[image: image1.wmf][image: image2.png]

2007 Construction Waste Recycling

Meetings / Workshops

Findings - Overview

Several workshops, meetings and presentations were held or made on the issue of construction waste recycling from January to May, 2007. A list of the locations and dates is at the end of this document. The purpose was to improve recycling of construction wastes and reduce dumping, burning and landfilling. This would be accomplished by:

a.
sharing existing resources that the public may not be aware of;
b.
learning of new resources that could be added to those posted on the DEQ website;
c.
promoting Michigan companies that recycle construction wastes;
d.
identifying problem areas that the industry needed help with;
e.
brainstorming on how to address the problem areas; and lastly
f.
developing priorities for next action items.

The information gained from the meetings / workshops is documented in the following sections.

	Section
	Description
	Page

	
I.
Action Items – Next Steps……………………………………….……..……………..2

	
	This list of action Items was developed from wish lists submitted by workshop attendees and the discussions. This list will be used to develop resources and to plan future efforts. It is divided into groups of items that are completed, pending, or being considered for future action.
	

	
I.D.
Construction Waste Priority …………………………………….………………………8

	
	Workshop attendees were asked to discuss or submit ideas for prioritizing waste types. For example, which is considered the larger problem, wood or shingle waste? Such questions were expected to help identify industry needs and indicate which resources should be developed. The response to these questions was too limited to accurately represent all the workshop attendees, let alone the industry. In addition, many identified waste type priorities are too similar to distinguish. However, the top waste types identified were:

1 - Drywall 4 - Wood-Pallets

7 - Styrofoam
2 - Carpet 5 - Vinyl-PVC

8 - Paint
3 - Shingles 6 - Concrete
	

	
II.
Workshop Evaluations………………….………………………………………..……9

	
	Evaluation - A summary of the workshop evaluation forms. This includes a summary listing of all evaluation comments on the workshops.
	

	
III.
Company / Organization Information ………………………….…………..……..14

	
	During the workshops an opportunity was given the attendees to share resources they could offer others, or 'brag' about. This is a summary of that information.
	

	Appendix

A
Solid Waste Policy 2007 …………………………..…………………….…………..17

	Appendix

B
Workshops - Dates & Locations………………..…………………….…….….…..22

2007 Construction Waste Recycling

Meetings / Workshops

I. Action Items & Priorities

The action items and priorities that developed from the workshop and meetings are in the following four tables. The last list, table D, Construction Waste Recycling Priority, is final and unchanging. It reflects the recycling discussions. The expectation is that the first three lists will be reviewed periodically and updated / revised as appropriate. Therefore, items on the wish list may be moved to pending if the needed resources are found.

A. Action Items – Completed

These issues have been completed.

B. Action Items – Pending

These issues were considered high priority for several reasons and accepted into the work schedule of the involved DEQ staff. The criteria used to rank the issues included:
· Volume –significant environmental impact

· Assists other recycling goals

· Time required is small

· Success is likely

· Priority issue of the workshops

· Matches existing DEQ work plan

C. Action Items – Wish List

These issues will not be addressed until all items on the pending list are completed unless they are moved to that list. These may have been considered high priority but for different reasons, completion is not feasible within a year. The criteria used to rank the issues included:

· Not within DEQ authority

· Not possible with existing resources

· Not completed by October
· Not currently a high priority (may change)
D. Construction Wastes – Priorities of Material Types
This is a summary of the priorities given different construction waste materials during the workshops and meetings.
	A. Action Items – Completed
Construction Waste Recycling

	The following items have been addressed and are considered completed.

	Issue
	
	Source
	DEQ Lead

	FAQ
	FAQ - address common issues including when a processing license is needed see www.michigan.gov/deqconstruction
	K
	JS

	Glass
	Can single pane glass be pulverized and used for landscaping?

Duane advised that glass does not need an exemption for reuse. A company has developed a machine for this application: Andela Tool & Machine, Inc Richfield Springs NY (315) 858-0055
	W
	DR

	Handouts
	Add deconstruction by design documents to the website
	TC
	MF1

	Hazards
	Provide the HHW and mercury collection information on the website
 -These are now links in the construction waste management document - bottom page one.
 www.deq.state.mi.us/documents/deq-ess-p2-green-wmresources.doc
	K
	NA

	
	Toxics - Class 9 Hazards - add discussion on "Class 9" items Note: Class 9 is the HAZMAT class of - Miscellaneous Hazardous Materials
 Response: This is a transportation issue and DEQ has no expertise and thus can't provide guidance. Contact the US DOT and Michigan State Police that oversee those regulations. Please at www.michigan.gov/msp , http://hazmat.dot.gov or Sgt Susan Fries, MSP at 517.336.6580 or the US DOT at 800-467-4922 for additional guidance.
	K
	NA

	Presentation
	Put workshop presentation on the website
	TC
	MF1

	Regulations
	Identify what regulations apply – This information is available in the FAQ
	W
	JS

	Website
	State websites are difficult to navigate - added guidance to presentation (see also pending item)
	W
	MF1

	DEQ Lead = staff contact

	DR
	Duane Roskoskey
	MF1
	Maggie Fields

	JS
	Judy Schaefer
	MF2
	Matt Flechter

	LD
	Lucy Doroshko
	
	

	B. Action Items - Pending
Construction Waste Recycling

	
The following items are pending because they fit in the following criteria. (no particular order)

It is expected that all pending items will be completed before working on any wish list item.

