

Tune up your eco-karma with
yoga mat recycling at the CHaRM!

ASK THE EXPERTS: Apartment &
Bear Country Composting

To Ban or Not to Ban Plastic Bags?
That is NOT the question.

eco-cycle[®] times

Working to Build Zero Waste Communities
Volume 34, No. 1 | Spring / Summer 2010

*Pull-out
Recycling
Guide
Inside!*

OUR CULTURE'S EVERYDAY PRODUCTS

... but what's going on **BEHIND THE SCENES?**

[See story, pages 4 - 5]

BECOME A FAN!
FOLLOW US!
WATCH OUR VIDEOS!

@ecocycle
youtube.com/
ecocyclemedia

SUBSCRIBE ONLINE!
www.ecocycle.org

Volume 34, No. 1
Spring | Summer 2010

INSIDE

Director's Corner	2
Eco-Inspired Birthday Parties for Kids	2
Our First Annual Shabby Chic Eco-Auction	2
Join the ECO-BUZZ Network	2
Waste-Free Lunch Contest Winners	2
ASK THE EXPERTS: Apartment/Bear Country Composting	3
ASK ROSIE: Disposing of Pharmaceuticals	3
Dark Stories Behind our Everyday Products	4-5
Zero Waste Around the World	6
Local Zero Waste Businesses	6
CU Update	7
Thanks to our Donors	7

SEE CENTER PULL-OUT GUIDE FOR RECYCLING CENTERS & GUIDELINES

CHaRM'S New Earth Day Offering: Yoga Mat Recycling!

by Dan Matsch

We're accepting another new material at the CHaRM, and this one comes not a moment too soon for maintaining the eco-karma of thousands of area yogis and yoginis: Beginning Earth Day, April 22, 2010, the CHaRM will accept yoga mats for recycling! (It wouldn't be Boulder if we didn't recycle yoga mats, now would it?)

It's Eco-Cycle's mission to accept at least one new hard-to-recycle item each year, and while we haven't let our current cramped quarters keep us from fulfilling our pledge, we are excited to report that we are continuing forward with plans to move the CHaRM from our storage-challenged location on "old" Pearl St. to 6400 Arapahoe Ave. There we'll be erecting the warehouse we have always envisioned for the CHaRM and joining ReSource on that site.

Why recycling yoga mats matters

Though it may be modest in scope, yoga mat recycling represents an important step in

working with local manufacturers to build local recycling markets for materials that would otherwise be bound for the landfill. As with our bicycle inner tube recycling program, the yoga mats we collect will be used as "textile" material by local companies to make new products like messenger bags, laptop covers and totes.

You can expect to see more partnerships between Eco-Cycle® and local manufacturers in the coming years. In the past, the standard formula for recycling most materials has been to sort and consolidate loads locally before shipping to large processors, sometimes located in distant states. But, as the cost of transportation continues to rise, we see local enterprise as the key to finding new life for many of the CHaRM's "non-traditional" materials. We are fortunate to live in an area with an abundance of entrepreneurs who recognize the value of "recycled content" in the products they make. So, please support local recycling partners (visit www.ecocycle.org/charm for a list) and stay tuned for more local processing and manufacturing partnerships in the near future!

YOGA MAT RECYCLING GUIDELINES

YES

We will accept the following clean yoga mats:

- Plastic foam yoga mats
- Rubber foam yoga mats
- Jute yoga mats

NO

- Badly soiled, stained or smelly mats
- Tatami mats or other grass mats
- Rugs or carpet

RECYCLING FEE

\$1 per mat (in addition to the \$3 facility fee).

Yoga mats accepted at the CHaRM facility only.

PLASTIC BAGS: To Ban or Not to Ban?

(That is NOT the question.)

Here's a little travel advice. If you find yourself in a San Francisco grocery store, when you go to check out, don't make the out-of-towner's faux pas of asking for a plastic bag—they're banned.

Ditto goes for a store in France, Bangladesh or Rwanda.

Each of these countries and communities has banned retailers from distributing plastic bags, and many others are considering doing the same.

Right here in Boulder, as our community explores additional ways to protect the planet, the question has arisen, "Should we ban plastic bags?" But that may not be the question... entirely.

Most of the communities that ban or tax plastic bags are motivated to do so primarily because they are in coastal marine areas where plastics, including bags,

are a tremendous threat because they choke birds and animals. In developing countries, plastic bags clog drainage canals and sewers, which increases flooding, the presence of standing water and the threat of malaria.

In our landlocked state, plastic bags aren't nearly the same threat, but a ban in Boulder is worth considering since bags certainly are an environmental problem here, too, where they hang from trees and drift in waterways. And, when you consider that world-wide we use 500 BILLION plastic bags per year, clearly we need to rein in our use.

But is paper better than plastic?

Banning plastic bags would suggest that their counterparts, paper bags, are the better alternative, and that isn't true. If you compare the two, you'll find downsides with each: Plastic bags are made from non-renewable resources, fewer are recycled, and more are used. Paper bags use more energy to transport and create more water pollution when manufactured. They are also frequently made from old-growth trees, grown for potentially hundreds of years and cut down for a product used for mere minutes.

Paper bags are more readily recycled, since they are accepted in curbside recycling bins and plastic bags are not. But there is an important positive recycling story for plastic bags. When recycled through grocery stores or through the CHaRM (see p. D), they are made into long-lasting lumber and decking products that eliminate our need to cut down redwood and cedars, trees whose populations have been devastated by our demand for outdoor decking. Plastic lumber products require no staining or weatherproofing, so they avoid the annual use of toxic wood stains and preservatives. We need to be sure that the plastic bags that are difficult to avoid, such as dry cleaner bags, bread bags and newspaper sleeves, are recovered and recycled so that redwoods and cedars are preserved.

