Appendix B
Paint Product Stewardship Initiative

Paint Demonstration Project Committee

DRAFT Work Plan

April 25, 2008 Version

[image: image1.png]PRODUCT
STEWARDSHIP

I NS TITUTE

Sustainable Solutions to Protect Our Environment

Paint Product Stewardship Initiative

Paint Demonstration Project Committee

DRAFT Work Plan

April 25, 2008

Mission: Design, implement, and evaluate a fully-funded, statewide, post-consumer paint management system that is economical, flexible, replicable, and relevant to other states throughout the country.

Paint Products Included in Demonstration Project: “Post-consumer paint” is defined in the October 24, 2007, Memorandum of Understanding as interior and exterior architectural coatings, including paints and stains purchased for commercial and homeowner use, but not including coatings purchased for industrial and original equipment manufacturer use.
Method: Using data from the PSI Paint Background Report, project reports developed during the 1st Paint MOU, and other relevant information, the PPSI Stakeholders will oversee the design of a paint management system in the State of Minnesota from November 1, 2007, to July 1, 2008, and its implementation by the Paint Stewardship Organization (PSO) from July 1, 2008, to June 31, 2009.

Committee Composition: The Committee will be comprised of representatives of the PPSI stakeholder group, and will include manufacturers, retailers, government officials, and others.

Committee Members

Scott Cassel (Product Stewardship Institute), Committee facilitator

Rebecca Smith (U.S. EPA, Region 9)
Matt Keene (U.S. EPA Headquarters)
Barry Elman (U.S. EPA Headquarters)
Shelly Heger (U.S. EPA Region 5)

Chris Newman (U.S. EPA Region 5)
Alison Keane (National Paint and Coatings Association)

Leslie Wilson (Solid Waste Management Coordinating Board, MN)
Garth Hickle (MN Pollution Control Agency)

Jennifer Volkman (MN Pollution Control Agency)
Dave Nightingale (WA Department of Ecology)
Theresa Stiner (IA Department of Natural Resources)

Emily Wang (CA Integrated Waste Management Board)
Tom Metzner (CT Department of Environmental Protection

Jen Holliday (Chittenden County VT)
Jim Quinn (Metro OR)
Sego Jackson (Snohomish County WA)

Mike Rose (Dunn-Edwards Corp.)

Robert Wendoll (Dunn-Edwards Corp.)

John Segala (Amazon Environmental)
Michael Weber (Hirschfields)

Allen Stegman (Valspar)
Scott Thomas (Sherwin Williams)
Richard Bright (Paint and Decorating Contractors of America)

Ken Anderson (Paint and Decorating Contractors of America)
Fred Gabriel (Clean Harbors)
Amanda Cerne (Clean Harbors)

Brian McDaniels (KW Container)

Aaron Uecker (Veolia)

Hilary Collins (NAHMMA and Boulder County CO)

Sandra Keil (Earth 911)

Anne Reichman (Earth 911)
Lou Nadeua (Eastern Research Group), contractor to the U.S. EPA
Amy Stillings (Eastern Research Group), contractor to the U.S. EPA
Mark Kurschner (Product Care), contractor to NPCA

Mannie Cheung (Product Care), contractor to NPCA

[The Committee is still seeking additional representation from retailers.]
Participant Roles

Demonstration Project Committee: Oversee planning and implementation of the Demonstration Project, which may include the creation of work groups that will report back to the Committee. Report to the PPSI Steering Committee and the full PPSI stakeholder group, which makes decisions affecting the full PPSI dialogue. Provide direction to PSI and the MN Project Coordinator in planning and implementing the Demonstration Project.

Product Stewardship Institute (PSI): Coordinate and facilitate Committee conference calls; maintain Committee database; post information and updates on the PSI project web page; provide monthly bulletins on the Demonstration Committee progress to PPSI stakeholders; communicate about Committee achievements on quarterly PPSI update conference calls; provide technical expertise; edit documents as appropriate; and be a liaison with the PPSI stakeholder group and other Committees.

MN Project Coordinator: Provide prime staff support to design and implement the Demonstration Project; take and distribute conference call and meeting notes to Committee members; assist in coordinating and facilitating work groups of the Committee; be a liaison between local Minnesota stakeholders, the Demonstration Project Committee, and PPSI stakeholders; provide information to PSI to be distributed to PPSI and other stakeholders.

Evaluation Committee: Evaluate the Demonstration Project; liaison with Demonstration Project Committee.

Other Stakeholders
· NPCA: Provide a portion of up-front funding to design Demonstration Project; establish Paint Stewardship Organization by no later than July 1, 2008; partner with retailers to establish a sustainable financing system.