Prioritizing Criteria

	
	--Volume –significant environmental impact

--Assists other recycling goals

--Time required is small
--Success is likely
	
	

	Issue
	--Priority issue of the workshops

 --Matches existing DEQ work plan
	Source
	DEQ Lead

	Box board
	Recycling resources needed
	MSU
	MF1

	
	Resolution - provide link to RMMD (new document? FAQ?)
	
	

	Business Startups, Grants
	Provide more assistance
	W
	JS – MF1

	
	Resolution – Provide links to MEDC and SBA resources with links to DEQ grants and loans such as the Sm Business P2 loan, tire grants
	
	

	Concrete
	Broken concrete - clear position on reuse by MDOT for SE Mich
	W
	DR

	
	Resolution -
	
	

	Drywall
	Recycling resources needed
	Most work-shops
	DR

	
	Resolution - Contact manufacturers or Gypsum Recycling America, about a take back program at retail sales sites like Home Depot, Lowes. This would allow delivery trucks to haul back recyclable material. (GRA has a pilot program in Boston) - VIM in Goshen Ind can recycle drywall Domtar makes an alternative

Other resources http://gypsumrecycling.com/
www.dep.state.fl.us/waste/quick_topics/publications/shw/recycling/InnovativeGrants/IGyear3/finalreports/OrangeFinalRpt.pdf
	
	

	Education
	Need fact sheet on the benefits of recycling
	TC
	MF1 - LD

	
	Resolution – provide links to EPA document and existing resources
 OFEE www.ofee.gov/wpr/future.pdf

 EPA www.epa.gov/reg3wcmd/solidwastebenefits.htm

 ARD www.americarecyclesday.org/Recycling_101/recycling_101.html
	
	

	Fabric
	Fabric - Provide information on fabric recycling - i.e. Lee Fibers in North Carolina
	MRC
	MF1 - JS

	
	Resolution – provide link to RMMD
	
	

	Glass
	How / where to recycle single pane glass
	W, TC, MSU
	MF1

	
	Resolution – Duane advises glass reuse does not require any exception. Options – identify companies that could use this for picture frames, filtration media, terrazzo and cement companies, reused bottles, landscaping glass, etc. - Andela makes glass grinding machines to create crushed products for landscaping, etc. www.andelaproducts.com/glassuses.html
	
	

	Hazards 1
	Address when lead and arsenic are of concern
	K
	MF1 - JS

	
	Resolution – add to FAQ
	
	

	Hazards 2
	Create list of potential sources of toxics
	K
	MF1 – JS

	
	Resolution – review FAQ and identify any revisions needed
	
	

	Lights -Fluorescent
	Provide information on fluorescent lamp recycling
	 GR, MRC, TC
	MF1 – JS

	
	Resolution - Provide link to existing document
	
	

	Issue
	(Cont)
	Source
	DEQ Lead

	List serve
	Needed to share info
	W
	JS – MF1

	
	Resolution - ?
	
	

	Pex Piping
	Can Pex Piping be recycled alone or with PVC?
	GR
	DR – LD

	
	Resolution – get info from manufacturers &/or recyclers
	
	

	PVC
	Are there health issues - off gassing, with roofing material?
	MSU
	MF1

	
	Resolution – Dept of Community Health has no information on PVC off gassing and health issues. (Dykema 07/11/07) Adhesives may be a bigger factor There is no guidance on impacts to indoor air quality. Green Spec evaluates the features of various roofing materials www.greenspec.co.uk/html/materials/flatroofs.html PVC is not recommended for operational and environmental reasons. Post PVC resources on topic
	
	

	Purchasing
	Need info on green products
	W
	MF1

	
	Resolution – Product lists are being done by several groups. The DEQ won't duplicate this but will add links to this information on the website
	
	

	RMMD
	Allow companies to add recycling information on the RMMD over the internet.
	MRC
	LD

	
	Resolution – under review using Minn design
	
	

	Tires
	Recycling resources and compliance information is needed
	K, W, TC
	JS

	
	Resolution - provide suggestions for disposal or recycling – licensing requirements for hauling -check FAQ? – also, a DEQ guidance document is under development
	
	

	Training
	Provide information on available training
	K, GR
	MF1

	
	Resolution - add links to the website for training on lead and asbestos
	
	

	WTE
	Is Waste to Energy accepted as recycling under LEED?
	MSU
	MF1

	
	Resolution – nothing found in USGBC guidance - Emailed USGBC for position 07/11/07
	
	

	Website
	State websites are difficult to navigate
	W
	MF1

	
	Resolution - adding links to other websites from the construction website
	W
	MF1

	Wood, Pallets
	Need recycling resources, including info on mobile pallet recyclers
	AA, K
	MF1

	
	Resolution – add wood recycling resources to the website - including urban wood info
	
	

	DEQ Lead = staff contact

	DR
	Duane Roskoskey
	MF1
	Maggie Fields

	JS
	Judy Schaefer
	MF2
	Matt Flechter

	LD
	Lucy Doroshko
	
	

