
- ❧ Essential to prevent new and illegal piles.

Ewaste Opportunities

Collection Events

Ongoing collections

Common Concept of Ewaste Recycling

Times have changed

Current state

- ❧ 25 states have programs regulating electronics recycling
- ❧ Michigan Law: Passed in 2009 – effective April 2010.
 - ❧ Requires manufacturers to set up programs
 - ❧ Non-binding: 60% of the material sold previous yr. (TVs)
 - ❧ Requires recyclers to be certified and follow specific rules on data destruction, safety and environmental
 - ❧ Both are required to register and to pay a fee.
 - ❧ DEQ inspects recyclers annually

Michigan Ewaste Takeback Law

- œ 70+/- manufacturers registered (2013)
- œ 28 +/- recyclers registered (2013)
- œ The basics
 - œ Mfg's do not actually set up recycling programs
 - œ Mfg's contract with recyclers to supply pounds of recycled materials collected in Michigan.
 - œ Collectors
 - œ Some will buy pounds from collectors
 - œ Caution with this issue

Opportunities for Involvement

Can Conservation Districts get involved? Yes

☞ Two ways:

☞ Collection events

☞ Permanent collection site

Typical Methods of collection

Events

Collection site

Getting Involved

- ❧ Recommendations: Use a DEQ registered recycler
- ❧ Issue an RFP or work with County Coordinator to hold an event or become a collection site
- ❧ Know where the material is going- residents will ask
- ❧ Understand expectations of the recycler
 - ❧ Staffing
 - ❧ Read the fine print
 - ❧ Be cautious of last minute deals:
 - ❧ Mid - late summer recyclers are looking for pounds to meet contractual obligations.

Getting Involved

- ❧ Have a basic understanding of the process
 - ❧ Ewaste law covers residential and small business material.
 - ❧ Understand the material that should be and should not be collected at an ewaste event
 - ❧ Avoid thinking of it as a HHW event.
 - ❧ Once you start it is hard to get out of the habit.
 - ❧ Some material could be regulated under other laws
 - ❧ Subjects the facility to more stringent laws and paperwork.

Choosing a Recycler

- ❧ Registered with DEQ Takeback program?
 - ❧ Ewaste program website
- ❧ Ask about recycling process
 - ❧ security and data destruction
 - ❧ Where does it go: can't answer?
 - ❧ Reconsider that company as an option
- ❧ Talk to references from other districts or county solid waste coordinators.
- ❧ Other certification- IMPORTANT
- ❧ R2 or E-Steward

What rules apply?

☞ Solid waste

☞ Hazardous wastes

Solid Waste

- ❧ Electronic waste coming from residents and small businesses (CESQG)
 - ❧ - Michigan allows this material to be landfilled
- ❧ Notification of collection activities to DEQ for collection programs.
 - ❧ 2002 operational memo

Hazardous Waste

❧ Lead in the material makes most electronics a hazardous waste when disposed.

❧ Televisions and old style monitors

❧ Several exemptions from full regulation

❧ “universal waste” classification

Universal Waste

- ⌘ Includes Electric lamps, Batteries, Pesticides, Mercury-containing devices; Circuit board-containing electronics.
- ⌘ Reduces generator volume, not counted as hazardous waste
- ⌘ Fewer transportation requirements, no manifest needed in Michigan - MDOT hazardous material requirements
- ⌘ Longer accumulation time allowance and less labeling required

Major Universal Waste Requirements

Small Quantity Handler

- Less than 11,000 lbs. on site
- Material to universal waste facility
- Don't need to register For EPA ID #
- No record keeping

Large Quantity Handler

- > 11,000 lbs on site
- Michigan ID required
- Record keeping required
- Material goes to universal waste facility

Destination Facility

- ❧ “A destination facility is a company that treats, disposes of, or recycles a particular category of universal waste.”
 - ❧ - e.g., collect and store ewaste.
- ❧ This type of facility has numerous regulatory requirements and DEQ should be contacted if a company is interested in becoming a destination facility.
- ❧ Destination facilities need to register with DEQ

Continuing Electronic Waste Program Issues

- ❖ Underserved areas of Michigan
- ❖ Funding of Collection programs
- ❖ Consumer Education

Questions?

Steve Noble, Program
Coordinator
MDEQ Electronics Takeback
517/284-6589
nobles4@michigan.gov

Michael Marshall,
Scrap Tire Program
Coordinator
517/284-6586
marshallm7@michigan.gov