· Retailers: Educate consumers about paint recycling opportunities; partner with manufacturers to establish a sustainable financing system; collect paint on a voluntary basis; promote recycled paint products.

· Paint Stewardship Organization (PSO): Assist in designing and implementing Demonstration Project; manage national post-consumer paint management system (e.g., funding, fee amount and management, establish collection and recycling partnerships, collection reimbursement, work with local governments to implement system, report, maintain transparency, market waste reduction and recycling message to consumers through partners, purchase media, etc.).

· Recycled Paint Manufacturers: Enhance recycled paint product markets; establish points of sale and other mechanisms for promoting recycled paint products; work with PSO on recycling options; work with government to promote sales and facilitate recycling where needed.

· Minnesota State Government: Provide funding for funding for MN Project Coordinator; partner with regional and local governments to implement Demonstration Project; help facilitate state regulatory, contractual, legislative, and other state and local program and rule changes as needed.

· Minnesota Solid Waste Management Coordinating Board: Provide funding for MN Project Coordinator; partner with Minnesota state and other local governments to implement Demonstration Project; help facilitate state regulatory, contractual, legislative and other state and local program and rule changes as needed.

· Minnesota Local Governments: Partner with MN Project Coordinator and MN state officials to implement Demonstration Project, including but not limited to helping to establish new paint collection points, evaluating paint management program efficiencies, delivering prepared educational materials to constituents, and supporting recycled paint product markets.

· Other State and Local Governments: Assist in designing and implementing Demonstration Project in ways that ensure relevancy and replicability in their own jurisdictions.

· Technical Experts: Advise the Committee on the design and implementation of the Demonstration Project on an ad hoc basis.

Goals and Objectives

Goal 1.
The Demonstration Project is a collaborative and cooperative process.

Objective 1.1: Create a Project Work Plan, including products covered (e.g. latex oil-based, and aerosols), stakeholder roles, performance targets (e.g. reduction, reuse, collection, and recycling markets), detailed tasks, a timeline, milestones, a communication plan, and a project budget.

Objective 1.2: Determine the effect that existing government paint management contracts and regulations will have on the design and operation of an effective post-consumer paint management system.

Objective 1.3: Establish partnerships with other interested stakeholders to aid in the communication about, and implementation of, the Demonstration Project. These partnerships should include, but not be limited to, representatives of municipal, county, and state agencies, retailers, recyclers, producers, associations, and environmental groups.

Objective 1.4: Maintain a website for communication among PPSI stakeholders and with the public.

EXAMPLE TASKS TABLE FOR GOAL 1

	Goal 1: Demonstration Project is collaborative and cooperative
	Tasks

Brief few words to describe
	Status

Not begun, future, ongoing, done
	Assignments

Individuals and/or groups or organizations
	Timeline

Completion Date

	Objectives
	
	
	
	

	1.1 Create workplan
	Create workplan
	Ongoing
	Mannie, Alison, Leslie, Dave, Barry, Garth
	January-March 2008

	
	Performance targets (e.g. reduction, reuse, collection, and recycling)
	Ongoing
	Dave N., Leslie, Alison, Allen, Barry, Hilary
	February 2008

	
	Products covered (e.g., latex, oil-based, and aerosols). Develop white paper on aerosols.
	Not begun
	
	

	
	Communication Plan
	
	
	

	
	Project Budget
	
	
	

	
	
	
	
	

	1.2 Contract and Regulatory Issues
	Evaluate issues related to current state waste management contracts and their impact on managing paint under the new system.
	Ongoing
	Leslie, Mannie, Garth, Jennifer Volkmann,
	February 08

	
	Evaluate effect of current state regulations
	Ongoing
	Garth, Jennifer Volkmann, Alison
	February 2008

	1.3 Establish partners with stakeholders
	Network
	Done/Ongoing
	Leslie, Alison, Garth, Barry, Scott, local MN partners
	Done/Ongoing

	
	
	
	
	

	1.4 Maintain website for communication w/public and stakeholders
	Website maintenance
	Ongoing
	Scott, Leslie
	Ongoing

Goal 2.
Establish a paint stewardship organization (PSO) by July 1, 2008, which operates under the direction of the paint industry.

Objective 2.1: Create an industry-run Paint Stewardship Organization (PSO) that incorporates government and industry perspectives, and is accountable and transparent to PPSI stakeholders.

Objective 2.2: Determine industry’s role and what assistance industry wants from government.

Objective 2.3: Develop the PSO’s role, budget, administrative and other tasks, timeline (including date of full implementation), milestones, governance structure, and education plan.

Objective 2.4: Determine the total cost of collecting, recycling and managing leftover paint throughout Minnesota.

