

Oregon Architectural Paint Stewardship Program Plan

Prepared by:

PaintCare Oregon LLC
(855) 724-6809
www.paintcare.org

Submitted to:

Oregon Department of Environmental Quality
700 NE Multnomah St #600
Portland, OR 97232

Contents

1. Introduction	5
SECTION OVERVIEW	5
A. INTRODUCTION	5
B. PAINT STEWARDSHIP IN THE UNITED STATES	5
C. PAINT STEWARDSHIP PROGRAM PLAN	6
D. CITATIONS	6
2. Stewardship Organization & Program Contacts	7
SECTION OVERVIEW	7
A. PAINTCARE OREGON LLC	7
B. PROGRAM CONTACTS	7
3. Registered Manufacturers and Brands	8
STATUTORY CITATION	8
SECTION OVERVIEW	8
A. MANUFACTURER AND BRAND REGISTRATION	8
B. PRIVATE LABEL AGREEMENTS	8
C. USE OF REGISTRATION LISTS	9
D. PROGRAM PRODUCTS	9
4. Collection Infrastructure	10
STATUTORY CITATION	10
SECTION OVERVIEW	10
A. PROGRAM AUDIENCE	10
A1. Residential Generators (Renters and Homeowners)	10
A2. Very Small Quantity Generators (VSQGs)	10
A3. Small Quantity Generators (SQGs) and Large Quantity Generators (LQGs)	11
B. COLLECTION INFRASTRUCTURE	11
B1. Household Hazardous Waste Programs	12
B2. Solid Waste Facilities (Transfer Stations, Recycling Facilities, Landfills)	12
B3. Retailers	12
B4. Paint-Only Drop-off Events	13
B5. Direct Pick-Up of Large Volumes	13
B6. Additional Activities	13
C. CONVENIENCE CRITERIA	14
D. DROP-OFF SITE OPERATIONS	16
D1. Drop-Off Site Training	16
D2. Collection Volumes	16
D3. Paint Storage Bins	16
D4. Non-Program Products	16
D5. Site Visits and Monitoring	17
D6. Contracts	17

5. Materials Management	18
STATUTORY CITATION	18
SECTION OVERVIEW	18
A. ENVIRONMENTAL REGULATORY REQUIREMENTS	19
B. PAINT TRANSPORTATION	19
B1. Current Transporters	19
B2. Tracking and Documentation	20
C. PAINT PROCESSING	20
C1. Processing Hierarchy	20
C2. Latex Paint Management	21
C3. Oil-Based Paint Management	21
C4. Current Processors	22
C5. Tracking and Documentation	23
D. NON-PROGRAM PRODUCTS AND EMPTY CONTAINERS	23
D1. Non-Program Products	23
D2. Empty Paint Containers	23
E. TRANSPORTATION AND PROCESSING COMPLIANCE MONITORING PROGRAM	23
F. INSURANCE AND FINANCIAL ASSURANCE	24
G. LATEX PAINT RECYCLING RATE GOAL	25
6. Education and Outreach	26
STATUTORY CITATION	26
SECTION OVERVIEW	26
A. METHODS	27
B. MESSAGES	27
B1. Reduce, Reuse, Recycle	27
B2. Program Awareness	27
C. TARGET AUDIENCES	28
C1. Households	28
C2. Businesses that Generate Paint	28
C3. Real Estate Agents	28
C4. Retailers	29
C5. HHW Programs and Solid Waste Facilities	29
C6. Non-English Speakers	29
D. PAINTCARE HOTLINE	30
E. SITE LOCATOR TOOL	30
F. EXAMPLES OF OUTREACH MATERIALS	30
G. POSTCONSUMER PAINT REDUCTION GOAL	31
H. PUBLIC AWARENESS GOAL	32
7. Budget and PaintCare Fee	34
STATUTORY CITATION	34
SECTION OVERVIEW	34
A. FUNDING MECHANISM	35
B. PAINT SALES AND FEE REVENUE	35

