
PPD Waste Diversion Measures in 2014
Implemented 
· Food Waste Recycling:  PPD assisted the Office of Sustainability in diverting more than 300 tons of food waste to a local composting facility. Besides Gatorade, UF seems to run on coffee. A pilot collection for just one coffee shop last year yielded 2.7 tons of used coffee grounds.  Student composters collected 1.65 tons lemon rinds from one lemonade vendor too. 

· Fats, Oils, Grease (FOG):  FOG is a valuable commodity for those producing biodiesel, methane and other products. UF recycled 19.4 tons of FOG last year. 
·  Commingle Container Recycling: PPD services 2050 receptacles to collect plastic, metal and glass containers. The 192 tons of commingled materials that were recycled in 2014 equaled about 32,000 pounds of cans and bottles per month! 
· Paper & Cardboard Recycling: PPD manages the service of 1000 indoor paper and cardboard recycling containers and more than 130 outdoor paper/cardboard dumpsters and compactors that recovered more than 1751 tons of materials.  This equates to nearly 292,000 pounds of paper per month that was collected and recycled.
· Scrap Metal Recycling: PPD operates a central drop-off site for scrap metal in the PPD Recycling Yard. About 632 tons annually (or 105,333 pounds per month) of used appliances, machinery, and other metal items were recovered and recycled.  
· Used Pallets Recycling: PPD coordinates a central collection site for used wooden pallets from all major receiving facilities on campus. About 78 tons of pallets were recycled. 
· Yard Waste & Woody Recycling:   PPD collected approximately 1878 tons of yard waste and woody waste that was sent to a composting facility. 
· Biosolids Recycling: The University Waste Water Treatment Facility recovered 239 tons of nutrient-laden biosolids for local use as a soil amendment. This represents 100% of the material generated on campus. 
· Concrete, Masonry Recycling: PPD recovered and recycled nearly 797 tons of concrete and masonry from in-house construction activities.  
· Batteries: PPD, working in cooperation with the Division of Environmental Health and Safety, recycled nearly 15 tons of batteries.   In 2014, the PPD switched to rechargeable batteries for power tools and equipment used in campus operations. By doing so, PPD reduced the number of purchased batteries in one year from 11,410 to 1981.
· Carpet:  A trailer at the edge of the PPD Recycling Yard is used to collect carpet from campus remodeling projects. 100% of carpet brought to this trailer is recycled into new carpet. 
In Progress 
· On Campus Yard Waste Composting:  In 2015, the PPD is piloting a windrow composting project for yard waste on campus. The finished compost will be used by Grounds & Landscaping to improve soil for campus gardens.  
· Expansion of Food Waste Recycling:  PPD continues its partnership with Office of Sustainability, Gator Dining, Reitz Union, and campus dining facilities to recover and recycle greater amounts of food waste.  Composting food waste reduces greenhouse gases and creates a nutrient-rich soil amendment. PPD is rolling out a campus wide coffee grounds recycling program in 2015.  Coffee grounds make great compost! 
· Paper Hand Towel Composting:  PPD purchases more than 500,000 pounds of paper hand towels each year. Many campus restrooms do not have the power source to enable electric hand dryers. Instead, PPD utilizes paper towels that are Green Seal certified to contain no bleaches, dyes or fragrances.  A paper towel composting pilot project is targeting 25% of campus buildings this year. 
· More Materials Recycled:  PPD is actively engaging with the University community and private business to develop collection capabilities and end markets for other types of materials. Central Stores has begun collecting plastic film wrap and bubble packaging for recycling.  If film is not contaminated with strapping, labels or other types of plastics, it has recycling value. We are exploring ways to divert and recycling used furnishings, ink cartridges, air filters and other materials generated as part of UF operations.  
· Increase Recycling Awareness:   PPD secured the domain “Recycling.UFL.edu” to streamline access to recycling information and made website improvements to better reflect what can be recycled on campus and how.  
· Compressed Natural Gas (CNG) Refuse Truck: Even the way we collect waste is greener!  PPD has purchased its first CNG powered refuse truck. In the future we hope to expand the fleet and produce fuel to operate them from campus organic wastes. [image: image1.jpg]


2