Objective 2.5: Determine the appropriate fee to charge to fund the system.

Objective 2.6: Determine how to assess the fee.
Objective 2.7: Determine how to distribute the fees to collection centers, recyclers, and others.

Objective 2.8: Establish an operable funding mechanism no later than July 1, 2008, to cover all post-consumer paint management costs. Continue to pursue a voluntary multi-stakeholder approach for the Demonstration Project but consider mechanisms to ensure potential anti-trust implications are addressed, a level playing field is achieved, costs are reimbursed, and free-ridership issues are dealt with, particularly as we move forward with a nationally coordinated system. These mechanisms include, but are not limited to, legislation, regulation, and/or model rulemaking.

	Goal 2: Establish PSO by 7/1/2008
	Tasks

Brief few words to describe
	Status

Not begun, future, ongoing, done
	Assignments

Individuals and/or groups or organizations
	Timeline

Completion Date

	Objectives
	
	
	
	

	2.1 Create PSO
	Create Outline of PSO
	Ongoing
	Alison, Mark, NPCA Counsel
	March 2008

	
	
	
	
	

	2.2 Determine Roles
	Determine Industry and Government Roles
	Ongoing
	Alison, Mark, Leslie, Garth
	Ongoing

	
	
	
	
	

	2.3 Develop PSO Structure
	Develop PSO budget, governance, timeline
	Ongoing
	Alison, Mark, NPCA Counsel
	March 2008

	
	
	
	
	

	2.4 Determine costs to manage post consumer paint in MN
	Calculate existing total MN management costs for post-consumer paint for reimbursement to locals, to help figure out fee amount, and cost efficiency for evaluation.
	Ongoing
	Leslie, Dave
	Feb. 2008

	
	
	
	
	

	2.5 Determine fee amount
	Calculate new system costs and fee necessary to cover costs of post-consumer paint management in MN
	Ongoing
	Leslie, Mannie
	March 2008

	
	
	
	
	

	2.6 Determine assessment mechanism
	Determine how to assess fee to fund program
	Ongoing
	Alison, Mark, paint/retail companies
	March 2008

	
	
	
	
	

	2.7 Determine fee distribution mechanisms
	Determine distribution mechanisms for program costs
	Ongoing
	Leslie, Mannie, and Government and Industry Reps.
	June 2008

	
	
	
	
	

	2.8 Establish Sustainable Funding
	Work with stakeholders to come to an agreement on consumer cost recovery system

Draft Legislation

Sponsor/Enact Legislation
	Ongoing

Ongoing

Future
	Leslie, Garth, Alison, Barry, Scott

MN State, County Reps., Retail Reps., Manufacturer Reps.

State Sponsors/Lobbyist
	February-June 2008

February - April 2008

Goal 3.
Consumers (including painting contractors) generate no or less waste paint and containers.

Objective 3.1: Support and implement strategies (e.g., kiosk calculator in retail locations, publicity events, education materials, etc.) that effectively change consumer behavior to reduce post-consumer paint generation, including, but not limited to, comprehensive efforts to reduce over-purchase of paint and promote the reduce/reuse/recycle/resource recovery hierarchy for paint management.

Objective 3.2: Create an effective and nationally replicable post-consumer paint education and outreach program that informs consumers about: (1) Paint waste elimination and reduction, (2) Proper in-home storage and management, (3) Paint Reuse, (4) Availability of collection sites, (5) Availability and performance of recycled paint, and (6) Promotion of product stewardship.

	Goal 3: Consumers generate no or less waste paint
	Tasks

Brief few words to describe
	Status

Not begun, future, ongoing, done
	Assignments

Individuals and/or groups or organizations
	Timeline

Completion Date

	Objectives
	
	
	
	

	3.1 Support Consumer Behavior Change Strategies
	Test strategies to effectively change consumer paint behavior to eliminate or reduce the amount of left-over paint

Reduce Over purchase

Promote:

· Reuse

· Recycling

· Proper Disposal

	Not begun
	Alison, Leslie, Marketing Firm, Demonstration Committee, Evaluation Committee
	March 2008-July 2009

	
	
	
	
	

	3.2 Create Effective Nationally Replicable Education Program
	Based on tested strategies, propose a nationally replicable education program that informs consumers about:

· Paint Waste Elimination/Reduction

· Proper Storage/Management

· Recycled Paint

· Product Stewardship
	Future
	Alison, Leslie, Marketing Firm, PPSI group
	July 2009 and forward

Goal 4.
The statewide post-consumer paint management system should be designed to ensure that it is environmentally beneficial, economical, and convenient. With these considerations, the system should strive to use methods highest on the following waste management hierarchy:

· Reuse

· Recycling (into paint or other products)

· Energy recovery (generally applicable to oil-based paint)

· Proper Disposal

Objective 4.1: Use the LCA/CBA, Infrastructure Report, and other relevant PPSI

reports, products and information

1. The Demonstration Project should be designed and implemented so as to explore, to the extent possible, various paint management methods as presented in the LCA/CBA and other PPSI reports.

