Recycling Program Picks Up Mixed Paper and Plastics

By Nancy S. Dorfman

On June 4, the Board of Selectmen approved a new three-year contract for the collection and transportation of solid waste, yard waste, and recycling. The new contract adds plastics 3 through 7 and mixed paper to recyclables, beginning on July 1. Although there is no further charge for the additional items, the total bill of $1,365,240 in FY 2002 will be 31 percent above that in FY 2001 because of higher costs. The contract with the low bidder, Russell Disposal Inc., includes two one-year options for renewal and replaces the BFI contract, which expired on June 30 after seven years.

With the addition of plastics 3 through 7 to recycled items, Belmont residents are now required to place in their recycling bins all household food and beverage containers made of plastic, glass, or metal, except plastic bags and Styrofoam and aseptic containers (such as juice boxes). Motor oil or chemical containers and flowerpots are not recyclable.

Although the new plastics added to the list constitute only about 15 percent of all plastic household containers, experience shows that when people can toss all containers into the bin, the recycling rate for plastics 1 and 2 tends to rise as well.

Mixed paper includes paperboard (all cardboard other than corrugated and aseptic containers), white and colored paper, envelopes, and junk mail, in addition to the newspapers, phone books, catalogs, and magazines collected before. All of these must go into paper bags for disposal; they do not need to be separated by type. The contract gives the town the option of adding corrugated cardboard and aseptic containers at an additional cost on the anniversary date of the contract. Only corrugated cardboard is being considered at this time, however, because aseptic containers do not recycle well.

The contract was approved at the recommendation of Highway Superintendent Peter Castanino and the Solid Waste and Recycling Advisory Committee, whose members spent many hours preparing the Request for Proposals (RFP) and reviewing the five proposals (out of 18 mailed) that were returned.

The Advisory Committee will next turn its attention to educating citizens about the recycling program, with the aim of improving the town’s recycling rate. While recycling obviously contributes to the quality of the environment, another benefit is that it creates excess capacity at the incinerator, which Belmont can then sell to other towns. (See the January 2001 issue of the Belmont Citizens Forum.)

Nancy Dorfman is an economist.

