

2016 Community Waste Diversion Fund

April 28, 2016

Does your community have an idea to reduce, reuse or recycle more of its waste? If so, apply now for \$10,000 in Community Waste Diversion Funding from MMSB.

The Multi-Materials Stewardship Board's Community Waste Diversion Fund provides funding to Municipalities, Local Service Districts and Community Governments for initiatives that foster solid waste diversion in Newfoundland and Labrador. Communities are eligible to apply for a non-repayable maximum contribution of \$10,000 per project – MMSB has a \$75,000 budget for this program for the 2016-17 year. The deadline for proposals is **12:00p.m on May 30, 2016**.

Proposals will be assessed based on the following principles:

- **Potential impact on waste diversion (reduce, reuse, or recycle)** – demonstrates greatest waste diversion potential (relative to the size of the community).
- **Uniqueness** – demonstrates innovation. Communities are encouraged to explore unique initiatives that divert waste streams from the landfill.
- **Sustainability** – demonstrates value to the community and potential to become a continued service or program (i.e. longer than one year).

We look forward to working with communities across the province and providing financial support as these exciting new projects are implemented to help divert waste from our landfills.

Examples of eligible projects and guidelines for developing a proposal are attached. If you have any questions on the Community Waste Diversion Fund, please contact me at 753-0958 or aburke@mmsb.nl.ca.

Sincerely,

Ashley Burke
Business Development Officer, MMSB

The following are some examples of eligible projects under the Community Waste Diversion Fund.

Community Composting

Town of ABC would like to implement a community composting program for residents, providing a drop-off site for leaf and yard waste and kitchen scraps such as fruit and vegetable peels and coffee grounds. Funding is being requested to construct a small concrete pad with a push wall to turn the material and to develop onsite signage. The town's contribution includes the use of the town tractor, staff labour and promotion. The town understands that proper siting, pre-planning and ongoing management are keys to success.

Curbside Textiles Collection

Town of ABC plans to start a spring and fall curbside collection program for clothing, bedding and footwear using coloured bags distributed by the town. ABC plans to partner with a local not-for-profit organization to receive the collected materials. Gently used items will be sold for reuse through the organization's storefront, while items unsuitable for resale will be managed by town staff or a green team for reuse by local garages as automotive rags. ABC is requesting funding to purchase coloured bags for distribution to households and student or staff labour.

Curbside Recycling Participation

Town of ABC would like to increase participation in its curbside recycling program. They believe they have low participation rates and have determined a need for increased education on accepted materials and the environmental benefits of recycling. Funding will be used to develop promotional materials and for staff or student time to go door-to-door to educate households not participating in curbside recycling.

Out with Plastic Bags

The Telegram > News > Regional

The Beginning of the End of Plastic Shopping Bags on Fogo Island

Christy James
Published on September 02, 2014

Share 23 Tweet 0 8+1 0

Comment Send to a friend

FOGO ISLAND – The Shorefast Foundation on Fogo Island is passionate about keeping our oceans clean of pollution.

Town of ABC would like to partner with local convenience and grocery stores, and/or shopping plazas to eliminate the offering and use of single-use plastic bags within the community. ABC is willing to put a bylaw in place concerning the offering of plastic bags in the town and/or obtain written commitments from stores to no longer provide plastic bags. Funding will be used for the purchase of cloth bags to distribute to residents, as well as promotional materials to educate residents on the benefits of the change.

Curbside Give Away Weekend

Town of ABC would like to offer residents an opportunity to rethink their waste and find treasures in items their neighbours no longer have use for. Residents will be asked to place items deemed suitable for reuse at the curbside during a select weekend. ABC is developing a social media page for residents to pin their items with their location. At the end of the event, residents will be asked to take in any unclaimed items for donation to a local charity or ABC may coordinate the effort to donate unclaimed items. Funding will be used for advertising.

guiding our province
to a greener future

Community Waste Diversion Fund GUIDE AND TERMS OF REFERENCE

(Submission deadline 12p.m NST May 30, 2016)

GENERAL

This guide contains all the information you need to enter the competition for the 2016 Community Waste Diversion Fund (herein after referred as the CWDF). Please read the information provided before preparing a proposal.

DESCRIPTION

Newfoundland and Labrador Municipalities, Community Governments and Local Service Districts are eligible for a non-repayable contribution covering up to 80% of the eligible costs of projects that support the implementation of the Provincial Waste Management Strategy in Newfoundland and Labrador. Funding will be to a maximum of \$10,000.00 per project.