	Source = Workshop where issue was raised

	AA
	Ann Arbor
	MSU
	E. Lansing

	GR
	Grand Rapids
	TC
	Traverse City

	K
	Kalamazoo
	W
	Warren

	MRC
	Livonia
	
	

	C. Action Items – Wish List
Construction Waste Recycling

	
	The following items are wish list items because they fit in the following criteria. (no particular order)
	

	
	Prioritizing Criteria

Not within DEQ authority

Not possible with existing resources

Not completed by October
	

	Issue
	Not currently a high priority (may change)
	Source

	
	High Priority
	

	Funding
	needed to promote recycling in schools
research new recycled products zero waste programs
establishing recycling facilities tax breaks for recycling
	W

	Legislation
	Provide recycling incentives, encourage new markets for recycled products
	MSU

	Recycling Centers
	Commercial recycling centers - need these and/or means to bulk collect such as rail line shipments that collect as they go - This would need to be developed by private businesses as government does not have the resources.
	K, W, MSU

	Waste Exchange
	Waste exchange needed
 Consider EBAY store? DEQ Blogg? MEDC help?
 Need to be able to add photos Provide on website
	K, W

	Waste Sort
	Landfill characterization of waste amounts and types from CD
	Most work-shops

	
	Moderate Priority
	

	Drywall
	Can this be used in the concrete process?
	Most

	Paint
	Need recycling resources - remix manufacturer in Michigan - take back program? Product stewardship program?
	GR, TC

	Education

	Homeowner / Remodeling
	TC, W

	
	Contractors - More on the value of recycling and need for materials
	

	LCA
	Life cycle analysis needed on recycling construction materials
	MSU

	Recycled Materials
	State needs to buy more recycled content materials – begin with MDOT
	W

	Shingles
	 Develop recycling resources and support
	Most work-shops

	
	Low Priority
	

	Legislation
	Mandate construction recycling like Minnesota (Chicago and Mass.)
	W, MSU

	Carpet
	Need resources for carpet & pads - residential or help in bulking
Major issue at university dorms at the end of terms
	TC, AA, MSU

	Concrete
	Increase usage of crushed concrete in highway construction
	W

	
	What is clean - need guidance for different sources - offices to manufacturing
	MSU

	Insulation
	Need recycling resources
	GR

	Recycling Benefits
	Need cost benefit information on deconstruction / recycling
	MSU

	Issue
	Low Priority (cont)
	Source

	Research
	Develop more scientific data to support decisions and statements at public hearings
	W

	Training
	Need help getting contractors to recycle - training of workers – guidance documents?
	W

	
	Would like a workshop on how to fund recycling programs in general
	TC

	
	Work with DLEG to provide this training during licensing
	MRC

	Waste Audit
	Provide a template audit form that helps determine if deconstruction is beneficial
	TC

	Source = Workshop where issue was raised

	AA
	Ann Arbor
	MSU
	E. Lansing

	GR
	Grand Rapids
	TC
	Traverse City

	K
	Kalamazoo
	W
	Warren

	MRC
	Livonia
	
	

	D. Construction Wastes – Recycling Priority*

	Construction waste priority was discussed at the workshops and presentations. For example, is wood or shingles a bigger recycling problem? The priorities indicated where the industry needed help the most and could be used to help determine what waste resources should be given priority for staff time. The response provided was limited and not large enough to accurately represent all the workshop attendees, let alone Michigan’s industry. In addition, many waste type priorities were rated too closely to distinguish. Still, the results match the expectation that drywall, carpet, shingles, wood, and PVC are the top recycling problems for the construction and deconstruction industry.

	Rank *
	Material
	Total Points
	Comment

	1
	Drywall
	37
	

	2
	Carpet
	25
	major university dorm issue

	3
	Shingles
	24
	

	4
	Wood & Pallets
	20
	Merged, these are #4

Some areas had no problems –local burning

	5
	Vinyl & PVC siding
	17
	Merged, these are #5

	6
	Concrete
	15
	removal & disposal - what is clean?
Major issue in SE Mich -hwy usage

	7
	Styrofoam
	11
	

	8
	Paint
	8
	

	9
	Fluorescent Lamps
	7
	

	10
	Insulation
	7
	

	11
	Cardboard
	6
	Saginaw -northern issue

	12
	Glass
	6
	

	13
	Plastic
	5
	

	14
	Brick
	4
	

	15
	Mercury
	4
	

	16
	Box Board paper
	4
	

	17
	Ceiling tiles
	2
	

	18
	Floor tiles
	2
	

	19
	Linoleum
	2
	

	20
	Metal
	2
	

	21
	Tires
	2
	info needed on licensing, reuse

	22
	Wiring
	1
	

	23
	Asphalt
	0
	

	24
	Tyvek
	0
	

	
	
	
	

*Priority ranking is based on the total points. The points are a total of the workshop attendee rankings and 2pts given when the waste was included in wish list requests or asked about during discussions. The attendee points were reversed for ranking. If a material was ranked a ‘#1’ issue, it was given 3 points. If a material was ranked a ‘#3’ issue, it was given 1 point.
2007 Construction Waste Recycling