To ban or not to ban all disposable bags from stores: That IS the question.

Paper or plastic? Both types of bags are unnecessary disposables and *that's* the problem we need to address. Rather than banning plastic bags and thus creating an incentive to use more paper, we need to create an incentive for REUSE—we could do that by banning all disposable bags. Cloth or other durable sacks are far more environmentally beneficial than either plastic or paper. The same goes for reusable water bottles, rechargeable batteries, and other durable products. We need to shift our focus to using less, not just recycling more.

Reusable bags always beat paper and plastic. Pick up our new Eco-Cycle® rePETe™ ChicoBag™, made from 99% recycled materials, at the CHaRM for \$12. When you're not using it, stuff the bag into the little attached pouch, throw it in your car or purse and voila! You'll never forget to bring your own bag again.

Copenhagen... don't despair.

Eric Lombardi
Executive Director

Taking the “business as usual” approach of using natural resources—with no concern for the cost to the environment or society—and transforming that mindset into a widespread social movement for sustainability IS possible, but it does seem to be one of the most difficult and slowest of transitions. So, when our instant gratification culture tunes into our sensationalist 24/7 media circus to get an analysis of what happened during international climate talks in Copenhagen, of course it’s going to look like bad news because there were no breakthroughs or heroes to capture our attention (think Kennedy or Mandela).

But, if you step back and take a longer-term perspective, I think some real progress was made, especially when you consider that this is an unprecedented project for our Earth: It is the first sincere “planet management” attempt in our species’ history, and it’s about time! Buckminster Fuller wrote *Operating Manual for Spaceship Earth* in 1963, and he was right: In order for 6.5 billion people to live meaningful lives on this little rock floating in cold outer space, somebody has to be watching over our life support systems, like fresh water, fertile soil, clean air and the conservation of non-renewable resources like oil, metals and whole ecosystems. Until now, the “Captain’s chair” on our blue and green starship has been empty, but the proceedings at Copenhagen are part of humanity’s attempt to put someone (or some organization or movement) in

that chair to start planning for our future survival.

I believe it was also the beginning of an important social evolution. There were serious debates among all the world’s nations about some intense issues, like the fairness of the rich countries (who got rich over the last 150 years by putting greenhouse gases into our collective biosphere) asking the poor countries to not do the same because it will hurt us all.

Now that it’s out in the open that the dichotomies of rich/poor and individual/community are at the core of the climate solution, it has instigated talk about a fairly socialist term: “collective welfare.” There are some in the power class of Washington, D.C. and the U.S. who see THAT as a more serious concern than rising temperatures! They should be concerned because when the sheep (us) finally organize against getting robbed of our money, health and free time, we will begin to take control back from the plutocracy.

Zero Waste—along with Clean Energy—is one of the leading opportunities for our planet, which could slowly turn the ship around. These two systems cover the basics everyone needs for an acceptable and sustainable standard of living: energy and materials.

But, the challenge to the Zero Waste movement is that we are fighting against the trash incineration,

or waste-to-energy industry, which showed up in force in Copenhagen in their silk suits, hosting workshops that tried to defend their business as usual world with a seductively simple, but oh-so-wrong story: Burn trash instead of coal. And where were the Zero Wasters? Back at home, lacking the money to be in the room where the decisions were being made for the world. We need to change that somehow. Until then, we are fortunate that our story—resource conservation—is powerful and growing, and the wasters of the world are shrinking in number.

One last beautiful story from the climate conference: There are 15 million people living off recycling materials from landfills and dumps across the planet (see p. 6). A delegation of poor Third World “wastepickers” flew to Copenhagen (thanks to foundation money) to tell the world that the push for a “modern” waste management system with big expensive trash trucks and garbage incinerators is going to put them out of work *and* heat the planet. While at the conference, this humble group was stunned and offended at how contaminated the recycling bins were with trash, so they went out into the lobby of the main convention center and dumped both the trash and recycling bins on the floor and proceeded to hold their own workshop on how to properly sort for recycling! A huge crowd gathered around them to watch and listen—many dressed in silk suits.

Eco-Cycle® Times is printed on 100% post-consumer recycled paper.

© Copyright 2010 Eco-Cycle, Inc. All Rights Reserved

No part of this publication may be transmitted or reproduced in any form without the express permission of the publisher.

Eco-Cycle® Times is published by Eco-Cycle, Inc. to provide educational services, programs and materials in support of the environment, natural resource conservation, recycling and sustainable resource management through the concepts and practices of Zero Waste. Eco-Cycle is a Colorado non-profit organization and is tax-exempt under IRS Code 501 (c) (3).

The Eco-Cycle® Times is distributed primarily through the volunteer Eco-Leader program. If you wish to receive this publication at your home, call or e-mail us to be placed on our mailing list or subscribe online at www.ecocycle.org. To help us get this information to all your neighbors, call us to become an Eco-Cycle Eco-Leader.

Eco-Cycle®, Inc.
P.O. Box 19006 • Boulder, CO 80308
Phone: 303-444-6634
Fax: 303-444-6647

www.ecocycle.org
e-mail: recycle@ecocycle.org

Eco-Cycle’s mission is to identify, explore and demonstrate the emerging frontiers of sustainable resource management through the concepts and practices of Zero Waste. We believe in individual and community action to transform society’s throw-away ethic into environmentally-responsible stewardship.

Eco-Cycle® is a member of the National Recycling Coalition, the Boulder, Broomfield and Longmont Chambers of Commerce, the GrassRoots Recycling Network, Colorado Association for Recycling, Zero Waste International Alliance, P3, Social Enterprise Alliance and Community Shares of Colorado.