C.	PAINT COLLECTION VOLUME	35
D.	BUDGET DISCUSSION	36
D1.	Revenue	36
D2.	Expenses	36
D3.	Unallocated Reserve Funds	37
D4.	Anticipated Program Budget	37
D5.	Budgeting Practices	38
E.	PAINTCARE FEE	38
F.	PAINTCARE FEE COLLECTION PROCESS	38
G.	PROGRAM COST EFFECTIVENESS	38
8.	Annual Reports and Financial Audit	39
	STATUTORY CITATION	39
	SECTION OVERVIEW	39
A.	ANNUAL REPORT	39
B.	FINANCIAL AUDIT	39
C.	OREGON'S MATERIAL RECOVERY AND WASTE GENERATION SURVEY	40

Appendices

A.	REGISTERED MANUFACTURERS AND BRANDS
B.	DEFINITION OF PROGRAM PRODUCTS AND SAMPLE PRODUCT NOTICE
C.	PAINTCARE BOARD OF DIRECTORS
D.	PAINTCARE DROP-OFF SITES
E.	PAINTCARE SITE GUIDELINES
F.	EXAMPLES OF EDUCATION AND OUTREACH MATERIALS
G.	ENVIRONMENTAL REGULATORY REQUIREMENTS
H.	SERVICE PROVIDERS AND PAINTCARE INSURANCE COVERAGE

1. Introduction

SECTION OVERVIEW

This section discusses:

- ◆ Introduction
- ◆ Paint stewardship in the United States
- ◆ Paint stewardship program plan
- ◆ Citations

A. INTRODUCTION

Oregon passed the nation's first state-level paint product stewardship law in 2009. The resulting Oregon Architectural Paint Stewardship Program ("program") has collected more than 6 million gallons of postconsumer architectural paint since the program launched in July 2010 and makes paint recycling simple and convenient for Oregonians through its extensive network of paint drop-off sites and other paint management services around the state. Originally conceived as pilot legislation, the Oregon law became permanent in 2013.

The broad goals of the Oregon Paint Stewardship Law ("law") are for paint manufacturers to:

- 1) Establish an environmentally sound and cost-effective architectural paint stewardship program;
- 2) Undertake responsibility for the development and implementation of strategies to reduce the generation of postconsumer architectural paint;
- 3) Promote the reuse of postconsumer architectural paint; and
- 4) Collect, transport, and process postconsumer architectural paint for end-of-product-life management.

B. PAINT STEWARDSHIP IN THE UNITED STATES

At the urging of state environmental agencies and municipal household hazardous waste programs across the country, the Paint Product Stewardship Initiative (PPSI) began in 2002 to bring about an industry-managed paint stewardship system in the U.S. Facilitated by the Product Stewardship Institute (PSI), the initiative involved several years of stakeholder dialogue and industry and public sector research on paint use habits and recycling opportunities. Participants included the American Coatings Association, paint manufacturers, paint recyclers, federal EPA, and state and local governments across the country.

The PPSI resulted in the development of a model state law to establish an economically and environmentally sustainable, industry-designed and implemented postconsumer paint management system. Oregon passed legislation in 2009, followed by California in 2010; Connecticut in 2011; Rhode Island in 2012; Maine, Minnesota, and Vermont in 2013; Colorado in 2014; the District of Columbia in 2015; and Washington and New York in 2019.

C. PAINT STEWARDSHIP PROGRAM PLAN

The Oregon Paint Stewardship Law requires a stewardship organization (or individual producers) to submit to the Oregon Department of Environmental Quality (DEQ) a Paint Stewardship Program Plan ("plan") that includes the following:

- 1) Specify educational and outreach activities and materials that promote the architectural paint stewardship program;
- 2) Specify activities related to the establishment and maintenance of a convenient system for the collection of postconsumer architectural paint;
- 3) Establish and provide for the development and implementation of goals to reduce the generation of postconsumer architectural paint;
- 4) Promote the reuse of postconsumer architectural paint;
- 5) Undertake the responsibility of negotiating and executing contracts to collect, transport, recycle and process postconsumer architectural paint for end-of-product-life management that includes recycling, energy recovery, and disposal;
- 6) Describe how the end-of-product-life management of postconsumer architectural paint that is collected under the program will use environmentally sound management practices that are consistent with ORS 459.015(2);
- 7) Identify each producer participating in the program and participating brands of architectural paint sold in the state;
- 8) Identify the processors and transporters that manage the postconsumer architectural paint that is collected under the program;
- 9) Include an anticipated annual operating budget for 2021-2025; and
- 10) Include a funding mechanism whereby each manufacturer remits to PaintCare payment of a uniform architectural paint stewardship assessment for each container of architectural paint the manufacturer sells in Oregon.