Meetings / Workshops

II. Workshop Evaluations

The ‘Construction Waste Recycling’ meetings and workshops were held on the following dates.
	Date
	Location /Event
	Type*

	1/18/07
	Kalamazoo
	Workshop

	1/24/07
	Warren
	Workshop

	1/30/07
	Ann Arbor
	Workshop

	2/14/07
	Grand Rapids
	Workshop

	2/22/07
	Traverse City
	Workshop

	2/28/07
	ELansing -MSU
	Workshop

	3/06/07
	Lake City
	Presentation

	3/16/07
	Remodel Confr
	Presentation

	4/19/07
	Saginaw
	Presentation

	4/25/07
	Green Building Confr
	Presentation

	5/17/07
	MRC Confr
	Presentation

*Workshop = 2 to 3 hours with brainstorming

*Presentation = 1 to 2 hours with limited discussion

The following information is a summary of the evaluations of all the Construction Waste Recycling Workshops. This includes comments such as ‘what was most valuable’, ‘what was least valuable’ and ‘other’. There are some conflicting responses. For example, some comments found the web site review to be most valuable and others found it to be least valuable. In general, attendees rated the sessions well; found the information and handouts useful; and planned to use the materials after leaving. The most common comments were:
Most valuable portions:

· Networking - contacts

· Brainstorming

· Specific, local (community) recycling resources

Least valuable portions:

· Too general –need more specific disposal information

Other comments:

· Add LEED green building information

· Need more discussion on next steps
Note:

If interested, the individual comments, evaluations, and wish list suggestions collected from the workshops can be seen in the excel spread sheet document titled ‘Workshop findings’.

Evaluation Summary
	2007 Construction Recycling Workshops
	Totals

	Number of attendees
	220

	Number of completed evaluations
	80

	Percent completed evaluations
	36%

	Percent completed evaluations – workshops only
	42%

	
	
	

	GENERAL QUESTIONS
	
	

	How would you rate the quality of the workshop?
	
	

	 5=excellent 4= good 3= Average 2= Fair 1= Poor
	
	

	
	
	

	Do you anticipate using the information provided?
	
	

	Yes
	70
	88%

	No
	0
	0%

	Unsure at this time
	10
	13%

	
	
	

	Please rate the usefulness of the handouts and materials.
	
	

	Useful
	76
	99%

	Not useful
	0
	0%

	Didn't look
	1
	1%

	Other
	0
	0%

	
	
	

	Where did you hear about this workshop?
	
	

	 DEQ Calendar
	3
	4%

	 DEQ Staff
	27
	34%

	 DEQ Web Site
	1
	1%

	 ESSD Bulletin
	2
	3%

	 Industry Associate
	10
	13%

	 Industry/Trade/Professional Association
	1
	1%

	 Word of Mouth
	13
	16%

	 Other
	23
	29%

	
	
	

	Which of these best describes your employer/affiliation?
	
	

	 Construction
	28
	35%

	 Recycling, waste management business
	22
	28%

	 Government -local
	10
	13%

	 Government -state, federal
	10
	13%

	 Waste generating business
	3
	6%

	 Other
	6
	8%

Workshop Comments
	What portions of the workshop were most valuable to you?
	What portions of the workshop were least valuable to you?

	Ann Arbor 1/30

	Most Valuable
	Least Valuable

	5 comments - resources, lists
	2 comments – “none”

	4 comments - networking
	discussion too general

	2 comments - brainstorming
	

	networking, seeing DEQ program
	

	excellent resources, more workshops needed
	

	All
	

	Delta College Earthday - Saginaw 4/19

	Most Valuable
	Least Valuable

	4 comments - recycling resources
	2 comments - website information

	All
	2 comments – “none”

	Resources and case studies on what is being done with CD waste
	

	Deconstruction
	

	the future design for deconstruction
	

	websites
	

	internet resources
	

	Grand Rapids 2/14

	Most Valuable
	Least Valuable

	5 comments - specific, recycling resources
	3 comments - too general

	resources, opportunities
	

	discussion
	

	learning the industry needs
	

	shared problems, discussion
	

	Green Building Confr - Monroe 4/25

	no evaluations submitted

	
	

	Kalamazoo 1/18

	Most Valuable
	Least Valuable

	handouts
	2 comments - discussion too general

	knowing DEQ wants to help
	Household waste info

	networking and waste handling info
	

	recycling resources
	

	contacts & resources
	

	Information
	

	MRC Confr - Livonia 5/17

	Most Valuable
	Least Valuable

	Contacts & recycling options
	“none”

	Residential deconstruction info
	

	All
	

Workshop Comments
(cont)

	What portions of the workshop were most valuable to you?
	What portions of the workshop were least valuable to you?