Eco-Cycle® Board of Directors
Allyn Feinberg, *President*
Dan Benavidez, *Vice President*
David Miller, *Treasurer*
Caron Ellis, *Secretary*
Steve Bushong • Steve Kaverman • Tom McCoy • Pat Shanks • John Tayer

Managing Editors
Iris Sela, Marti Matsch

Associate Editor
Kate Bailey

Contributing Editors
Eric Lombardi, Anne Mudgett

Contributing Writers
Kate Bailey, Eric Lombardi, Dan Matsch, Marti Matsch, Kate Nelson, Iris Sela

Layout and Design
Iris Sela

SUPPORT ECO-CYCLE'S SCHOOL PROGRAMS

PARTY WITH THE PLANET!

Eco-Inspired Birthday Parties for kids ages 4-12

Choose a theme (adapted for each age group):

- © **ECO-ART:** crafts with reused materials
- © **GREEN THUMBS GARDEN PARTY**
- © **JUNGLE JAM:** music, games & face painting
- © **PAPERMAKING WITH PIZZAZZ**
- © **GREEN TEAMS:** X Games for the Earth

All parties include interactive and unique activities, games and take-home crafts. WE CAN HELP MAKE YOUR PARTY ZERO WASTE! Contact us for details.

Proceeds benefit Eco-Cycle’s School Recycling and Environmental Education Programs. (A portion of the cost is tax-deductible.)

\$50 OFF
IF YOU BOOK BY JUNE 1

www.ecocycle.org/kids/parties
303-444-6634 x 103
schools2@ecocycle.org

★ Give us your retired but adored, your huddled possessions yearning to be free, for our

Shabby Chic Eco-Auction!

- ★ We’re looking for one-of-a kind, cool but unwanted stuff you know someone else would just **LOVE**.
- ★ Items can include vintage bikes, Depression glass, small antique furniture, first-edition games and books and more.
- ★ Find out how to donate and when to place your bids to support this reuse project at www.ecocycle.org/auction.

SO, you say you want to do more for the environment but don't have time and aren't sure what you can

DO?

WE NEED YOU TO JOIN THE ECO-BUZZ NETWORK

Each month, we’ll notify you about a campaign designed to help you and all your peeps make Zero Waste living a whole lot easier. We’ll give you tips and concrete actions to take, as well as videos and un-ads on topics like reducing waste, purchasing for the planet and saving precious resources that you can e-mail, tweet or post on Facebook. » You’ll tell two friends, and they’ll tell two friends, and suddenly, we have a Zero Waste revolution. » **Sign up today at www.ecocycle.org.**

Students Compete in Waste-Free Lunch Contest

When Tim Godby’s fourth grade class at Flatirons Elementary decided to weigh the school’s lunch waste one day last winter, they were in for a surprise: The entire school—all 270 students—had left behind only a single pound of trash. There was a similar story happening at nearby Crest View Elementary, as both schools successfully reduced their lunchtime waste by 95% for an entire week. How? By competing fiercely in Eco-Cycle’s Waste-Free Lunch Contest! Students packed food in reusable containers, avoided single-use packages, recycled drink containers, took leftover food back home and composted their scraps in carefully monitored cafeteria bins. The winning schools received \$300 each for eco-friendly products. Blue Mountain Elementary, Erie Elementary, Hygiene Elementary and Fireside Elementary also participated in the contest, which is funded annually by the Boulder County Resource Conservation Division and is part of Eco-Cycle’s School Recycling and Environmental Education Programs.

ASK THE EXPERTS: Composting in Apts. & Bear Country

Dear Dan,

I want to compost my kitchen food scraps, but I live in an apartment and only have a porch for outdoor space. A friend of mine lives in the mountains and is concerned about attracting bears with her backyard compost pile. Is there another composting option for us?

cut back on the amount of citrus, coffee grounds and other acidic foods in your bin. Or, build your own fruit fly trap (visit www.ecocycle.org/compost for directions).

Your worm bin is definitely a potential food source for animals like squirrels and, yes, even bears, if left outdoors. You'll have to judge for yourself the level of bear activity where you live. If bears aren't regular inhabitants of your neighborhood, you may be able to leave your bin outside undisturbed for much of the year and only bring it indoors in late summer and fall when bears are loading up on calories for hibernation. Squirrels are usually deterred by a good-fitting lid. Raccoons may be the most difficult to deter because they are so dexterous and persistent. If you see tooth marks on your bin or other evidence of a raccoon visit, bring your bin inside for a few weeks.

Q: How do I get started?

A: First, you need a bin. They are available online for anywhere from \$50 – \$200, BUT you can make your own bin for a fraction of the cost using an inexpensive plastic storage bin with a lid, like a 10-gallon Rubbermaid® Roughtote® storage box (see photo) using these guidelines:

- You want to match the size of the bin to the amount of food scraps you generate. A typical storage box is a good fit for a two-person household. Allow 3 square feet of surface area in your bin for every pound of food scraps you generate per day, and any bin should be at least 10" deep.

This 10-gallon Rubbermaid® Roughtote® is a great size vermicomposting bin, perfect for apartment dwellers or those living in bear country who need to keep their compost compact and contained.

- Worms require darkness, so you need a lid.
- Worms also need oxygen, so drill five holes on top and five holes in the bottom using a 1/4" drill bit for every square foot of feeding surface area inside.
- The holes on the bottom will also serve to drain excess moisture (make sure they are at the low point!), so you need something under the bin to catch the leachate. It can be another container of the same size and shape as the bin on top.
- Don't use treated wood or toxic finishes to build your bin.