D. CITATIONS

To aid the reader, each section of this plan is preceded with the relevant text of the law.

2. Stewardship Organization & Program Contacts

SECTION OVERVIEW

This section discusses:

- ◆ PaintCare Oregon LLC
- ◆ Program contacts

A. PAINTCARE OREGON LLC

On behalf of participating paint manufacturers, PaintCare Oregon LLC (“PaintCare”) is pleased to submit to DEQ the Oregon paint stewardship program plan.

PaintCare Inc. was formed in 2009 by the American Coatings Association, the primary trade association for the paint and coatings industry. PaintCare Inc. now organizes a separate single-member limited liability company (LLC) as a subsidiary to serve as the representative stewardship organization for architectural paint manufacturers (also referred to as producers) in each state that passes a paint stewardship law. PaintCare Oregon LLC was formed in 2015. Both organizations are 501(c)(3) non-profit entities.

PaintCare representation is open to all architectural paint manufacturers and they may register with PaintCare at any time. PaintCare currently represents 191 paint manufacturers across its paint stewardship programs.

PaintCare’s corporate office is in Washington, DC. State program staff work in the states in which PaintCare programs operate.

PaintCare Inc. and its subsidiaries are overseen by an 11-member unpaid Board of Directors representing architectural paint manufacturing companies. The names and companies of PaintCare’s Board of Directors at the time this plan was submitted are provided in Appendix C.

B. PROGRAM CONTACTS

The following staff are responsible for ensuring compliance with the Oregon law:

Primary Contact

Lauren Scher
Oregon Program Manager
(503) 410-1648
lscher@paint.org

A full list of PaintCare staff and their titles is constantly maintained on the staff page of PaintCare’s website at www.paintcare.org. PaintCare will notify DEQ within 30 days of changes to any key personnel that are relevant to the Oregon program.

3. Registered Manufacturers and Brands

STATUTORY CITATION

Oregon Law, 2017 Edition, Chapter 459A – Architectural Paint Stewardship Program

Section 459A.825(1) A producer or retailer may not sell or offer for sale architectural paint to any person in this state unless the producer is participating in an approved statewide architectural paint stewardship program organized by a stewardship organization.

Section 459A.827(4)(a) Identify each producer participating in the program.

Section 459A.827(4)(b) Identify the participating brands of architectural paint sold in the state.

SECTION OVERVIEW

- ◆ Manufacturer and brand registration
- ◆ Private label agreements
- ◆ Use of registration lists
- ◆ Program products

A. MANUFACTURER AND BRAND REGISTRATION

Representation by PaintCare is open to all architectural paint manufacturers who are obligated to take part in the Oregon Paint Stewardship Program. Manufacturers register their company and brands of architectural paint products through PaintCare’s website dedicated to registrations and reporting sales.

The identification and notification of potential manufacturers is an on-going process. PaintCare identifies potential participants through a variety of sources, including the following:

- ◆ Prior registrations with PaintCare for other PaintCare programs
- ◆ American Coatings Association
- ◆ Internet research

When PaintCare identifies or learns of an unregistered manufacturer or architectural paint brand being sold in Oregon, PaintCare contacts the manufacturer, informs them of their statutory obligation and asks them to register with PaintCare. PaintCare strives to maintain a level playing field for paint manufacturers in Oregon. To advance that goal, if PaintCare determines that a manufacturer is unwilling to be represented by PaintCare and is not participating under another DEQ-approved paint stewardship program, PaintCare will inform DEQ. Notification of registration obligations and ongoing oversight by PaintCare, as described above, applies equally to manufacturers selling paint into Oregon via the Internet.