	

	MSU - East Lansing 2/28

	Most Valuable
	Least Valuable

	2 comments - networking
	3 comments - too general

	resource list
	

	DEQ Websites
	

	Stds and specs for recycling
	

	contacts
	

	discussions
	

	Northern Oaks Roundtable - Lake City 3/06

	Most Valuable
	Least Valuable

	All
	Area left blank on all submitted

	local resources
	

	DEQ website info
	

	Remodeling Confr - Plymouth 3/16

	no evaluations submitted

	
	

	Traverse City 2/22

	No evaluations submitted -2 suggestions added to wish list

	
	

	Warren 1/24

	Most Valuable
	Least Valuable

	3 comments - Discussion, brainstorming
	2 comments – “none”

	2 comments - networking
	presentation didn't cover topics expected

	Community resources
	

	DEQ resources
	

	All
	

	Other comments or suggestions:

	Ann Arbor 1/30
	MRC Confr - Livonia 5/17

	2 comments - action steps poor
	Consider adding info on LEED or green building

	present this to construction assocs
	handouts are very useful

	coffee needed!
	Thank you

	2 comments - session too short
	enjoyed info

	website info is overwhelming
	

	This is needed
	MSU - East Lansing 2/28

	thanks
	2 comments - too long

	
	too short

	Delta College Earthday - Saginaw 4/19
	I commend the DEQ in taking the initiative for this.

	Add green building process info
	need more specific recycling discussion

	Disappointed that only 1 builder attended. Hope to have more discussion on specific building recycling options. MMWA's work foundered due to that lack of interest. Audience mostly students -hope they all become recycling minded construction trades workers!
	

	
	Northern Oaks Roundtable - Lake City 3/06

	
	I would like DEQ to attend local recycling meetings

	
	Excellent presentation, nicely prepared materials

	
	Well put together presentation with new info. All things were explained

	
	

	Grand Rapids 2/14
	Perhaps having a construction company that is doing waste recycling could be a model for a how to presentation or teach other companies how it is done. These companies might be more receptive if it cam from 'one of their own' rather than DEQ.

	need more disposal info
	

	good discussion
	

	
	

	Kalamazoo 1/18
	

	LEED info needed
	

	pending legislation info
	Remodeling Confr - Plymouth 3/16

	need info on DEQ regs & restrictions
	no evaluations returned

	Need more discussion on next steps
	

	Need more contractor participation
	Traverse City 2/22

	
	No evaluations but 2 suggestions added to wish list

	Green Building Confr - Monroe 4/25
	

	no evaluations returned
	Warren 1/24

	
	Need to promote workshops better

	
	

2007 Construction Waste Recycling

Meetings / Workshops

III. Company / Organization

Info

During each of the workshops, attendees were encouraged to share information on their company or organization that related to construction waste recycling. This was the ‘Brag’ portion of the discussions. This supported local businesses as well as provided specific recycling resources. The shared information was not confirmed nor endorsed by the DEQ. Below is a listing of this information. It is sorted by workshop location. The “Handout” column contains links to a scanned copy of handout materials on the company / organization.

	 Company / Organization

contact info

	Workshop
	Company / Organization
	Contact Information
	Hand-outs

	Ann Arbor
	Ann Arbor City CD Program
	A recommendation was made December 2006, that the City require recycling of construction waste of large projects.
	X

	
	Cardea Construction
	They have been doing green remodeling in the area for years. 734-665-0234 210 Little Lake Dr., Suite 12, Ann Arbor 48103
	X

	
	Calverts
	The only construction/demolition waste and recycling site in Washtenaw Co. Owned by Recycle Ann Arbor 734-994-5256 7891 Jackson Rd, PO Box 7939 Ann Arbor 48107
	X

	
	DNR

wood contacts
	The DNR maintains a list of companies that provide or use wood and wood products. www.michigandnr.com/wood Contact Anthony Weatherspoon 517-335-3332
	

	
	Forest Island Recycling
	Licensed Hamtramck solid waste transfer station that separates recyclable materials from incoming mixed loads
313-871-5000 3300 Denton Ave, Hamtramck 48211
	X

	
	Monroe Co Habitat
	Restore accepts and sells items and recycles paper wastes 24hrs 734-243-1108 840 LaPlaisance, Monroe 48161
	X

	
	Northwest Refuse
	Accepts construction waste - Jackson County and surrounding area 517-787-3699 2600 Lansing Ave, Jackson 49202
	

	
	Recycle AnnArbor
	A restore that accepts and resells building materials
Sells green wood products, lumber
734-662-6288 2420 S. Industrial Hwy, Ann Arbor 48104 www.RecycleAnnArbor.org
	X

	
	Urban Wood Project
	SE Michigan Resource Conservation has resources for recycling wasted urban wood which includes cleared wood and removed ash trees. www.semircd.org/ash Contact Jessica Simmons 734-761-6722 ext 105
	

	E. Lansing -MSU

	Friedland
	They recycling many types including construction materials. 517-482-3000 405 E Maple St Lansing, MI , 48906-5237
	

	E. Lansing -MSU

	Granger Construction
	An experienced green construction company presently working on the MSU Chemistry building remodeling for LEED certification. 6267 Aurelius Road, PO Box 22187, Lansing, MI 48909 517.393.1670 www.grangerconstruction.com
	X

	
	Granger Recycling
	They are different from the construction company. They have the Wood Street recycling facility and will work with construction projects to improve recycling. 517-371-9761 16936 Wood Road Lansing, Michigan 48906 www.grangernet.com
	

	
	Ingham Co
	has one of the better household hazardous waste collections and accepts some business wastes (CESQG).
517-887-4521 5303 S. Cedar, Lansing 48909
	

	
	MITA
	Michigan Infrastructure & Transportation Assoc - works with MDOT to recycle asphalt & concrete. Some members have mobile crushing equipment. 517-347-8336 PO Box 1640 Okemos 48805
	

	Kalamazoo
	Allied Waste
	Provides services for LEED recycling points and bin signage
Offers C&D debris recycling and sorting services
Accepts commingled C&D debris for sorting
Accepts single pane window glass for recycling
616-291-8574 Kalamazoo & Jenison locations
	X

	
	Angelo Washington
	Deconstruction company 517-795-7486
	

	
	Habitat Restores
	All accept materials for resale and some, like Battle Creek, also do deconstruction and 'skimming'.
	

