

Old Town Hall
162 Whisconier Road
Brookfield, CT 06804

203.775.6256 x304
203.740.9167
info@hrra.org

r e d u c e | r e u s e | r e c y c l e

Municipal Recycling, Waste Reduction and Reuse Self-Evaluation Checklist

All Town Buildings, including Schools and Libraries

- _____ Recycling baskets for office paper available at every desk.
- _____ Recycling bin for office paper next to every copy machine.
- _____ Recycling bin for waste paper in every mail room.
- _____ Recycling bin for co-mingled plastic, glass & metal food and beverage containers, and newspapers in every employee and/or student lunch room or break room.
- _____ Recycling bin for newspapers on every floor and in libraries.
- _____ Recycling bin for magazines & catalogs on every floor and in libraries.
- _____ Recycling/reuse containers for Tyvek envelopes on every floor.
- _____ Recycling bin for printer & toner cartridges on every floor.
- _____ Recycling containers for used electronics in every building.
- _____ Recycling containers for rechargeable batteries and cell phones in every building.
- _____ Re-use area for office supplies (3 ring binders, manilla folders, etc.) in every building.
- _____ Program to recycle outdated phone books once a year when new directories are distributed.
- _____ Program to recycle paper generated after file cleanup days.
- _____ Provide for corrugated cardboard to be flattened and placed next to other recycling bins on every floor.

Human Resources, Employees , Including School Employees

- _____ Municipality has an official written recycling policy in place that is communicated to all employees.

- _____ New hires receive a copy of and training on the recycling policy/program and recycling is written into the job descriptions of relevant municipal positions (i.e. custodial, facilities management, etc.)
- _____ Chief elected official and/or Superintendent communicates regularly with employees on the importance of recycling.
- _____ Employees are trained in what to recycle, how and where.
- _____ Custodial employees are trained to keep recyclables separate from MSW and where to deposit recyclables for collection.
- _____ Department heads are trained on what to recycle, how and where.
- _____ Employees are evaluated annually on their compliance with the recycling policy.

Parks and Recreation/Buildings and Grounds/Public Works/ Public Facilities Management

- _____ Grass clippings from municipal properties are left on the ground to compost in place.
- _____ Yard waste from municipal properties is composted.
- _____ Recycling bins for plastic, glass & metal food and beverage containers are provided at all indoor and outdoor public venues, e.g. parks, ball fields, gymnasiums, beaches, etc.
- _____ Waste oil from municipal vehicles (including police cars & fire trucks) and small equipment is recycled.
- _____ Street sweepings are recycled. How? See DEP guidance at www.ct.gov/dep/lib/dep/waste_management_and_disposal/solid_waste/street_sweepings.pdf
- _____ Recycled material is used in road base and other projects requiring fill when possible.
- _____ Some municipal buildings are heated with waste oil using approved waste oil heating equipment.
- _____ Tires from municipal vehicles are sent out for reuse or recycling.
- _____ Scrap metal from municipal projects is recycled.

Purchasing

- _____ Municipality contracts with a hauler to collect recyclables from all town properties and/or town employees deliver all recyclables to the local recycling center or IPC.
- _____ School system contracts with a hauler to collect recyclables from all school properties and/or school employees deliver all recyclables to the local recycling center or IPC.

- _____ All recycling collection contracts for service to municipal/school buildings and facilities require recyclables to be delivered to the HRRRA system. (This has been a contractual requirement between HRRRA and each member municipality since 1991.)
- _____ Municipality has and uses an environmentally preferable purchasing (EPP) policy and is aware of and takes advantage of state EPP contracts open to purchase by municipalities and other political subdivisions.
- _____ Municipality uses only recycled paper with 30% post-consumer content or greater.
- _____ Municipality does not purchase note pads or telephone message pads but requires employees to make their own from used paper.
- _____ Purchasing department employees trained in EPP.