Q: Where can I buy worms?

A: We recommend purchasing worms locally by heading up to Fort Collins to meet our local worm expert and Eco-Cycle® supplier, John Anderson (970-407-9076). A pound of worms (roughly 1,000 worms) is a good start for most households. You can also find several worm growers online if you search for "compost worms."

Q: I have all my supplies. What's the first step?

A: Have your bin ready before the worms arrive. Create a layer of bedding several inches thick using strips of moist newspaper. Mix in a small amount of soil or fin-

ished compost for the worms to ingest into their gizzards—they need this to digest their food. Then add a small amount of food scraps and watch them go to work!

Ask the Eco-Cycle® Experts by writing to recycle@ecocycle.org with the subject line "Ask the Experts."

Click it!

For more on composting in apartments or bear country, visit www.ecocycle.org/compost.

About Dan

Dan Matsch is Eco-Cycle's Compost and Organic Farming Expert. Before coming to Eco-Cycle®, he was an organic farmer for 13 years. He's also the brains behind our Microbe Brew Compost Tea.

DID YOU KNOW?

By composting your food scraps, you are cutting down on your greenhouse gas emissions! In a landfill, biodegradable materials break down without oxygen and produce methane, a greenhouse gas 72 times more dangerous in the short term than carbon dioxide.

Q: Won't the bin get smelly? And what about fruit flies? Will animals be attracted to my bin if it's out on the porch?

A: Your compost won't stink as long as it stays healthy (visit our website for more on that). A small population of fruit flies is inevitable, so the best way to minimize this issue is to keep your bin outside. If you want to keep it indoors, choose a place where you can tolerate a few flies. You can keep their population in check by avoiding overfeeding the worms, which limits the amount of rotting material available for the flies to lay their eggs. Fruit flies also prefer a slightly acidic environment, so if you have more flies than you can tolerate,

eco-cycle Microbe Brew
Beneficial Soil Microbe Tea

Made from worm castings, it's the best natural soil amendment on the planet!

grow more pest-resistant plants and lawns • retain water during hot summer months • replenish depleted soil

WHERE TO FIND IT
WEDNESDAYS: 4/7 - 8/18
 CHaRM, 9 am - 4 pm
SATURDAYS: 4/3 - 7/17
 Boulder Farmers' Market, 8 am - 2 pm

BRING IN THIS COUPON AND GET 20% OFF!

Ask Rosie

She's back to answer all your recycling questions!

Dear Recycling Rosie,

What is the safest way to dispose of old prescription drugs and over-the-counter medications? You shouldn't flush them, right?

- Michelle

will end up going directly into lakes, rivers or oceans because municipal wastewater treatment plants are not designed to remove those chemicals and compounds.

So, flushing meds = bad. But getting these products out of your home to protect your family from accidental poisoning = good. Luckily for us in Boulder County, there are some great options to help avoid poisoning our families OR the environment. The best solution, of course, is to avoid wasting medications by buying only what you can use or need. If you are stuck with leftovers: 1. Ask your pharmacist if they will allow you to return unused medications, but be sure they use

proper disposal methods. 2. Participate in community programs that collect unwanted meds. For upcoming collection dates in Boulder County, visit www.bouldercountywater.org and click the "Rx Disposal" link in the left-hand menu. The Colorado Department of Public Health and Environment also has a Colorado Medication Take-Back Pilot Project that provides secure collection boxes placed around the state. In Boulder County, there is a box at the King Soopers at 1650 30th St. in Boulder. Visit www.cdph.state.co.us/HM/medtakeback for more information. It's important to note that this collection box will NOT accept controlled substances (but the local collection events will). 3. If none of the above approaches is an option, you can safely dispose of meds at home using the following tips from the health department:

- Liquid medications should be poured over kitty litter or another absorbent material. Once the absorbent is dry, seal it in a plastic bag and place it in the trash.
- Pills should be kept in their original containers. Fill the container with

household glue, remove all personal information from the container, and place it in the trash once the glue has dried. The glue makes the pills unusable and deters people who look through the trash to find drugs for illicit use or "pharming."

- Medicated patches can be cut into small strips and either placed in a container with glue as described above, or mixed with an unpleasant substance like used coffee grounds or kitty litter.

NOTE: Medical sharps (needles) should also be handled with care. Please DO NOT toss them in the trash can and absolutely NOT in the recycling bin (we do get them, believe it or not). For information on how to safely handle sharps, please visit our A to Z Recycling Guide at www.ecocycle.org/htrg and scroll down to Sharps.

E-mail your recycling questions to Rosie at recycle@ecocycle.org with the subject line "Ask Rosie." If we print your letter, we'll send you a free Eco-Cycle® tote bag. Thanks for recycling!

- Rosie

Dear Michelle,

RIGHT. Don't flush pharmaceuticals. It used to be that those who wear white coats in their profession would tell patients it was fine to toss unused or expired medications down the toilet or drain, but happily most now understand this is a VERY bad idea. No matter whether the medication is liquid or solid, any pharmaceuticals, over-the-counter meds or personal care products sent down your pipes to domestic sewage systems

REWRITING THE STORY: A Zero Waste Approach to Everyday Products

continued from p. 4

Imagine a world where everyone had access to clean water that was delivered efficiently through a regional underground pipe infrastructure so it only costs pennies to the gallon. It would come straight to your kitchen and bathroom, available 24/7 at just the turn of the tap. Oh wait! That's already the case for most of the U.S. Before you turn your back on this 20th century marvel, consider this: One out of every six people on the planet—that's 1 BILLION people—is in dire need of access to clean water. With the money you don't spend on bottled water, you can declare clean water a fundamental human right rather than a for-profit, global commodity (visit www.thewaterproject.org to donate \$10 and bring clean water to one person for 10 years).