	
	Schupan
	Recycles many materials including rerod concrete, and 90% of aluminum cans returned under the Mi Bottle Deposit Law
269-998-8053 2619 Miller Rd Kalamazoo 49001
	

	Grand Rapids
	EPI Concrete Products
	Accepts recyclable materials, i.e. glass, to produce a performance aggregate made from over 50% recycled, post consumer and industrial by-products. Company supports LEED credits and sustainable efforts. 2901 Chicago Dr, Grandville 49418 616-608-0020 www.epicp.com
	X

	
	Home Repair Services
	Restore - accepts materials for resale. Does deconstruction in the Kent County and surrounding area. A nonprofit helping low-income families become successful homeowners.
616-241-2601 www.HomeRepairServices.org
	X

	Grand Rapids
	Kent County Recycling
	Accepts a wide variety of materials in Kentwood and Rockford. 616-336-2570 www.accessKent.com/recycle
	X

	
	Mid-Michigan Recycling
	Recycles wood waste at several locations. Wood wastes can include: pallets, creates, furniture residue, pressed wood products, sawdust, trees, stumps, bark, etc. The wood is re-marketed or used for waste to energy. Works with LEED projects. 810-785-4512 MidMichiganRecycling.com
	X

	
	Nichols
	Has a green clean program and is a member of the US Green Building Council. Provides the chemicals, equipment, paper, training, etc. 800-442-0213 www.enichols.com
	X

	Saginaw - Delta
	Mid-Michigan Waste Authority
	Provide resources for disposing of wastes in Saginaw area. They have a green construction document with tips for recycling construction waste and purchasing green products.
989-781-9555 7950 Gratiot, Suite 5

Saginaw, MI 48609 www.mmwa1991.org
	X

	Traverse City
	Emmet County Construction Recycling
	The county expanded the recycling site to accept construction wastes. Open 6 days a week, it is at: 7363 Pleasantview Rd, Petosky 231-348-0640 www.EmmetRecycling.org
	X

	
	Grand Traverse Resource Recovery Office
	Accepts building materials in usable condition. Provides limited deconstruction service and salvage crews and information on locations for recycling wood wastes.
231-941-5555 www.grandtraverse.org
	X

	
	Odom Re-use Co
	Architectural salvage and restore - Provides training on restores. - Some deconstruction services
231-276-6330 5555 Brentwood Ave. Grawn MI 49637 www.odomreuse.com
	X

	
	Traverse Habitat for Humanity Restore
	Restore accepts & sells building materials, cabinets, etc.
231-944-1182 1129 Woodmere, Traverse City 49686
	

	Warren
	1-800 Got Junk?
	Accepts construction waste
800-468-5865 322 W. Madison, Ann Arbor 48103
	 X

	
	Able Demolition
	Opening a new recycling facility
586-997-3366 5675 Auburn Rd, Shelby Twp 48312
	

	
	Capitol Waste
	Operates a material recovery facility - accepts mixed waste, separates it for recycling
313-931-1200 14390 Wyoming, Detroit 48238
	

	
	Clancy Excavating
	Recycles & crushes concrete
586-294-2900 29950 Little Mack, Roseville 48066
	X

	
	Environmental Wood Solutions
	Grinds cleared wood and accepts pallets
248-391-9446 3500 Giddings Rd, Orion 48359
	

	
	Great Lakes Recycling
	Accepts a wide variety of materials - Demolition services expanding - Rebates for marketable items
866-464-5746 30615 Groesbeck Hwy, Roseville 48066
	

	
	Recycle Detroit
	Collects site separated materials for recycling and provides waste management training
313-771-1571 1331 Holden Ave Ste10, Detroit 48202
	

	
	Uni-Dig
	Recycles concrete, asphalt, fill, brick, and composts
Interested in recycling drywall into concrete
Sells topsoil made from composted yard waste
586-791-4010 21600 Quinn Rd, Clinton Twp 48035
	

2007 Construction Waste Recycling

Meetings / Workshops

Appendix A

Solid Waste Planning & Construction Waste

Any DEQ efforts to encourage construction waste recycling need to be in line with DEQ policy on solid waste. The Department of Environmental Quality (DEQ) recently issued a 25 page “Solid Waste Policy 2007” on May 24, 2007. In it, is the following vision statement.

“Michigan recognizes solid waste as a resource that should be managed to promote economic vitality, ecological integrity, and improved quality of life in a way that fosters sustainability.”

The recent efforts on improving recycling of construction wastes agree with the Policy that the solid waste challenges include:

· Developing and maintaining facilities and markets for solid wastes.