2. The Demonstration Project should inform all participants, to the extent possible, about the viability of the various management methods in the LCA/CBA, as well as other methods, and should assist participants in determining how post-consumer paints can be managed in the most environmentally beneficial and cost-effective manner possible.

3. The Demonstration Project should seek to address issues raised in the Infrastructure Report and other relevant PPSI reports and projects, and to help determine the best solutions for any proposed national system.

 Objective 4.2: Collection

1. Inventory the existing government and private collection infrastructure likely to be available on July 1, 2008, and establish baseline costs and collection rates.

2. Use the Infrastructure Report to help determine potential gaps in the current collection system and potential solutions to address those gaps.

3. Design and implement a collection system with various collection methods as represented in the LCA/CBA, Infrastructure Report, and other relevant PPSI reports in different parts of the state.

4. Add new collection sites where needed to meet the collection performance targets established under Objective 1.1 above.

5. Track the quantities of post-consumer paint and containers collected during the course of the demonstration project. Track quantities separately for different types of paint (e.g., latex and oil-based), different types of containers (e.g., steel, plastic and composite), and for households, painting contractors, and other businesses (at sites that agree to accept post-consumer latex and oil-based paint from these types of consumers).

6. Explore alternative methods for promoting and optimizing the use of existing and new collection facilities so that the best and most cost-effective methods can be determined and recommended for future state-wide and national implementation.
7. Evaluate the infrastructure system and promotion programs that are implemented during the course of the demonstration project, with respect to:

· Overall effectiveness

· Cost-effectiveness

· Ability to achieve the defined performance targets, as well as other goals and objectives of the MN demonstration project.

8. Make recommendations for improvement and modification of infrastructure and/or promotional efforts where needed.
9. Develop a reimbursement mechanism for the various types of collection points and collection methods

10. Track program costs of different collection points and collection methods.

Objective 4.3: Transportation

1. Identify existing and new transportation systems and/or processing facility locations to determine the best transportation solutions and to estimate transportation costs during the demonstration project.

2. Track unit costs of the various methods used for this part of the system.

Objective 4.4: Processing

1 Track the quantity (gallons and weight) of materials (by type, e.g., oil-based vs. latex, consolidated vs. original containers) delivered for processing according to the following breakdown:

a. Post-consumer paint that is suitable for use as a recycled paint feedstock.
,
,

b. Post-consumer paint that is used as a recycled paint feedstock (e.g., with further transportation from the initial processor to a subsequent processor and/or end market). To the extent possible, also track the transportation distances to the subsequent processor(s) and/or end market(s) and the associated transportation costs and the fraction of the collected paint that is ultimately used for each type of end market (e.g., reprocessed paint vs. consolidated paint).

c. Post-consumer paint that is used as a feedstock for another legitimate recycling activity other than the production of recycled paint (e.g., with further transportation from the initial processor to a subsequent processor and/or end market). To the extent possible, also track the transportation distances to the subsequent processor(s) and/or end market(s), the associated transportation costs, and the quantity of the collected paint that is ultimately used for each alternative recycling activity (e.g., production of PLP, concrete products, plastics, and/or virgin paint).

d. Post-consumer paint that is sent for energy recovery or to a landfill or otherwise disposed. To the extent possible, track the transportation distances to the landfills and/or other disposal sites, the associated transportation costs, and the ultimate means of disposal.

e. Containers (separated by type, e.g., steel, plastic, and/or hybrid containers and lids) that are suitable for recycling.

f. Containers that are actually recycled (e.g., with further transportation from the initial processor to a subsequent processor and/or end market). To the extent possible, also track the transportation distances to the subsequent processor(s) and/or end market(s), the associated transportation costs, and the quantity of containers recycled by material type.

g. Other recyclable packaging.
2 Track the total costs and unit costs of items referred to in Objective 4.4.1 above, where applicable and to the extent possible, and considering restrictions on the collection and use of proprietary information. It is expected that cost data for multiple processors will be available for aggregation as additional processors are hired to provide services and/or additional states are included in the system.
3 Work with collection points and processors to determine the best management methods to minimize costs, maximize convenience and optimize opportunities for post-consumer paint reclamation.