If your water is not suitable, don't give in to bottled water companies whose water may be just as impure. Notify your local water supplier about your concerns. (Learn more at www.epa.gov/safewater.) If you want to remove common impurities like chlorine, a filter on your faucet (\$50) will do the trick. If you like your water even more refined, invest in an under-the-sink reverse-osmosis filtration system (\$100 - \$300), a process commonly used by many bottled water companies that can remove even more contaminants. And invest in a few safe, stainless steel reusable water bottles (\$20) for hydration on-the-go. All this is a small price to pay for a fundamental human right.

♻️ ZERO WASTE APPROVED

This water bottle can be reused almost indefinitely with tap water, preventing the production and disposal of 31 BILLION liters of bottled water in the U.S. alone every year.

In a Zero Waste world, manufacturers are held responsible for designing their products for the environment, not the dump, with an eye for durability, resource conservation and social justice. In the world of "to-go," reuse is the default, rather than disposal. Imagine a battalion of universally-designed reusable containers available at all restaurants and to-go locations where you put down a deposit for use and bring the container back to any location when you're finished. As we work toward this kind of reuse, we can each take a stand to drastically decrease the deluge of disposable to-go containers in several easy ways: First, a safe, reusable stainless steel to-go mug or two is essential for every hot drink lover. Immediately, you'll eliminate your daily paper cup waste, and all the toxic and resource-intensive processes that were used to make it. Second, support businesses that provide to-go containers that can be reused, recycled or composted, such as compostable to-go containers made of renewable plant starches like bagasse (sugar cane). Third, make a small investment in reusable to-go containers, utensils, bags and the like from companies like To-Go Ware® (www.to-goware.com). Finally, just as we are adjusting to bring our checkout bags to the store, we can start bringing these reusable containers on our out-and-about trips and immediately dispose of our disposable habits.

♻️ ZERO WASTE APPROVED

Designed for the environment, not for disposal: To-Go Ware® Stainless 2-tier Lunchbox (to-goware.com), stainless steel mug.

Indigenous peoples, their environment and their way of life need not be destroyed for you to enjoy a refreshing beverage in an aluminum can. Aluminum is THE most recyclable and valuable of all materials. Toss that can in a recycling bin and you save 95% of the energy it took to make it from bauxite ore and you provide a reliable income source for your local recycling operation. Instead of being shipped around the world, your can is sent to a domestic metal smelter where it is melted down and made into a new can that's back on store shelves within six weeks. Buy another can and recycle it again, and the whole process of recycling and smelting continues almost indefinitely without destroying environments across the globe. Tropical forest destruction slows, storing more carbon in our forests, maintaining local clean water, respecting indigenous rights and protecting unknown species. And all you did was choose the recycling bin every time—that was easy!

It IS easy, of course, but Americans still trash half the cans we consume. As we work toward Zero Waste, we'll need to take action to recover as much aluminum as possible. We'll see more communities and states implement rules such as bottle bills or mandatory recycling, so we can have our packaging and our ethics, too.

♻️ ZERO WASTE APPROVED

Made from 100% recycled content. All cans must be recycled to prevent the destruction of tropical forests and indigenous communities.

In a Zero Waste world, cell phones still exist, but the story behind them is significantly different. We can chat wire-free but responsibly, taking the true costs to the environment and to other cultures into account. Rather than having mountains of cell phones and other electronic scrap pour into our waste stream while manufacturers blithely head back for more coltan and other raw materials to make new ones, states need to take action by adopting producer responsibility measures that require electronics manufacturers—not you—to pay for the proper recycling of their products. Once manufacturers handle their own waste, they'll reevaluate a phone's design so it's less toxic, easier to dismantle and able to be upgraded at least once or twice before it's replaced. Manufacturers will also have to pay a fair market price for ethically-sourced Congolese coltan, which ties the economic stability of the region to the success of the peace process.

Back home, these measures will create local green jobs and business opportunities in reclaiming precious materials and in refurbishing cell phones and other electronics for reuse. You can take action now by resisting the urge to purge your old cell phone and sticking with it longer. When you do buy, buy refurbished, and support your local refurbished phone company, Cellular Recycler (see p. 6).

♻️ ZERO WASTE APPROVED

Made from recycled and refurbished materials.

Zero Waste Around the World

by Kate Bailey

GLOBAL SOUTH ■ NANTUCKET ■ NORTH AMERICA ■ UNITED KINGDOM

GLOBAL RECYCLERS PROTEST IN COPENHAGEN

While developed countries gathered in Copenhagen in December 2009 to point fingers about who should do what to fight climate change, one group united for the first time to showcase its unconventional work on the frontlines of reducing greenhouse gas emissions: global wastepickers. These workers make their living scavenging paper, glass, plastics and metals for recycling. They often face deplorable conditions, such as living and working on top of open landfills, and are frequently outcast by society and their own governments. Wastepickers from Asia, Latin America and Africa marched and gave speeches in Copenhagen on behalf of the 15 million wastepickers in the Global South who are at risk of losing their jobs due to privatization of landfills and proposed incineration plants disguised as green energy. Wastepickers recover an average of 80% of materials, but they are being replaced by foreign companies who recycle only 20% or, worse, burn everything. Rather than continue to marginalize wastepickers, programs in Chile and India have organized workers into collectives and established door-to-door collection programs that are locally run, formally recognized by governments, and respected by fellow citizens. Resource recovery jobs are ground zero for a global green economy, and fighting climate change doesn't always mean new technology. Support the rights of global wastepickers at www.inclusivocities.org.