· Clearly defining the roles of individual units of government…

· Adequately funding solid waste management programs at the state and local levels.

Participants of the 2007 construction waste recycling workshops and meetings across the state raised these concerns several times. This discussion clearly supported the Policy statement that: “It is important that Michigan develop the infrastructure necessary to utilize wastes by converting them into resources. These activities create economic benefits and jobs, conserve natural resources, conserve and produce energy, and generally result in a cleaner environment.”
Three specific and major issues raised during the workshops are addressed in the Solid Waste Policy 2007. They include the following.

· Funding

Funding for recycling is always an issue. The Policy addresses this as follows.

“To increase participation in waste utilization programs, Michigan should develop and promote incentive systems such as residential “Pay As You Throw” variable rate disposal pricing, Recycle Bank™-type recycling reward systems, investment tax credits / deductions, technical assistance grants, market development matching grants, program development matching grants, and business recognition systems… A variety of funding mechanisms are needed to ensure Michigan has the ability to sustainably manage our solid waste. Each community should have access to a variety of equitable funding mechanisms and then be able to determine the best options for funding solid waste management activities that meet or exceed established standards.”
· Banning landfilling

Banning construction wastes that have high recycling potential, such as cardboard, metal, etc. or mandating recycling was suggested at several workshops as something Michigan should consider. Many other states and some cities have already taken one of these steps. The City of Ann Arbor has a construction waste recycling recommendation under consideration. The new DEQ Policy does not support such actions unless a more extensive recycling infrastructure were developed. The Policy states:

“It is important to recognize the appropriate circumstances under which the strong steps of disposal bans should be considered, especially given the risks of illegal disposal to Michigan’s environment. A disposal ban for a material that presents significant and avoidable harm should be considered only when alternative management options limit the potential for an unacceptable increase in illegal disposal or unsafe storage. A disposal ban for large volume, easily recycled materials that have high resource potential should be considered only if sufficient markets and collection infrastructure exist that are convenient throughout the state.”
· Regional recycling centers

The need for establishing regional recycling centers was repeatedly raised during the workshops. This concept is hinted at in the Policy and appears to be supported.

“Only through collaboration will communities be able to capitalize on global recycling markets that often depend on large, steady volumes of clean recyclable material. Economies of scale are realized when communities work together to develop the infrastructure necessary to collect and process recyclable material. Developing strategies and plans and educating citizens collaboratively improves efficiency and wise resource use.”
The policy also recommends that the State:

“Facilitate and expand opportunities for collection and management of household hazardous wastes, construction and demolition wastes…and other special wastes.”
· Gather Disposal Data
Michigan has not characterized the wastes entering landfills. Using Wisconsin data, it is only estimated that 30% of all wastes in landfills is from construction, renovation and demolition industry. Workshop recommendations included that Michigan collect data on the extent of the construction waste issues in the state: what are the problem materials; what are the materials of concern by volume; what is being disposed in landfills. This is needed to effectively decide what actions are needed and where to focus the limited resources the state has. The DEQ Policy also recognized this and recommends the State should:

“Develop and implement an effective and efficient data collection system for measuring solid waste generation, reduction, utilization, and disposal. The system should:

• Consist of data collected locally and aggregated statewide

• Analyze and evaluate data to benchmark achievement of sustainability standards

• Characterize waste streams at time of disposal

• Measure and track trends on the magnitude and percentage of solid waste generated, reduced, utilized, and disposed”

For more detail on the Solid Waste Policy 2007 sections that relate to construction waste recycling, see Appendix A. For a copy of the full report, visit the link at:

www.michigan.gov/documents/deq/DEQ-WHM-STSW-MI_SW_POLICY_198170_7.pdf
DEQ Solid Waste Policy
2007

Michigan’s Solid Waste Policy 2007 was issued May 24, 2007. The vision or “overarching solid waste policy statement” is:

“Michigan recognizes solid waste as a resource that should be managed to promote economic vitality, ecological integrity, and improved quality of life in a way that fosters sustainability.”

Below are portions of the Policy that relate to construction waste. The full report is available at:

www.michigan.gov/documents/deq/DEQ-WHM-STSW-MI_SW_POLICY_198170_7.pdf
Solid Waste Challenges:
· Encouraging choices consistent with solid waste management preferences defined in the Solid Waste Policy

· Developing and maintaining facilities and markets for solid wastes.

· Clearly defining the roles of individual units of government…

· Adequately funding solid waste management programs at the state and local levels.

· Monitoring, evaluating, and continuously improving implementation of Michigan’s Solid Waste Policy.

Guiding Principles:
A. Michigan’s preference is first to avoid waste generation, then to utilize generated waste for beneficial purposes and, finally, to properly dispose of what remains. Michigan will facilitate the selection of waste management options according to this preference.

B. Michigan will make solid waste management decisions recognizing the interrelationship among global, national, and regional systems of resource use and disposal.

C. Michigan recognizes the distinct roles and responsibilities of public institutions (including various levels of government), the private sector, and individuals in encouraging and making choices related to solid waste management.

D. Michigan recognizes that solid waste management choices have short- and long-term economic, environmental and social costs and benefits.