B. PRIVATE LABEL AGREEMENTS

Private label agreements (or services) represent products manufactured or distributed by one company for use under another company’s label. The products are also referred to as store brands or generic brands, and the agreements are also known as tolling agreements. These agreements are often kept confidential to protect the arrangements from

competitive interests. Therefore, PaintCare will not specify which brands are produced by which manufacturer, unless the name of the manufacturer is included in the brand name. Instead, registered manufacturers and their registered brands will always be presented in separate lists to assure the confidentiality of private labeling and other agreements.

C. USE OF REGISTRATION LISTS

PaintCare posts the lists of registered manufacturers and brands on the PaintCare website. The purpose of posting the lists is to make them available for retailers, distributors and DEQ. Retailers and distributors may use the brand lists to identify which brands may be legally sold in Oregon as part of the ongoing operation of the program.

PaintCare has a dedicated staff person who maintains registration relations with manufacturers and tracks changes monthly to companies and brands for all PaintCare states. Manufacturers registered with PaintCare are required to keep their list of brands current. DEQ will receive a list monthly of additions, changes and removals. In addition, DEQ can contact PaintCare at any time to find out if a manufacturer or brand was recently registered.

The current lists of registered manufacturers and brands for Oregon are included in Appendix A and available on PaintCare's website. Both lists will be updated on PaintCare's website and provided to DEQ monthly.

D. PROGRAM PRODUCTS

The terms program products, PaintCare products, architectural paint, and paint are used interchangeably in this plan. In addition, this plan uses the common term latex paint to mean non-combustible or water-based program products, and oil-based paint to mean combustible or petroleum solvent-based program products.

Program products are architectural paints in containers no larger than 5 gallons in size. They do not include Industrial Maintenance (IM) coatings, Original Equipment Manufacturing (OEM) coatings, and other specialty coatings. The full definition and examples of both program and non-program products are provided in Appendix B. This definition is used to determine the products on which manufacturers are to apply the paint stewardship assessment ("PaintCare fee"), as well as to determine which postconsumer products are accepted by the program's paint drop-off sites.

As needed, PaintCare issues product notices to explain or clarify whether and why certain types of products are a part of the program or not. An example of these notices is also included in Appendix B.

4. Collection Infrastructure

STATUTORY CITATION

Oregon Law, 2017 Edition, Chapter 459A – Architectural Paint Stewardship Program

Section 459A.827(2)(b) Specify activities related to the establishment and maintenance of a convenient system for the collection of postconsumer architectural paint as described in ORS 459A.830.

Section 459A.830(1) The convenient system for the collection of postconsumer architectural paint required under ORS 459A.827(2) must ensure that:

(a) One permanent collection site exists for every 30,000 residents in this state.

(b) Ninety-five percent of the residents in this state are within 15 miles of a permanent collection site.

(c) For those geographically underserved areas where the population is not within 15 miles of a permanent collection site, at least one but no more than two collection events are held per year in each geographically underserved area.

Section 459A.830(3) A stewardship organization shall make a good faith effort to coordinate with the appropriate local government, collection service franchise holder or person who provides collection service for the promotion of and payment for a collection event under subsection (1)(c) of this section. If, after a good faith effort, the stewardship organization is unable to coordinate with the appropriate local government, collection service franchise holder or person who provides collection service, the stewardship organization shall promote and pay for the collection event.

Section 459A.830(4) A stewardship organization is not required to comply with subsection (1)(c) of this section for a given geographic area if the Director of the Department of Environmental Quality agrees with the stewardship organization that holding a collection event in that area will not be practicable or effective.

SECTION OVERVIEW

- ◆ Program audience
- ◆ Collection infrastructure
- ◆ Convenience criteria
- ◆ Drop-off site operations

A. PROGRAM AUDIENCE

The Oregon PaintCare program will serve the state's residents, businesses, schools, government agencies and other entities that have leftover, unwanted paint, as described below.

A1. Residential Generators (Renters and Homeowners)

The program will accept any quantity of postconsumer latex or oil-based paint from this group.