NANTUCKET NEARLY WASTE FREE

There once was a place called Nantucket that grew tired of the old adage "chuck it." All the residents joined in, sorting waste by the bin, and save resources now by the bucket! It wasn't all fun and limericks along Nantucket's journey to become the first Zero Waste community in the U.S. It all began in 1989 when this summer vacation hotspot 30 miles south of Cape Cod had a measly residential recycling rate of 7% and a leaky landfill that threatened the island's only freshwater aquifer. Rather than choose to ship everything off the island at quadruple the existing price, residents and town officials took responsibility to manage their waste locally by mandating recycling, banning plastic and Styrofoam® packaging, and investing in construction and demolition recycling. Plus, the island invested in a facility to pre-treat all its leftover waste so any remaining materials that are landfilled will not produce greenhouse gas emissions or threaten the groundwater. Fast forward 20 years and Nantucket is on track to exceed 100% recovery thanks to efforts to mine the old landfill, pre-treat the old waste, and safely bury whatever still remains. Nantucket's story is so much bigger than its 50 square miles—its efforts are proving Zero Waste is a real alternative to building a new landfill or incinerator and showing the world the new future of sustainable resource management.

AMY'S, COLUMBIA, ROCKRESORTS REDUCE PACKAGING

Whether it comes from our volunteers, customers, or our own staff, Eco-Cycle® hears regular complaints about over-packaged goods — and now we have some good news to share about companies actually trying to reduce their packaging impact. (Remember, changes are driven by customer feedback, so don't just tell us you don't like the packaging — contact the company! See U.K. story, right.)

Amy's: In response to relentless feedback from residents of Boulder and other eco-conscious communities, Amy's frozen entrée boxes have been redesigned, so they can now be recycled with paperboard. Almost all other frozen food boxes are not recyclable because they are treated with a plastic polymer spray that reduces freezer burn but also causes contamination problems in the recycling process. **Columbia:** The outerwear company now offers shipping in gently-used boxes for customers ordering online. More than 60% of customers are choosing reused boxes, and Columbia has set up www.aboxlife.com to track the boxes as they continue to be reused across the country.

RockResorts: Convenience and quality are of utmost importance for hotel guests but no longer at the expense of wasting the planet. RockResorts properties from Vail to St. Lucia and Vail Resorts Hospitality properties in Vail, Keystone, Breckenridge and Beaver Creek are expecting to avoid an estimated 640,000 plastic water bottles thanks to the new "Water on the Rocks" program, which eliminates plastic water bottles from guests' rooms and offers hotel guests reusable water bottles with refilling stations.

ENGLAND SUPERSTORES COMPETE FOR GREENNESS

Two of Britain's retail giants and major grocers aren't embarking on the usual price war—they're digging in for a battle to be the greenest. Sainsbury stores committed to landfilling no food waste by 2012 and will instead send leftover food to anaerobic digesters to be converted into fertilizer, and the resulting methane gas will be used to create electricity. While its 800+ stores currently fill an average of one landfill dumpster every week, Sainsbury's goal is to fill only one trash dumpster per store every 4-6 weeks. The U.K.'s largest mega retailer, Tesco, is working with suppliers to reduce packaging weight 25% by 2010, and new packaging for chicken is a result of this initiative. The traditional tray and film pack has been replaced with a 68% lighter shrink-film pack that uses fewer resources and requires fewer trucks to transport, earning it environmental innovation awards in the U.K. Nearly all of Tesco's organic produce has compostable packaging, and the 2200+ store chain is leaning on the government to deliver composting service to every home. According to Tesco, "Our customers tell us that food packaging is extremely important to them and can determine what they buy, so our packaging team has been looking at ways to address these concerns."

Local Businesses Going for Zero

Support these and other businesses working with Eco-Cycle® to do their part to make ours a Zero Waste community.

cellular recycler

4840 Sterling, Boulder
www.cellularrecycler.com

Let us guess, you need a new cell phone. How did we know? The average consumer replaces his/her mobile phone every 18 months! That equates to as many as 150 million cell phones being discarded each year, along with their sometimes hazardous—but always valuable—components. Cellular Recycler is doing its part to recover these mounds of electronic scrap and get them back in the hands of consumers. The company helps non-profits, businesses and schools collect unwanted cell phones with ease and then recycles and refurbishes the phones responsibly in the U.S. Cellular Recycler offers a wide variety of gently-used phones for purchase, and its staff can fix your beloved, don't-make-it-anymore phone! Beyond its inherently Zero Waste operation, the company works with Eco-Cycle® to compost employee food scraps and recycle (other) hard-to-recycle materials like stretch wrap with our CHARM on the Road service. Support these eco-troops and visit Cellular Recycler the next time your mobile goes kaput.

ELEVATIONS
CREDIT UNION

2300 55th St., Boulder
www.elevationscu.com

Many folks and businesses are choosing to support non-profit, community credit unions over for-profit mega-banks these days, and now there's another reason to join the flock: eco-sustainability! In addition to banking responsibly, Elevations Credit Union (ECU) is going green. In 2010, the Boulder branch expanded its recycling program with Eco-Cycle® to include composting in the kitchen area and break room. ECU follows the rest of the 3Rs mantra by reducing and reusing whenever possible and has adopted green cleaning, green purchasing and green construction practices. With achievements like these, not to mention a 19% reduction in its carbon footprint over the past three years, the company has earned a plethora of community awards including the Community Sustainability Leader Award through the Boulder Chamber of Commerce. It's no wonder ECU is the largest credit union serving Boulder and Broomfield Counties with more than 80,000 members!