Objective 4.5: Recycling
1. Track gallons and colors (e.g., white, off-white, and other) processed by reuse and recycling method and any further costs required (e.g., additional transportation/export) as represented in PPSI reports, if not proprietary information.

2. Track data on management methods (bulking vs. shipping in cans) by collection site to determine levels of paint available for paint recycling.

3. Track data on reuse quantities by collection site to determine levels of paint reuse diversion from the system and not available for paint recycling.
Objective 4.6: Energy Recovery and Proper Disposal

1. Track the quantity and PSO contract costs, if not proprietary information, of latex and/or oil-based paints going to energy recovery.

2. Track the quantity and PSO contract costs, if not proprietary information, of latex and/or oil-based paint going to other proper disposal outlets.

[Note: The committee decided that we would not conduct waste characterization studies.]

	Goal 4: Paint systems are economic, environmental, and convenient, and use hierarchy
	Tasks

Brief few words to describe
	Status

Not begun, future, ongoing, done
	Assignments

Individuals and/or groups or organizations
	Timeline

Completion Date

	Objectives
	
	
	
	

	4.1 Reports
	Utilize the LCA/CBA, Infrastructure & other relevant PPSI reports to design Project
	Ongoing
	Dave, Allen, Leslie, Barry, Alison
	June 31, 2008

	
	Site report source in Project design elements
	Ongoing
	All
	June 31, 2008

	
	Examine viability (economic & environmental) of particular management methods against relevant reports
	Ongoing
	Allen, Leslie, Barry
	June 31, 2008

	
	Utilize relevant PPSI reports to determine applicability of Project design to national system
	Ongoing
	Dave, Allen, Leslie, Barry, Matt
	June 31, 2008

	4.2 Collection System
	Inventory the existing collection infrastructure likely to be available on July 1, 2008.
	Done, but may need verification
	Dave, Leslie, Jennifer
	Done, might need some verification

	
	Determine gaps in the current system and target the number of initial collection points needed to establish baseline service levels
	Done, but may need verification
	Dave, Leslie, Jennifer, Mannie
	Done, might need some verification

	
	Model and implement the collection system with various collection methods in different parts of the state
	Future
	Dave, Leslie, Jennifer, Mannie, PSO
	July 08-July 09

	
	Develop fair reimbursement for collection points and other collection methods to provide an incentive to collect leftover paint.
	Not begun
	Alison, Mannie, Mark, and collection sponsors, Leslie
	March 08

	
	Add new collection sites where needed to meet the established baseline service level
	Future
	PSO and Government and Industry Reps.
	July 08-July 09

	
	Track collection quantities separately from households and painting contractors
	Future
	PSO and collection sponsors
	July 08 and forward

	
	Evaluate effectiveness of the initial infrastructure in achieving the performance measures and make recommendations for improvement where they are not achieved
	Future
	PSO and Government and Industry Reps.
	July 08 and forward

	
	Track data on reuse quantities by collection site
	Future
	PSO and collection sponsors
	July 08 and forward

	
	Track costs of different collection points and collection methods
	Future
	PSO and Government and Industry Reps.
	July 08 and forward

	4.3 Leftover Paint Transport.
	Identify the existing transportation system and processing facility locations to determine likely optimal transportation solutions
	Ongoing
	Mannie, existing TSDs & Paint recyclers, Dave, Leslie, Jennifer
	March 08

	
	Track unit cost of the various methods used in this part of the system
	Future
	PSO and transporters
	July 08 and forward

	4.4 Paint Processing
	Track the total quantity (gallons or weight) of materials delivered for processing by usability
	Future
	PSO and processors
	July 08 and forward

	
	Work with existing collection points to avoid downgrading leftover paint feedstock & track these quantities, & change in practices
	Future
	PSO and processors
	July 08 and forward

	
	Track aggregate unit costs by paint usability types.
	Future
	PSO and processors
	July 08 and forward

	
	
	
	
	

	4.5 Paint Recycling (all methods, paint as well as paint products)
	Track gallons processed for recycling by method, color, and unit costs or recycled oil-based and latex paints
	Future
	PSO and paint recyclers
	July 08 and forward

	
	
	
	
	

	4.6 Paint Disposal
	Track the quantity, method, and unit costs.
	Future
	PSO and processors and disposal companies
	July 08 and forward

Goal 5.
Identify cost-effective alternatives for using post-consumer paint products and explore means to expand the market for products containing post-consumer paint.
Objective 5.1: Explore strategies to maximize the market viability of products containing post-consumer paint.

1. To the extent possible, track recycled paint sales by the following customer types: local government agencies, state government agencies, federal government agencies, business "end-users" (e.g., contractors, apartment owners, non-profits, etc), business resellers (retail stores, brokers, virgin paint companies, etc.), households, and others.
2. Identify other markets/products for post-consumer paint.

