AYC Ecology North

November 2007

Program recycles boat wrap
Contributed by Kurt Knebusch
OSU Extension office

Published by PortClintonNewsHerald.com

COLUMBUS -- Maybe you've seen all those boats out of water, wrapped up in super-tight waterproof plastic. Boat owners shrink wrap their boats after summer to keep out the dirt, rain and snow during winter.

In spring the stuff gets taken off, and since it's cheap and not reusable, typically just gets thrown away. This leads to literally tons of plastic ending up in landfills. Ohio has 75,000-plus registered boats in the Lake Erie counties alone and statewide more than 400,000
Now a two-year pilot project, set in the counties along Lake Erie, is showing a better solution, one that's green in more ways than one.

For the past two years, the Boat Shrinkwrap Recycling Program, part of the Ohio Clean Marinas Program, has collected and recycled nearly a half million pounds, about 240 tons, of boat wrap and greenhouse plastic -- the greenhouse industry, too, is big in the Lake Erie counties -- trash that would have gone into landfills and cost those businesses money to dispose of.

Gary L. Comer Jr., Ohio Clean Marinas coordinator and an Ohio State University Extension educator with Ohio Sea Grant, said the amount collected equals the weight of 176 Honda Civics. It would cover, if laid flat, Ohio's 312-mile Lake Erie coastline with a strip of junk plastic more than 8 feet wide. It could shrinkwrap Ohio Stadium more than 13 times.

The marinas that participated in the trial -- 70 in 2006, 102 in 2007, a 46-percent increase -- reported average trash-disposal savings of $500 per marina per year, or total savings based on that average of $86,000.

And the company that did the recycling, Mondo Polymer Technologies Inc., of Reno in Washington County, used last year's haul from boat wrap alone to manufacture about 48,000 guardrail blocks, worth nearly $114,000 and enough to protect 47 miles of Ohio highways.

Participating marinas:

 commit to attending a Clean Marinas workshop.

 take the Clean Marinas Pledge -- "to improve water quality, encourage voluntary best management practices, reduce the need for regulatory process, create a strong environmental ethic, and promote individual responsibility through public education" -- and have one year from the date of signing it to comply.

 conduct a self-assessment of their marina.

 schedule and pass a site review by a two- to three-person Clean Marinas Site Review Team.

 annually confirm in writing their compliance with the guidelines, noting any changes or additions and scheduling followup site reviews every three years.

 may use the Ohio Clean Marinas logo on their letterhead and in their advertising materials and are listed on the Ohio Clean Marinas Web site.

The program, which teams Ohio Sea Grant, Mondo Polymers, the Lake Erie Marine Trades Association and the Ohio Department of Natural Resources, continues through this fall. Comer then plans a further test: collection of the scraps that come from the winterizing process and from new boats.

"Our company appreciates the efforts of all the boating industry partners involved, particularly the leadership of the Ohio Clean Marinas Program," said Mark Mondo, Mondo Polymers president.

"Forming strategic partnerships to develop and implement innovative solutions that enhance Ohio's environment," Comer said, "is the basis for what we are doing in the program."