A2. Very Small Quantity Generators (VSQGs)

Painting contractors, small businesses, and other small to medium-sized organizations are typical VSQGs (as described in federal rules in 40 CFR 262.14 and referred to as Conditionally Exempt Small Quantity Generators

[CESQGs] in Oregon). The program will accept any quantity of postconsumer latex paint from VSQGs and will accept postconsumer oil-based paint at or below the limits applied to hazardous waste generation for VSQGs. To qualify as a VSQG, among other criteria, a business/organization must (1) generate no more than 100 kilograms (about 25 gallons or 220 pounds) of hazardous waste per calendar month, (2) generate no more than 1 kilogram (about 2.2 pounds) of acute hazardous waste per calendar month, and (3) accumulate no more than 1,000 kilograms (2,200 pounds) of hazardous waste at any given time.

A3. Small Quantity Generators (SQGs) and Large Quantity Generators (LQGs)

The program will accept any quantity of postconsumer latex paint from SQGs and LQGs (as defined in federal rules in 40 CFR 260.10). An organization is an SQG or LQG if it exceeds the generation or accumulation limits stated above for VSQGs. As of the date of this plan, the program does not provide for acceptance of postconsumer oil-based paint from SQGs or LQGs, as oil-based paint from industrial generators is regulated as hazardous waste under federal law. If the program accepts oil-based paint from SQGs or LQGs in the future, such acceptance will be in accordance with all applicable law.

B. COLLECTION INFRASTRUCTURE

PaintCare collection infrastructure and services include the following:

- ◆ Household hazardous waste collection facilities and events
- ◆ Solid waste facilities (solid waste transfer stations, recycling facilities and landfills)
- ◆ Paint retailers and Material reuse stores
- ◆ Paint-only drop-off events
- ◆ Direct pick-up of large volumes

In an effort to maximize convenience for participants, the program strives to partner with locations that are centrally located and open multiple days per week.¹ All eligible locations are invited to participate as PaintCare drop-off sites provided they have adequate space for at least two paint collection bins. The space must be secure, inaccessible to the public, have an impermeable surface, and be protected from the elements.

If an eligible location agrees to be a paint drop-off site, they must comply with PaintCare's operational requirements: they must accept all program products, have staff available to accept paint during operating hours, accept paint from households and businesses, and accept paint free of charge from participants who drop off paint. In addition, sites must be willing to be listed on the site locator on PaintCare's website and post and distribute PaintCare point-of-sale outreach materials, including a window poster advertising their site as a paint drop-off site.

Some exceptions may be allowed in recognition of pre-existing restrictions on HHW facilities and other non-retail sites. For example, if an HHW facility is not permitted to accept waste from businesses, they will not be required to do so. Other examples include:

¹ To provide consistency and allow for comparison with all other PaintCare programs, PaintCare will use the term year-round in place of permanent when evaluating program convenience. While permanent refers to a physical structure with regular collection, it does not distinguish between year-round and seasonal service, both of which are provided by HHW programs in Oregon. PaintCare's term year-round makes a distinction. To be classified as a year-round site, a site must be open at least one day per month, every month of the year.

- ◆ Non-retail sites that accept oil-based paint but do not currently accept latex paint will not be required to change their operations to accept latex paint.
- ◆ Non-retail sites that already charge a fixed amount to businesses and VSQGs to schedule an appointment for paint collection may continue this practice as long as it is clear to the customers that the charges do not relate to services funded by the PaintCare program, including paint collection bins, transportation and processing.

For all sites and events, PaintCare provides and covers the cost for paint collection bins, paint transportation and paint processing (end-of-life management). In addition, most sites are provided spill kits, signage, and training materials. To ensure environmentally sound management, paint collected at all sites and events will be managed as described in the Materials Management section.

B1. Household Hazardous Waste Programs

Household hazardous waste (HHW) facilities and events provide their customers the convenience of recycling/disposing of other products at the same time as paint, and they often have repeat customers that have used their programs for many years.

Permanent HHW Facilities

There are eight permanent HHW facilities in the program at the time of submission of this program plan. Five of the facilities are open year-round, three are seasonal. These facilities are listed in Appendix D.

Temporary HHW Events

One-day/temporary events are a valuable service provided across the state. Both in number and geographical scope, these events will continue to play an important role in supplementing the permanent HHW collection infrastructure. The location and timing of these events are at the discretion of each HHW program.

Notification of the event by the HHW program to PaintCare occurs through either the sponsoring agency or its event operator depending on the structure of the agreement.