3. Identify and model a “basket” of uses/scenarios for post consumer paint and model cost for these scenarios.

4. To the extent possible, track gallons of recycled paint sales by color (e.g., white, off-white, and other).
Objective 5.2: Examine the effect of post-collection product reuse programs on paint recycling programs.

Objective 5.3: Develop baseline data in Minnesota on recycled-content latex paint sales, as well as other products containing post-consumer paint. Track changes in sales volume and document concurrent new activities that would potentially increase the sales of recycled-content latex paint through the life of the Demonstration Project and beyond. Information requests should include and protect proprietary data.
Objective 5.4: Seek opportunities to most economically use what is collected, including avenues to increase the markets for post-consumer paint through federal, state, and local government procurement and consumer and contractor promotion, where applicable.
Objective 5.5: Examine the economics of the recycled paint product market on paint management costs.
	Goal 5: Increase demand for products containing post consumer paint (Products)
	Tasks

Brief few words to describe
	Status

Not begun, future, ongoing, done
	Assignments

Individuals and/or groups or organizations
	Timeline

Completion Date

	Objectives
	
	
	
	

	5.1Build markets for Products

	Explore strategies to build markets for Products

	Not begun
	John, Leslie

	As soon a practical no later than July 08.

	5.1.1 Product sales
	To the extent possible, track Product sales for: local, state, federal governments; business “end-users”; business resellers, households, others

Track Product sales in terms of color

	Done and ongoing

	John Segala

	April 2008 & ongoing

08.

	5.1.2 Identify other Products and markets
	List all known and possible Products and Product markets

	Not begun

	John Segala, Allen, Leslie

	As soon as practical and no later than July ‘08

	5.1.3 Product uses & costs
	Identify and model “basket” of Product uses, scenarios & costs
	Not begun
	John, Allen, Alison, Leslie
	As soon as practical and ongoing

	5.2 Examine effect of post-collection reuse on paint recycling programs
	Establish estimated baseline reuse rate for Metro and Greater MN
	Done

	MPCA staff, Leslie, Grtr. & Mtro MN HHW staff, Mannie, PSO

	April ‘08

	
	Track changes from baseline
	Future
	PSO, MPCA, Grtr & Mtro MN HHW staff, collection point sponsors
	July 08 and forward

	5.3 Develop baseline data on Product sales.
	Track changes in sales volume including protection of proprietary data. Index quantity certified as GS-43.
	Future
	Recycled paint producers
	Spring 08 and forward

	5.4 Seek most economical use for post-consumer paint collected, including increasing market for Products

	Determine list of legitimate recycling options and select options that are high on method hierarchy and those that seem most feasible to recover resources and generate revenue.
	Not begun
	PSO and PPSI MN workgroup, Leslie, Grtr & Mtro MN HHW, John Segala
	Spring 08 and ongoing

	
	Choose, implement and track a suite (is this the “basket”?) of options for economic, productive uses of leftover paint.
	Not begun
	PSO and PPSI MN workgroup, Leslie
	July 08 and forward

	5.5 Examine the economics of a successful recycled paint products market on lowering paint management system costs
	Use Infrastructure and additional research (if needed) and economic modeling to estimate economies of scale and system cost impacts.
	Not begun
	PPSI MN workgroup,

PSO, John Segala

	Spring 08 and ongoing

	
	Track the actual incremental costs and revenues associated with recycled products
	Future
	Recyclers
	July 08 and forward

	
	
	
	
	

Goal 6.
Measure and evaluate the performance of the Demonstration Project, and ensure the results and learning that the evaluation generates are transferable and relevant to the rollout of a national post-consumer paint management system.
Objective 6.1: Evaluate the collaborative and cooperative process.

1. Critique the appropriateness, quality, and effectiveness of the Demonstration Project Work Plan using the following measurement criteria: products covered (e.g., latex, oil-based, and aerosols), stakeholder roles, performance targets (e.g., reduction, reuse, collection, and recycling markets), detailed tasks, a timeline, milestones, a communication plan, and a project budget as criteria for measurement.

2. Determine the extent to which the process used to develop the Demonstration Project has been collaborative and cooperative.

3. Establish the degree to which stakeholders felt informed, involved, and empowered in the process.
4. Determine the appropriateness and quality of the website.
5. Document lessons learned pertaining to the development and implementation of the Demonstration Project Work Plan.

Objective 6.2: Evaluate the Paint Stewardship Organization, including its functions and operations.