To reduce waste generation, Michigan should:
1. Provide incentives for, and remove barriers to, pollution prevention practices that reduce waste generation.

2. Collaborate in regional and national efforts to encourage product design to produce less waste.

3. Encourage research and development to share and commercialize technologies and practices that generate less waste.

4. Provide information to citizens, businesses, governments, and other organizations on why and how to reduce waste generation.

To encourage more waste utilization, Michigan should:
1. Strive to make continuous improvement toward full utilization of all solid waste streams…

2. Identify and remedy regulatory barriers to waste utilization.

3. Ensure that all Michigan citizens have convenient access to residential recycling programs by 2012.

4. Collaborate in regional and national efforts to encourage manufacturing and distribution systems to facilitate waste utilization.

5. Support the development of markets for recycled materials.

6. Provide information and technical assistance to citizens, businesses, governments, and other organizations on why and how to utilize waste.

7. Have a state government that leads by example.

8. Support the beneficial reuse of utility, commercial, and industrial by-products.

9. Facilitate and expand opportunities for collection and management of household hazardous wastes, construction and demolition wastes, organics, pharmaceuticals, and other special wastes.

To provide appropriate capacity and capability to utilize solid waste, Michigan should:
1. Use partnerships to utilize the individual strengths of the public and private sectors.

2. Identify and remedy regulatory inconsistencies and barriers to the development of a waste utilization infrastructure.

3. Identify local and statewide opportunities for improvement in waste utilization capacity and promote the development of infrastructure and Michigan markets to meet those needs.

4. Use the solid waste management planning process to establish criteria for evaluating waste utilization needs and establishing the necessary infrastructure.

5. Take advantage of the economic opportunities that come from utilizing waste as a resource …

6. Encourage coordinated actions by groups of communities or industries in researching, developing, and sharing technologies in order to take advantage of economies of scale …

7. Explore opportunities through Solid Waste Management Plans to allow for utilization capacity in lieu of mandatory disposal capacity siting.

To ensure appropriate disposal capacity, Michigan should:
2. Encourage the continual development of technology and practices that reduce waste generation, improve waste utilization practices, and reduce environmental impacts from waste.

4. Encourage jurisdictions to provide appropriate solid waste management options to meet their needs.

To encourage choices consistent with the management preferences, Michigan should:
1. Facilitate access to accurate and easy-to-use information about …alternative choices.

2. Develop and promote incentive systems to increase participation in waste utilization programs.

3. Consider a disposal ban for a material that presents significant and avoidable harm if there are acceptable alternatives such that the ban would not result in an unacceptable increase in illegal disposal.

4. Consider a disposal ban for a large volume, easily recycled material that has high resource potential, provided there is a well-developed market and collection infrastructure.

5. Consider deposit systems or equivalent for high risk or large volume products only if they would create an efficient, effective, and equitable collection and utilization infrastructure.

6. Facilitate waste utilization in recreational and other public settings.

7. Prohibit within an implementable time frame the on-site burning or burying of household refuse.

8. Consider a product ban if Michigan cannot effectively prevent significant threats to public health and the environment associated with its management as a solid waste.

9. Expand and improve information and education programs by:

a. Developing and making available a statewide message on waste utilization …

b. Including information on the economic development potential of waste utilization.

c. Using a variety of tools and media.

d. Developing a means to evaluate effectiveness.

e. Addressing key audiences such as local decision-makers, industry, retailers, residents, and students.

f. Supporting coordinated and collaborative efforts at the local level.
To identify improvements in solid waste management as well as evaluate progress toward achieving solid waste management goals, Michigan should:
1. Develop and implement an effective and efficient data collection system for measuring solid waste generation, reduction, utilization, and disposal. The system should:

• Consist of data collected locally and aggregated statewide

• Analyze and evaluate data to benchmark achievement of sustainability standards

• Characterize waste streams at time of disposal
• Measure and track trends on the magnitude and percentage of solid waste generated, reduced, utilized, and disposed

• Protect proprietary information

• Avoid double-counting

• Be consistent with national programs and standards

2. Evaluate the implementation of this Solid Waste Policy every five years…

2007 Construction Waste Recycling

Meetings / Workshops

Appendix B

Construction Waste Recycling

Workshop Dates

Locations / Events

The ‘Construction Waste Recycling’ meetings and workshops were held on the following dates.
	Date
	Location /Event
	Type*

	1/18/07
	Kalamazoo
	Workshop

	1/24/07
	Warren
	Workshop

	1/30/07
	Ann Arbor
	Workshop

	2/14/07
	Grand Rapids
	Workshop

	2/22/07
	Traverse City
	Workshop

	2/28/07
	East Lansing -MSU
	Workshop

	3/06/07
	Northern Oaks Recycling, Lake City
	Presentation

	3/16/07
	Remodel Confr, Plymouth
	Presentation

	4/19/07
	Delta College Earthday, Saginaw
	Presentation

	4/25/07
	Green Building Confr, Monroe
	Presentation

	5/17/07
	MRC Confr, Livonia
	Presentation

*Workshop = 2 to 3 hours with brainstorming

*Presentation = 1 to 2 hours with limited discussion

22
22
www.michigan.gov/documents/deq/deq-ess-p2-green-cw-mtgreport_202846_7.doc

