Draft letter to Washington state legislators in support of creating a statewide leftover paint recovery program financed by paint companies selling paint in our state – please edit and customize.

Prepared by the Northwest Product Stewardship Council for use by Washington local government agencies.
NAMES OF REPRESENTATIVES AND SENATOR FROM YOUR DISTRICT

[ADDRESS]
Olympia, WA 98504
[Date]
Dear [NAME OF YOUR REPRESENTATIVE OR SENATOR]:

I am writing to express [City/County/ORGANIZATION NAME]’s support for HB 1571 / SB 5926, which authorizes manufacturers selling paint in Washington to provide a take-back and recycling program for unwanted latex and oil-based architectural paint.
Local governments are the main collectors of unwanted paint in Washington. However, 16 of 39 counties do not accept latex paint, which represents 60 percent of the state population. Those that do are concerned that they cannot continue funding these programs in the future due to reductions in state Coordinated Prevention Grant (CPG) funding. Eight counties have no permanent collection sites for paint.
HB 1571 / SB 5926 authorizes a sustainable funding source that would help to support and grown Washington’s paint recycling infrastructure and would be good for local businesses. The funding mechanism in this bill is more equitable as it applies the costs of the program to those who purchase and use paint, rather than to the ratepayer base as a whole. In addition, the funds are managed by the stewardship organization and cannot be diverted for other purposes.
Paint is the largest and most expensive waste stream for local governments’ moderate risk waste (MRW) programs. In 2010, the cost to Washington taxpayers and garbage ratepayers was approximately 3 million dollars. (If available add your local data here: In [YOUR ORGANIZATION /JURISDICTION], paint represents [PERCENTAGE] of the waste we manage, costing around [COST] annually.)

Since 2010, similar stewardship legislation has been enacted in Oregon, California, Colorado, Connecticut, Maine, Minnesota, Rhode Island, Vermont and the District of Columbia. Oregon local governments have seen direct cost savings including approximately $1 million per year in savings for Portland Metro alone. Washington is the only state on the west coast without a paint recycling program.
[YOUR ORGANIZATION/JURISDICTION] respectfully urges your support for this legislation that would provide for a convenient and safe recycling program for unwanted paints. This industry supported legislation would greatly reduce costs to local governments and more importantly would increase business opportunities for the recycling and recovery of unwanted paint.
Sincerely,