B2. Solid Waste Facilities (Transfer Stations, Recycling Facilities, Landfills)

Solid waste facilities, transfer stations in particular, can be important program partners because like HHW programs, they provide their customers the convenience of dropping off other products at the same time as paint, and they may also have regular customers that have used their facilities for many years. Solid waste facilities are also beneficial, particularly in rural areas, where there might not be HHW facilities or paint retailers to serve as drop-off sites.

B3. Retailers

Paint retailers are valuable program partners because they are located throughout the state, are often centrally located in cities and towns, are open five or more days per week, and have staff familiar with paint products and their safe handling. In addition, their customers are likely to have some leftover paint and often ask store staff for advice on what to do with it. Retailer participation as a paint drop-off site is voluntary.

Material reuse stores, such as Habitat for Humanity ReStores, are a subset of retailers that can augment their drop-off site offering with a paint reuse program. At these sites, paint is screened for possible reuse and then donated or sold back to the local community. Paint that is not screened out or cannot be resold is placed in PaintCare bins, as with other site types.

PaintCare currently has 25 material reuse store drop-off sites in Oregon at the time of submission of this program plan, more than any other program state. They are a core component of PaintCare's effort to direct paint toward reuse. PaintCare will continue to seek new partnerships that increase reuse. PaintCare offers a financial incentive to material reuse stores if they offer paint for reuse.

B4. Paint-Only Drop-off Events

PaintCare will provide paint-only drop-off events for the primary purpose of offering paint collection services to populations of the state that are considered underserved because they lack a drop-off site within 15 miles. PaintCare's paint-only collection events will not be restricted by county or other boundaries; participants from anywhere in Oregon will be allowed to use the events.

B5. Direct Pick-Up of Large Volumes

To encourage source reduction, all large volume pick-up participants described below will be asked to consider if their paint is usable and, if so, to consider donating their paint to their nearest reuse location prior to arranging a pick-up appointment.

Large Volume Pick-Up (LVP) Service

The LVP service is a free service offered to painting contractors, other businesses, organizations, and households with large volumes of paint with a minimum quantity, currently 100 gallons in Oregon. This service allows approved users to have paint picked up at their business or home. Approval for use of the LVP service is determined by PaintCare.

Users of the LVP service will be asked to provide specific information about their volume of leftover paint, paint type (latex or oil-based), and container sizes. Once approved for pick-up, they will be put in direct contact with PaintCare's transporter to arrange an appointment.

Recurring Large Volume Pick-Up (RLVP) Service

The RLVP service is a free service offered to painting contractors and other businesses and organizations that generate large volumes of paint on an on-going basis. These sites will be set up and trained by PaintCare staff on operational requirements similar to public drop-off sites, but they will only use the program for paint from their own operations.

Users of the RLVP service are asked to provide information about the volume and type of paint they generate on a regular basis, and they must sign an agreement for service with PaintCare.

B6. Additional Activities

Paint drop-off sites permitted to conduct specific additional activities that are beneficial to the program can be compensated for their work. These activities include operating a reuse program, reprocessing latex paint, bulking oil-based paint, and providing local transportation services.

Reuse

Sites may operate reuse areas in which they place leftover paint brought to their site in good condition to be given away or sold "as-is" to their customers and local community. This paint management method represents the highest, best use of paint and typically reduces program costs and environmental impacts of transportation and processing. To support existing paint reuse programs and to provide incentives for reuse, PaintCare provides compensation based on the number of gallons given away or sold.

Latex Paint Reprocessing

Latex paint reprocessing involves color sorting, combining, and mixing leftover latex paint together to make recycled-content paint. The paint is usually mixed in batches, poured off into 5-gallon containers, and given away or sold to facility customers and the local community. As with reuse, local reprocessing typically reduces program costs and environmental impacts of transportation and processing. To support existing paint reprocessing programs and to provide an incentive for additional sites to reprocess paint, PaintCare negotiates a per-gallon rate to compensate the site for reprocessed paint that is given away or sold.