Regulations

- _____ Municipality enforces its local recycling ordinance to assure that all generators within the borders of the municipality, including residents, businesses, institutions, government offices, etc. comply with recycling requirements.
- _____ New and renovated municipal building construction required to meet LEED or BEE or equivalent green building standards.
- _____ Planning & zoning regulations require adequate space for recycling containers and collection along with MSW in all new projects built in the municipality, e.g. multi-family housing, shopping centers, office buildings, schools, etc.
- _____ Demolition and building regulations require contractors to recycle C&D waste and require a waste management plan which emphasizes source separation and source reduction and recycling for all construction and demolition projects beyond a certain size.

Public Information and Education

- _____ Municipality communicates with residents and businesses at least once per year on requirements of local recycling program through newsletter, mailings, cable TV, newspaper column, inserts in tax bills, etc.
- _____ Municipality advertises the who, what, where and how of recycling in local newspaper.
- _____ Municipality has an active recycling coordinator and/or committee who assists with public information
- _____ New residents receive information on the local recycling program when they move in.
- _____ Municipality prominently features local recycling program on its website.
- _____ Municipal website recycling information links to HRRRA.

- _____ Municipality sponsors annual or ongoing collection program for some recyclables such as tires, electronics, leaves, yard waste, etc.
- _____ Community events such as annual parades, festivals, etc. are planned as “green” or zero-waste events.

Local Recycling Center

- _____ Municipality provides curbside recycling collection paid for through tax base.
- _____ Municipality provides local recycling center for items not collected at curbside and for residents who don’t use a hauler who collects recyclables.
- _____ Municipal local recycling center is open to small businesses as well as residents.
- _____ Local recycling center does not charge residents or small businesses for drop-off of mandated recyclables.
- _____ Local recycling center fees are based on pay-as-you-throw (PAYT), i.e. those residents and businesses who drop off greater amounts of MSW pay more than those who drop off lesser amounts of MSW.
- _____ Local recycling center accepts for recycling:
 - _____ Co-mingled plastic, glass & metal food and beverage containers
 - _____ Newspaper
 - _____ Magazines & catalogs
 - _____ Corrugated cardboard
 - _____ Office paper
 - _____ Phone books
 - _____ Books
 - _____ Junk mail
 - _____ Leaves
 - _____ Brush
 - _____ Propane tanks
 - _____ NiCd batteries
 - _____ Videotapes
 - _____ Food waste
 - _____ Separated C&D
 - _____ Waste oil
 - _____ Waste anti-freeze
 - _____ Oil-base paint & stain
 - _____ Used clothing
 - _____ #3-#7 plastics
 - _____ Boxboard
 - _____ Tires
 - _____ Lead acid batteries
 - _____ Electronics
 - _____ Used sneakers
 - _____ Swap items
 - _____ Other – please list

Miscellaneous

- _____ School cafeterias compost food waste
- _____ School cafeterias do not use disposable dishes & utensils or use recyclable serveware
- _____ Municipality does not provide disposable coffee cups
- _____ Municipality tracks and records tonnage of all recycled items for annual DEP report.

- _____ Municipality tracks final destination of all recyclables collected through municipal contracts.
- _____ Municipality provides warning stickers/tags to haulers for use with customers who don't recycle.
- _____ Municipality has enforcement personnel who have been given authority to issue fines similar to animal control officers for residents and businesses who don't recycle.
- _____ Municipality requires all haulers who collect recyclables within its borders to register with the municipality annually.
- _____ Municipality requires all haulers registered with the community to report to the town or to HRRA where they haul MSW and recyclables.
- _____ Municipality is a member of the EPA WasteWise program.

Please list any other actions the municipality takes to promote recycling, reduction and re-use of what would otherwise become municipal solid waste:

What are the top five actions that this municipality will take during the next year to promote recycling, waste reduction and reuse that you are not doing now:

1. _____
2. _____
3. _____
4. _____
5. _____

Name of Municipality: _____

Recycling Coordinator: _____
Signature Date

Chief Elected Official: _____
Signature Date