1. Evaluate the suitability and effectiveness of the PSO charter.

2. Determine the extent to which the PSO has functioned in accordance with the organizational charter.

3. Determine the appropriateness of the fee charged by the PSO on paint, including the fee assessment and distribution methods and whether the fee covered start-up and operational costs.
4. Document lessons learned related to the design and operation of the PSO, including contracting with paint collection, transport, and processing services.

Objective 6.3: Evaluate the appropriateness and quality of education/outreach strategies and other activities (as discussed under Goal 3 above), and the extent to which they have changed consumer awareness and/or behavior.

1. Establish a baseline level of consumer awareness and behavior.

2. Determine consumer exposure to education and outreach materials and/or engagement in outreach/education activities.

3. Establish the impact of education/outreach strategies, materials, and activities on consumer awareness and behavior.
4. Using the “Education” performance targets established for the Demonstration Project and other appropriate criteria, establish the overall effectiveness of the education/outreach strategies and other activities employed during the course of the Demonstration Project, as well as the relative effectiveness of specific education/outreach strategies, materials, and activities in changing specific aspects of consumer awareness and behavior.
5. Measure relevant costs and determine the cost-effectiveness of various education/outreach materials and activities.
6. Identify, document, and assess the cooperative and collaborative relationships among stakeholders participating in education and outreach.

Objective 6.4: Evaluate paint management system and methods.

1. Reports

i. Establish the degree to which the Demonstration Project uses, explores, and tests various paint management methods as presented in the LCA/CBA and other PPSI reports.

ii. Determine how effectively the Demonstration Project explores and allows the stakeholders to assess the viability of management methods in the LCA/CBA, as well as other methods, for managing post-consumer paints in an environmentally beneficial and cost-effective manner.

iii. Assess the degree to which the Demonstration Project addresses issues raised throughout the PPSI process, including in various reports and projects, and establishes their relevance to the proposed national system.
2. Collection
i. Monitor recovery rates and costs of post-consumer paint and containers for various collection methods with respect to different types of paint and users, as outlined in Objective 4.2.5, in different parts of the state as compared to information in the LCA/CBA, Infrastructure Report, and other relevant PPSI reports and deliberations.
ii. Monitor recovery rates and costs of the various collection methods in different parts of the state for both post-consumer paint and containers, including the different types of paint, containers and users outlined in Objective 4.2.5, and compare to information from the LCA/CBA, Infrastructure Report, and other relevant PPSI reports and deliberations.

iii. Using the “Reuse” and “Collection” Performance Targets established for the Demonstration Project and other appropriate criteria, evaluate the effectiveness and appropriateness of the various collection-based infrastructure methods, including collection-based reuse.
iv. Assess the effectiveness of the reimbursement mechanism for the various types of collection points and collection methods.

v. Determine the cost-effectiveness of the variety of collection methods.
vi. Document lessons learned pertaining to improvement and modification of the collection infrastructure during the course of the Demonstration Project.

3. Transportation
i. Determine the suitability and effectiveness (including cost-effectiveness) of the various methods used in transportation.

ii. Monitor and assess costs of various transportation methods in different parts of the state as compared to recycled paint performance targets in the LCA/CBA, Infrastructure Report, and other relevant PPSI reports and deliberations.
4. Processing
i. Assess various processing practices and determine best management practices.

ii. Establish baseline of leftover paint quantities and assess change in quantities during the Demonstration Project for each of the materials listed in Objective 4.4.1, a-g.

iii. Establish baseline data on volumes of containers suitable for recycling, by type (e.g. steel, plastic, hybrid) and volumes actually recycled.
iv. Track unit costs.
5. Recycling
i. Track gallons processed by reuse or recycling method and any further costs required (e.g., additional transportation/export, etc.) as represented in PPSI reports.

ii. Track color (white, off white and other) and full unit costs for recycled latex paints.

iii. Track data on management methods (bulking vs. shipping in cans) by collection site to determine levels of paint available for paint recycling.

iv. Track data on reuse quantities by collection site to determine levels of paint reuse diversion from the system and not available for paint recycling.
v. Track quantity and unit cost of paint being recycled into non-paint products.

6. Energy recovery and proper disposal

i. Track the quantity and costs of latex and/or oil-based paint going to energy recovery. Calculate unit costs.

ii. Track the quantity and costs of latex and/or oil-based paint going to other proper disposal outlets. Calculate unit costs.

Objective 6.5: Evaluate the actual and potential development of markets for post-consumer paint products.