Oil-Based Paint Bulking

PaintCare makes paint management simple for paint drop-off sites by allowing them to place program products directly into paint collection bins. However, if a site chooses to bulk oil-based paint, it results in lower transportation costs for PaintCare. To support these sites, PaintCare negotiates compensation based on a per-drum rate.

Transportation

Sometimes it is more cost-effective for a paint drop-off site to transport paint from one of its locations to another, or to transport paint from an event back to its facility, rather than using PaintCare's contracted transporter. This is most commonly done by HHW programs. In these cases, PaintCare negotiates compensation for the service (e.g., on a per-event or per-bin basis).

C. CONVENIENCE CRITERIA

The law requires that the program provide:

- ◆ **One permanent site per every 30,000 residents of the state.** As of the submission of this plan, PaintCare has approximately one year-round site for every 22,000 residents (based on a 2020 population estimate published by Portland State University). PaintCare will continue to meet this criterion by continuing to support its existing program partners to ensure site retention.
- ◆ **95% of residents a permanent site within 15 miles.** PaintCare will annually conduct a geographic information analysis ("GIS") to ensure 95% of residents live within 15 miles of a year-round site. GIS analysis conducted in 2020 with the program's year-round sites shows that 97% of Oregon residents live within 15 miles of a year-round drop-off site, exceeding the 95% requirement. As of the submission of this plan, PaintCare uses US Census Bureau data that shows how population is distributed geographically to evaluate the distance of residents from the nearest year-round drop-off site.
- ◆ **For underserved areas – where the population is not within 15 miles of a permanent site – one or two paint drop-off events per year.** On an annual basis, PaintCare contacts each county to determine local paint collection needs for underserved areas. In sparsely populated areas where drop-off events may not be cost-effective due to participation, PaintCare will work closely with local contacts to determine alternate means of access for those seeking to use the program. PaintCare will seek concurrence from DEQ annually (typically, late winter into early spring) on the results of the good faith efforts to work with regional contacts, events planned for the current program year, and alternate means offered. This may include promoting awareness at the community level, such as a tailored direct mailing to advise of drop-off sites located in the nearest urban center where rural residents are likely to travel for shopping and other needs.

Program Maintenance and Growth

PaintCare will provide DEQ with an update to any changes in either year-round sites or changes to HHW and paint-only events within 30 days. Changes to information about sites will also be updated on PaintCare's site locator tool in a timely manner following the change. In addition to maintaining the current infrastructure, PaintCare will continue to recruit and encourage additional year-round sites in underserved areas of the state. PaintCare will evaluate potential new sites against program needs for site distribution and density. If the site is desired based on location, PaintCare will work with the site to determine if it is able to meet PaintCare's operational requirements.

Convenience criteria compliance is formally evaluated annually in conjunction with the annual report, as of the date of this plan, using data from the US Census Bureau and Portland State University's Population Research Center. The departure of any individual site is unlikely to impact coverage as there is typically overlap amongst sites. For example, the program exceeded the 95% of residents are within 15 miles of a year-round site criterion with only 120 sites in 2013. At the time of this submission, there were 180 sites. To maintain persistent awareness of compliance status, PaintCare's GIS database includes the unique population served by each site, providing advance understanding of the potential effect of site departures.

D. DROP-OFF SITE OPERATIONS

All PaintCare drop-off sites must have an agreement in place with PaintCare, follow PaintCare's operational requirements, and operate in accordance with applicable federal, state and local environmental laws, regulations and permits. PaintCare's core operational requirements are set forth in the site guidelines. A current version of the site guidelines is provided in Appendix E.

D1. Drop-Off Site Training

All drop-off sites and RLVP sites receive an in-person, on-site training and are provided a training binder that is reviewed during the training and includes a training log to be signed by all employees at the site who handle paint for the program. Training topics include:

- ◆ History and goals of paint stewardship programs
- ◆ Identification of program products
- ◆ Safe handling and storage of program products
- ◆ Spill clean-up and reporting
- ◆ Procedures for scheduling a paint pick-up
- ◆ Screening for generator status to determine if a business qualifies to use the program for oil-based paint
- ◆ Recordkeeping

D2. Collection Volumes

Drop-off sites may set their own limit for the amount of paint they will accept, as long as the limit is no less than five gallons per customer per day.