GUIDING PRINCIPLES

Support research and development of value added products from solid waste at every stage of the waste management hierarchy as follows:

1. Reduce the amount of waste created in the first place
2. Reuse materials and products rather than discard them
3. Recycle or reprocess waste into another useable form
4. Recover some useful benefit from waste
5. Dispose of waste material that has no further economic or environmental benefit

ELIGIBLE PROJECTS

Projects that support the management of solid waste in Newfoundland and Labrador at any stage of the waste management hierarchy. Projects that involve innovation or uniqueness and demonstrated sustainability will be given priority.

INELIGIBLE PROJECTS

Ineligible projects include but are not limited to the following:

- Projects unrelated to solid waste diversion
- Cleanups
- Projects that intend to compete with a program offered by a Regional Waste Management Authority
- Projects related to landfill management or landfill gas capture

INELIGIBLE PROJECT COSTS

Ineligible project costs include but are not limited to the following:

- Hours of work performed by the proponent or by a member of the immediate family (child, stepchild, ward, spouse, parent, sister or brother) of the proponent
- Gifts and donations
- Alcoholic refreshments for any occasion
- Land
- Waste collection vehicles
- Costs incurred prior to funding approval

PROPOSAL MANAGEMENT

Proposals will be assessed by a selection committee comprising representatives from Municipalities Newfoundland and Labrador, the Department of Municipal and Intergovernmental Affairs, Regional Waste Management Authorities and MMSB.

The selection committee will rate proposals based on three overarching principles:

- 1. Possible impact to the waste management hierarchy (reduce, reuse, recycle, recover)**
- 2. Uniqueness of the project**
- 3. Sustainability of the project (potential to become an ongoing service or program as opposed to one offered only in the year of funding).**

All proposals will be ranked in order from highest to lowest score to assess the top proponents. It is anticipated that successful proponents will be notified on or before July 10, 2016.

It is the responsibility of all proponents to clearly illustrate how the proposals relate to the objectives of the CWDF.

APPLICATION PROCESS

1. Proponents are encouraged to contact the Business Development Officer at MMSB (709-753-0958 / aburke@mmsb.nl.ca) prior to submitting a proposal.

2. Proponents will be assessed based upon the contents of the proposal which must include the following:

a. Proponent Overview

- i. Community profile (location, population size, demographics, current services offered, etc.)
- ii. Brief history of the community as it relates to waste management
- ii. Key staff description of those that will manage/oversee the project
- iii. Demonstrated capability to successfully undertake the project

b. Project Description

- i. Description of the project (the waste stream in question, how diversion from landfill or reduction of waste will be achieved)
- ii. List of activities to be carried out
- iii. Location of activities to be carried out
- iv. Implementation plan and timelines by activity
- iv. Demonstrated maximization of local economic benefit
- v. Demonstrated strategic importance of the project to the implementation of the Provincial Waste Management Strategy (impact to the waste management hierarchy)

- vi. Demonstrated uniqueness of work/innovativeness
- vii. List of project deliverables
- c. Project Budget
 - i. List total project cost by item and activity
 - ii. List of all funding partners and their contribution including the requested contribution by MMSB and the proponent's contribution (proponent's contribution can be cash or in-kind)
 - iii. Include status of requested funding from other organizations where applicable
 - iv. A suggested budget format is shown below:

Item	Requested Contribution from MMSB	Other Funding (if Applicable)	In-Kind
Equipment (wood chipper)	\$10,000		
Professional Services (installation)	\$2,000		
Operator's Salary (\$20/hr*10 hrs/week * 30 weeks)			\$6,000
Total	\$12,000		\$6,000

4. Submit the proposal to the Business Development Officer:

Ashley Burke

Tel: 709-753-0958 ◦ Toll free: 1-800-901-MMSB

Email: aburke@mmsb.nl.ca ◦ Fax: 709-753-0974

6 Mount Carson Avenue, 3rd Floor, Dorset Building A1N 3K4

Proposals will be accepted until 12:00p.m NST May 30, 2016.

Upon receiving notification of funding, recipients must return a signed acknowledgement form to the MMSB indicating their desire to move forward with the project. Subsequently, a Contribution Agreement will be forwarded to the proponent to secure the contribution.

All proponents that submit a proposal may not receive funding. Awarding of funds will be determined by the ranking of eligible proponents and amount of funding requested. MMSB and the selection committee reserve the right to reject any proposal.