House panel endorses Styrofoam recycling
Thursday, Mar 1, 2007

By Rob Moritz
Arkansas News Bureau
LITTLE ROCK - A House committee Wednesday endorsed legislation that would direct the state's environmental agency to develop regulations for recycling Styrofoam, the plastic foam used to make cups and packaging material.

Under House Bill 1465, regulations developed by the state Pollution Control and Ecology Commission after public input then be used by landfill operators and recycling centers to recycle Styrofoam from homes and businesses.

The bill by Rep. Kathy Webb, D-Little Rock, advanced from the House City, County and Local Affairs Committee on an 11-3 vote. It goes to the House.

"Styrofoam has a life expectancy much longer than us, up to 500 years, and over time will comprise over 30 percent of a landfill," she said, speaking to the committee on the importance of recycling the plastic foam. "This is a good bill. It's good economically. It's good environmentally."

Stakeholders who expressed concerns about the bill "are going to be the primary players over the course of the next two years as we develop the regulations that this bill talks about," she said.

Styrofoam recycling is available in every state around Arkansas, Webb said, noting that in Ohio the foam is recycled into building materials, among other things.

Wendy Cravens, deputy director of the Benton County Solid Waste District, said the agency already recycles the plastic foam.

Styrofoam that home or business owners drop off at the facility is soaked in a special chemical solution that reduces the material into a polymer which can be used in asphalt or in plastics.

She said the pilot program, which began last October, has cost the agency about $2,000 and later this spring the polymer collected so far by the agency is to be used by the Benton County Road Department. Several states currently use the polymer in the asphalt they use on roads.

She said the polymer, which costs her agency about $3 per pound to produce, is expected to replace about 8 percent of the asphalt used by the county road department.

"That is going to be a huge cost savings for them," she said.

The road department currently pays about $10 a pound for asphalt.

Mary Leath, chief deputy director of the state Department of Environmental Quality, and Glen Hooks with the Sierra Club of Arkansas also spoke for the measure.

Among those speaking against the bill were Bill Lord, program director for the Northwest Arkansas Regional Solid Waste Management District in Harrison, Carol Bevis with the Pulaski County Regional Solid Waste Management District and George Wheatley with Waste Management of Arkansas.

"We're not against Styrofoam recycling," Wheatley said. "As we read the bill ... we just can't envision how we're going to do this effectively."

Waste Management operates four landfills and two recycling centers in Arkansas that are already crammed full, he said.

He also worried that the private vehicles of people driving in to dump Styrofoam would combine with large garbage trucks regularly entering and leaving to snarl traffic at landfills.

David Morris with the Association of Arkansas Counties said many small and rural counties could not afford adding new recycling initiatives. He said county judges he has talked to have said that Styrofoam is not a problem in their landfills and they did not want another unfunded state mandate.

Copyright © Arkansas News Bureau, 2003 - 2006

