

An Overview of Proposed Revisions to Emergency Regulations Governing the CEW Payment System

California's Electronic Waste Recycling Act of 2003

Stakeholder Workshop
October 19, 2005

CIWMB Electronic Waste Recycling Program
www.ciwmb.ca.gov/electronics/

Background

- Emergency regulations for SB 20 first adopted by CIWMB April 2004
- Revisions to emergency regulations adopted November 2004 in response to SB 50
- Final regulations must be in place by December 2006
 - **Rulemaking effort now underway**
 - **Consideration / adoption by Board must occur before October 2006**

Background

- **August 23rd Workshop to kick-off rulemaking**
- **September 19th Committee update**
 - **Summarized 8/23 stakeholder workshop**
 - **Presented options for addressing stakeholder concerns:**
 - **Administrative fixes**
 - **Minor revisions to existing emergency regulations**
 - **Proceed with final rulemaking**
- **October 4th Committee:**
 - **Program recommended minor regulatory revisions**
 - **Staff was directed to hold this workshop**

Identified Priority Challenges

- 1. Handling of covered electronic waste (CEWs) that are undocumented (source anonymous) but possibly otherwise eligible**
 - **CEWs resulting from load-check activities, illegal dumping clean-up or incidents of abandoned waste**
 - **One area not addressed in emergency regulations**
- 2. Local Government “agent” clarity**
 - **Uneven application of local government “agent” provision**
 - **Liability concerns may hinder designation of an “agent” by some local governments**

Source Anonymous (SAs) CEWs Program Recommendation

- Allow up to 5% of an approved recycler's claim to consist of SA CEWs
 - **As defined**
 - **With specific documentation**
- SA CEWs result from load check activities, illegal dumping clean-up and incidents of abandoned waste

Reasoning Behind Recommendation

- **5% SA CEWs**
 - **Recognition that undocumentable CEWs are a reality**
 - **Currently have little data on size of the problem**
 - **Follows comments by Committee members at Sept. 13th meeting**
 - **Recommendation will provide the data needed to proceed with final rulemaking**
 - **Continues to incentivize documentation**

Source-Anonymous CEWs

“...means CEWs whose originating California source cannot be identified in collection log information required pursuant to 18660.20(j)(1)(B)”

- 18660.20(j)(1)(B) is the requirement for the name and address of the consumer

Source-Anonymous CEWs

Does not include those CEWs handled by approved collectors that are local governments (or agents/designees)

- Those CEWs already relieved of 18660.20(j)(1)(B) requirement for the name and address of the source consumer

SA CEWs Documentation

- **Brief written description of activity or incident that resulted in the SA CEWs**
- **Specific date and location**
- **Number and estimate of the weight of SA CEWs collected**
- **Contact name, organization, address and phone number associated with the location of the CEWs**

SA Documentation Example

Date & Location	Description of Activity	Number of CEWs	Estimated Weight	Contact at Site
Monday 12/5/05 123 Surplus St Thriftville, CA 91234	Clean up of abandoned CRTs left at donation center over weekend	3 TVs, 2 monitors	220 pounds	Will Gooden Donations R Us (916) 555-1234
Monday 12/5/05 321 Landfill Lane Trashville, CA 94321	CEWs removed from pit and working face through load check	5 TVs, 7 monitors	500 pounds	Joe DiNine KBB Sanitary Fill (916) 555-4321

5% SA CEWs: Enough, Too Much?

- Average payment claim is >\$100K
- 5% of average claim is 10K pounds
- Any given collector might exceed 5% (or not)
 - Local government 0%
 - Asset recovery 0%
 - Thrift store 20%
 - Transfer station 50%

Sample Breakdown of Claim

200,000 pounds received/cancelled:

Collector	Total CEW	Amount SA	% SA
Local Gov't (HHW, Bulky Waste, etc)	100,000	0	0%
Collector Type 1 (Thrift)	20,000	4,000	20%
Collector Type 2 (Transfer Station)	5,000	2,500	50%
Collector Type 3 (Asset recovery)	50,000	0	0%
Collector Type 4 (Drop-off service)	25,000	2,500	10%
Total	200,000	9,000	4.5%

Local Government Designation Program Recommendation

- Replace word “agent” in 18660.20(j)(1)(B) with “designated approved collector”
- Add definition for “designated approved collector”
- Define process to be a designated approved collector, securing “proof of designation”
 - **Delineates when and where to operate**

Reasoning Behind Recommendation

- **Designation by local government**
 - **Jurisdictions are responsible for integrated waste management planning and service at local level**
 - **Existing regulation acknowledges role of local government**
 - **Jurisdictions need to know who is performing work on their behalf and benefiting from financial incentives offered by the Act**
 - **Designation should provide standardized information to all participants the system**

Designated Approved Collector

“...means an approved collector...that has been designated by a California local government to provide CEW collection services for or on behalf of the local government and who, in the course of providing the services for the local government, would not be subject to the source documentation requirements pursuant to 18660.20(j)(1)(B)”

Proof of Designation

“...means a document or other demonstration that must be secured by the designated approved collector from a California local government that, at a minimum, specifies the information required pursuant to 18660.20(k)...”

Proof of Designation includes:

(18660.20(k))

- 1. Beginning and end dates of the designation**
- 2. Geographic area of collection, and the location where collection occurs**
- 3. Customer type to be served**

Proof of Designation Example:

To whom it may concern,

This letter is intended to demonstrate that Acme E-waste Carting, is a Designated Approved Collector for the City of Outsourcing, CA, for the purposes of the California Electronic Waste Recycling Act recovery and recycling payment system as follows:

- This designation is effective beginning January 1, 2005 and ends December 31 2006.
- This designation covers the handling of covered electronic waste transferred from residential generators within the City's boundaries when received at the Collector's facility at 123 Dirtimurf Road or collected during regularly scheduled bulky waste curbside services.

Any questions about this designation can be directed to me at (916) 555-1234.

Sincerely,

Public Works Director
City of Outsourcing

Intent of the Act

- **Provide financial relief for managing covered electronic waste**
- **Foster cost-free recycling opportunities for consumers throughout the state**
- **Reduce illegal dumping**
- **Eliminate consumer stockpiles of waste monitors/TVs**

Topical Discussion: Source-Anonymous CEWs

- Can you live with the revisions?
- If not, why not?
- How would specific adjustments more effectively address the issue?
- What data can you provide to support your suggestions?

Topical Discussion:

Designated Approved Collector

- **Can you live with the revisions?**
- **If not, why not?**
- **How would specific adjustments more effectively address the issue?**
- **What data can you provide to support your suggestions?**