OSKAR BLUES
HOME MADE LIQUIDS AND SOLIDS

1555 S. Hover, Longmont
www.oskarblues.com

If you thought a few breweries were enough to keep the folks at Oskar Blues busy, think again! Their newest venture, Home Made Liquids & Solids, combines the fun of drinking their local, gold medal-winning beers (see: 2010 World Beer Championships) with a down-home cookin', Southern-inspired BBQ (with veg options), an in-house smoker named "the Midnight Toker," live music AND a Zero Waste mission. With the help of Eco-Cycle®, the beer joint is watching its waste by recycling, composting and making sustainable purchasing decisions like offering compostable to-go containers instead of Styrofoam® or plastic. The staff members also keep an eye on their carbon footprint by choosing less energy intensive beer cans over bottles for all their brews. Visit Oskar Blues' website for a calendar of events and eat, drink and jam as you support an Eco-Cycle Zero Waste Community Partner!

Welcome to our new Zero Waste Business Partners!

Find a complete list of partners online at www.ecocycle.org/zws.

These door stickers will show you who's on board!

- Boulder Valley Credit Union - Louisville
- Diagonal Park Dental Offices
- HospiceCare of Boulder and Broomfield Counties
- Lafuma America, Inc.
- Merck - Boulder
- Ocean First Divers
- Serious Materials
- Thule Organization Solutions
- University Bicycles

Make your business a Zero Waste Zone!
Contact Cathy Lurie today at 303-444-6634.

Thank you to the following donors who contributed to Eco-Cycle® from October 17, 2009 – March 25, 2010

\$1 – \$99

Len Ackland
Thomas Allen
Linda Andes-Georges
Anonymous
Mary Ariniello
Edward Arnold
Lisa Bailey
Phillip Barber
Ingrid Becher
Mary Beeson
Dan Benavidez
Stephen Bendit
Barbara Bennett
Paul Berteau
Debra Biasca
Peter Birkeland
Howard Bittman
Ruth Blackmore
Edith Blakeslee
Jude Blitz
Mary Blue
Virginia Boucher
Roger Briggs
Sandy & David Buckner
Liza Carlson
Sandy Carpenter
Cindy Cartwright
Karen Churnside
James & Dorothy Ciarlo
Joanna & Timothy Clark
Mary Closser
Jeanne Connaghan
Eleanor DePuy
Jackie Dial
Rebecca Dickson
Charlene Dougherty
Ann Duncan
Amie Durden
Geoff Dutton
Suzanne Dysard

Sally Ellis
Leslie Ewy
Holly Fahy
Jennie Feiger
C. Michael Foote
Kay & Michael Forsythe
Fredric Freeman
Kenneth Gamauf
Carol Gerlitz
Laine Gerritsen
Pamm Gibson
Jacqui Goeldner
Bob Graffenberger
Joan Graham
Gary Greenhut
Elissa Guralnick
Christina & Jeremy Haley
Jean Hancock
Karl Hanzel
Doris Hass
Barbara & Samuel Hays
Richard & Mary Hayward
Nicholas & Suzanne Helburn
Minna Hewes
Jabe Hickey
Landon Hilliard
Yvonne Iden
Ginger Ikeda
Eve Ilsen
Judith Janson
Adam Jesudason
Lisa Joss
Andie Wyckoff Judson
Kate Kearns
Barbara Keiger
Joe Kosenski
Victoria Lamb
Pam Lambert
Melissa Lamberton

Poul Larsen
Brett Lazer
Jim & Louise Leach
Celeste LeBlanc
Janice Lippard
Susan MacFarlan
Dot & Robert MacFarland
Harold & Caroline Malde
Ruby Marr
Sheri Marsella
David Mastronarde
John-Paul Maxfield
Susan & Steve Maxwell
Teresa Sue Mayes
Mary McClanahan
Alice McDonald
Erica McGuire
Paul & Mary McKay
David McKie
John & Mary McMorran
Carron Meaney
Kirk Mills
Caroline Mitchell
Jane Mordhorst
Edith Morris
Alice Munford
Nabkel Family
Sandra Nance
Peter Pasterz
Rebecca Pavot
Gerald & Marilyn Pinsker
Cara Priem
Andrzej Przedpelski
Alison Rabinoff
Shirley Rawson
Karen Reed
Kenneth Regelson
Judy Reid
Eric Roth
Tracy Rowland

Melissa Russo
Barbara Sable
Sarah Salsich
Earl Sampson
Athena Sarafides
Eric Savage
Judy Schilling
Anna Schoettle
Louise Shorter
Robert & Paula Sinn-Penfold
Vince Snowberger
Stacey E. Steers
Kenneth Stephens
Ellen Stewart
Karen & Bob Sweeney
Wendy Sydow
Barbara Taylor
Peter & Carol Tierney
Mary Trembour
Maureen Van Camp
Jacquelyn Van Dore
Tom & Rid Van Zandt
Ted & Barbara Walker
Marylou Weakland
Harvey Wellman
Wholly Rags
Maribel H. Williams
Paul Winston
Matt Young
Terry Young
Janice Ziegler
Jim Zigarelli
Lennard & Sonya Zinn

\$100 – \$249

Penny Anderson
Anonymous
John Avery
Lynne & Michael Avery
Ruth Barreto
Lynn Beaty
Ann Boberschmidt