1. Develop baseline (historical) sales of recycled content paint and compare to sales after the Demonstration Project begins, by the following entities: local government agencies, state government agencies, federal government agencies, business "end-users" (e.g., contractors, apartment owners, non-profits, etc.), business resellers (retail stores, brokers, virgin paint companies, etc.), households, and unknown.
2. Develop baseline (historical) volumes for other (non-paint) products containing post-consumer paint and compare to volumes after the Demonstration Project begins, by the following entities, as possible: local government agencies, state government agencies, federal government agencies, business "end-users" (e.g., contractors, apartment owners, non-profits, etc.), business resellers (retail stores, brokers, virgin paint companies, etc.), households, and unknown.
3. Document the level of effort to promote and market products made from post-consumer paint.

4. Using the “Markets” performance targets established for the Demonstration Project and other appropriate criteria, evaluate the effectiveness of the Demonstration Project with respect to markets for recycled content paint and non- recycled content paint quality leftover latex paint.

5. Examine the effect of post-collection product reuse programs on paint recycling programs.
6. Determine the most economical mix of uses and/or disposal methods for post-consumer paint that is collected, including reuse, recycling into consolidated paint, recycling into reprocessed paint, recycling into non-paint products, energy recovery and disposal.
7. Examine the effects of actual and potential recycled paint product markets on paint management costs.
8. Document lessons learned regarding the ability to increase markets for recycled content paint through federal, state, and local government procurement and consumer and contractor promotion.

Objective 6.6: Document the results and learning from the evaluation so that they are transferable, replicable, and relevant to the roll-out of a national post-consumer paint management system.

1. Develop a Final Report and/or other means of communication that encompass Objectives 6.1 to 6.5, addresses how well performance targets were met, and includes explanations for discrepancies between targets and actual results where possible.
2. Determine the best options for rolling out a nationally-coordinated paint management system.

3. Recommend how the performance targets, methods, and other characteristics of the Demonstration Project should be modified or refined to improve Minnesota’s paint management program and to successfully implement the program in other areas of the country.

	Goal 6: Measure and Evaluate the System
	Tasks

Brief few words to describe
	Status

Not begun, future, ongoing, done
	Assignments

Individuals and/or groups or organizations
	Timeline

Completion Date

	Objectives
	
	
	
	

	6.1 Evaluate the collaborative and cooperative process
	Interview/survey project members and stakeholders
	Future
	
	February 2009

	6.2 Evaluate the PSO, including its functions and operations
	Interview/survey project members and stakeholders
	Future
	
	February 2009

	
	Compare budget (including fee income) with actual costs
	Future
	PSO
	July 2009

	6.3 Evaluate education/outreach strategies and other activities, and the extent to which they have changed consumer awareness and/or behavior
	Collect baseline data
	Ongoing
	
	July 2008

	
	Collect 1 year data
	Future
	
	July 2009

	
	Interview/survey education/outreach stakeholders
	Future
	
	February 2009

	6.4 Evaluate paint management system and methods
	Collect baseline data
	Ongoing
	
	July 2008

	
	Collect 1 year data
	Future
	
	July 2009

	
	Compare project data with PPSI reports
	Future
	
	May 2009

	
	Compare management costs with reimbursement money
	Future
	
	March 2009

	
	Interview/survey paint management system stakeholders
	Future
	
	March 2009

	6.5 Evaluate the actual and potential development of markets for post-consumer paint products
	Collect baseline data
	Ongoing
	
	July 2008

	
	Collect 1 year data
	Future
	
	July 2009

	6.6 Document the results and learning from the evaluation so that they are transferable, replicable, and relevant to the roll-out of a national post-consumer paint management system
	Develop final report, which includes lesson learned and recommendations
	Future
	
	April 2009

	
	Develop recommendations based on data analyses.
	Future
	
	August 2009

� Suitability for purposes of post-consumer latex paint means “usable for consolidation or reprocessing” as defined in Green Seal Standard GS-43, section 1.3.4, published on August 1, 2006. In some cases, suitability may need to be evaluated before the paint is delivered to a processor (e.g., where paint is bulked at the point of collection). For the definition of suitability of post-consumer latex paint, see: � HYPERLINK "http://www.greenseal.org/newsroom/GS-43_Recycled_Content_Latex_Paint.pdf" �http://www.greenseal.org/newsroom/GS-43_Recycled_Content_Latex_Paint.pdf�.

� The Minnesota Demonstration Project will not track the quantity or type of post-consumer oil-based paint that is suitable for use as a recycled paint feedstock unless actual opportunities for using such paint as a recycled paint feedstock arise. If such opportunities do arise, suitability of post-consumer oil-based paint will be determined based on specifications for particular end markets.

� In addition to tracking how much of the collected paint is suitable for use as a recycled paint feedstock, the PSO should also make recommendations on how to increase the percentage of collected paint that is suitable for this purpose.