William & Louise Bradley
Richard Bulinski
Steve Bushong
Lee Ann Cast
Lois Debes
Mary Downton
Caron Ellis
Allyn Feinberg
Ann Garstang
Mimi & Jon Goodman
Murray Gregory
Lesli Groshong
Gerald & Doree Hickman
Suzanne Hough
Sara Jones
David Joseph
Tamas Kallos
Michele Kinshella
Chris & Dianne Koehler
Louis Krupp
James Lewczyk
M.W. & D.J. Mason
Elizabeth Matsch
Stephanie Mayer
Sandra McDonald
David Miller
Axson & Bryan Morgan
Maureen Murphy
Gregory Murray
Julianna Overland
Tamara Palmer
David P. & Elizabeth Ann Phillips
Lucille Piety
Rodger & Holly Poage
Dorothy Read
Susan Saunders
Paul & Ellen Scheele
Jo Sherrill
Karen Shutt
Charlie Stein
David Thorndike

Betty Thorpe
Heather Thorwald
Cathy Veges
Eric Vozick
Jessica Waldman
Paul Williams

\$250 – \$499

Alpha Epsilon Pi of Brown University
Anne Butterfield
Gregory Corcoran
Melinda & Christopher Driscoll
June S. Ewing
Lynn Heilig
Joseph Michael Stelmach
June Timmermann

\$500 – \$999

41pounds.org
Marda Buchholz
Keri Conn
Deborah Crowell
Kerr Interests Limited Partnership
Giada Lazzaro
Louis P. Singer Fund
Molly & Paul Melamed
Christine Washington
Kim & Kathleen Wennesland
Edwin L. Wolff

\$1,000 – \$2,499

Anonymous
Bestway Insulation
Campbell Family Foundation
Colorado Pediatric Orthotics & Prosthetics

Gaiam
Richard Matsch
Miller-Coors Brewing Company
Allison "Pete" & Pat Palmer
Sally Parsons

\$2,500 – \$4,999

Friendship Fund

\$5,000 – \$9,999

Ball Corporation Community Foundation
Serving Boulder County
Jared Polis Foundation
Lawrence Foundation
Oreg Foundation
Red Empress Foundation

\$10,000+

Anonymous Family Foundation
Boulder County Resource Conservation Division
Environmental Protection Agency Region VIII
Sara Michl
WhiteWave Foods

In-kind Donors

Abo's Pizza
Caroline Eader
McGuckin Hardware
Karen Tome

Zero Waste Events Program

title sponsors

presenting sponsors

supporting sponsors

Zero Waste Champions

The following individuals have chosen to make an automatic, monthly contribution to Eco-Cycle®. Their continual commitment and generosity help sustain our mission to build Zero Waste communities.

Anonymous
Mark Bradley
Kathy Kleinschmidt
Sara Michl
Patricia Scholes
Linda Silverthorn

Founders' Society

In 1976, Eco-Cycle® rolled out a fleet of old school buses onto Boulder streets to collect recyclables. The vision of our founders made us part of the dawning of recycling in America. Today, Eco-Cycle is a leader in the new revolution in resource conservation: Zero Waste. The following individuals are part of the Eco-Cycle Founders' Society, a group of loyal supporters who have committed to annual gifts of \$1,000 or more.

Cindy Carlisle
Richard Matsch
Sara Michl
Allison "Pete" & Pat Palmer
Sally Parsons

Jack DeBell Serves CU Recycling for 25 Years, Provides National Model for Campus Recycling

Staff Report

The University of Colorado at Boulder is a vital part of our community, and they have succeeded in creating their own model recycling programs for other campuses across the country to emulate. They have achieved national recognition by creating the first Zero Waste sports stadium and have received awards for being the top "green" university in the country, as well as the national university recycler of the year—and for 25 years, Jack DeBell has been a leader in CU's exemplary environmental programs.

Since 1985, Jack has directed CU's recycling program and has expanded it to include much more than the collection and

processing of campus recyclables. He also instituted and is expanding a certification and internship program for students interested in recycling-related careers.

"It's an honor to contribute to CU's 'green' legacy," Jack said. "Enabling students to make a difference with their degrees

has always been the most satisfying and encouraging part of my job. When I see the commitment and feel the energy possessed by a growing number of students, I have hope for the future."

Jack has also steered the campus on the path toward Zero Waste. The conversion of Folsom Field to a Zero Waste stadium in fall 2008 is a direct result of his vision, and he continues to be involved at every game,

making sure recyclables and compostables are sorted properly.

Eco-Cycle® Executive Director Eric Lombardi has worked at Jack's side for more than 20 years and has watched Jack father the university recycling movement at the national level, which continues to grow every year. "If there's ever a Recycling Hall of Fame, Jack has earned his way in," Eric said. "He has made CU an example of sustainability, which the students experience while living in Boulder and then spread the message out across the nation and world. Jack has indirectly reached the world in a way few people ever have."

Eco-Cycle says, "Thanks, Jack!" And we urge him to keep spreading his knowledge and passion to other college campuses

Eric Lombardi (left), with Paul Sullivan (center) and Jack DeBell (right) at the CU Recycling Center in 1989.

nationwide, impacting hundreds of thousands of students and making Zero Waste a way of life—and a way of doing business—for the decision-makers and community leaders of tomorrow.

CHANGE SERVICE REQUESTED

Printed on 100% post-consumer recycled paper (no trees!). Recycle this newsletter with your newspaper.

Make a personal, tax-deductible contribution to Eco-Cycle[®] and support our work to build a model Zero Waste community for the world.

To donate, please clip this coupon or visit www.ecocycle.org.

Here is my gift of \$50 \$100 \$250 \$500 \$1,000 Founders' Society Other \$ _____

Name: _____

Address: _____ City/State/Zip: _____

Phone: _____ E-mail: _____

(required for credit card gifts)

(for quarterly e-newsletter)

Payment Method

Visa Mastercard Amex Check (payable to Eco-Cycle)

Card #: _____ Exp. Date: _____

Signature: _____

Contact me about setting up a recurring monthly gift to Eco-Cycle through my credit card.