D3. Paint Storage Bins

Drop-off sites and RLVPs are provided with collection bins to store postconsumer paint received through the program. Collection bins include US DOT approved reusable or lined single-use cubic yard boxes, 55-gallon drums, and other approved bins.

All sites (including RLVPs) are required to keep collection bins in a secure location that does not have public access, has an impermeable surface, and is protected from the elements.

D4. Non-Program Products

Minimization of non-program products entering the program is critical and will be achieved through public education, signage at drop-off sites, and drop-off site training on product identifications. Sites are instructed to not accept any non-program products presented for drop-off. If a non-program product is discovered in the bin by drop-off site staff, they are instructed to leave the product in the bin.

PaintCare's transporters and downstream processors will appropriately manage any incidental non-program products that they receive according to environmental management practices described in the Materials Management section. They will notify PaintCare of any incident and identify the specific drop-off site from where the non-program products

originated and the quantity and type that were found. Depending on the severity of the contamination, PaintCare may do one or more of the following: (1) contact the site to let them know about the incident, (2) provide additional/refreshers site training on identification of program and non-program products, or (3) in extreme cases, remove the site from the program.

D5. Site Visits and Monitoring

Retail and reuse sites will receive site visits a minimum of twice per year. HHW facilities, solid waste facilities and RLVP sites will be visited a minimum of once per year. The purpose of these visits is to ensure compliance with site guidelines, address any needs or concerns the sites may have, check their supplies of outreach materials, and solicit their feedback on how to improve the program. PaintCare staff typically will offer retraining on site guidelines as a first step to correcting unwanted behaviors. At PaintCare's discretion, non-compliance with site guidelines may result in termination of the site's agreement and removal from the program.

D6. Contracts

As of the submission of this plan, retail, material reuse stores, and RLVPs each have one standard contract type. For municipal sites – whether HHW facilities, HHW events, or solid waste facilities – two main contracting approaches are used. If municipal employees operate the collection site or event, a contract is put in place directly between PaintCare and the municipality. If, however, the municipality has hired outside contractors to operate the collection site or event, PaintCare offers an indirect contract approach, whereby PaintCare contracts with the municipality's operator upon authorization from the municipality.

5. Materials Management

STATUTORY CITATION

Section 459A.827(2)(e) Undertake the responsibility of negotiating and executing contracts to collect, transport, recycle and process postconsumer architectural paint for end-of-product-life management that includes recycling, energy recovery and disposal; and

Section 459A.827(2)(f) Describe how the end-of-product-life management of postconsumer architectural paint that is collected under this program will use environmentally sound management practices that are consistent with ORS 459.015(2).

Section 459A.822 defines environmentally sound management practices as: policies and practices that are to be implemented by a stewardship organization, or by contractors working for a stewardship organization, to ensure compliance with all applicable laws related to the collection, storage, transportation, reuse, recycling and disposal of postconsumer architectural paint and that address:

- (a) Adequate record keeping;
- (b) The tracking and documentation of the fate of postconsumer architectural paint within this state and outside this state; and
- (c) Adequate environmental liability coverage for professional services and for the operations of contractors working for a stewardship organization.

Section 459A.827(4)(c) Identify the processors that manage the postconsumer architectural paint that is collected under the program.

Section 459A.827(4)(d) Identify the transporters of postconsumer architectural paint that is collected under the program.

Section 459A.827(2)(c) Establish and provide for the development and implementation of goals to reduce the generation of post-consumer architectural paint, including goals for:

- (B) Increasing the recycling rate for latex paint

SECTION OVERVIEW

- ◆ Environmental regulatory requirements
- ◆ Paint transportation and current transporters
- ◆ Paint processing and current processors
- ◆ Transportation and processing audit program
- ◆ Non-program products and empty containers
- ◆ Insurance and financial assurance
- ◆ Latex paint recycling rate

All descriptions in this section refer to current or typical activities as of the submission of this program plan. Any changes in PaintCare transporters, processors or processing methods described in this section will be shared with

DEQ within 30 days of the change. A full definition and examples of both program and non-program products are provided in Appendix B.

A. ENVIRONMENTAL REGULATORY REQUIREMENTS

PaintCare contracts for all transportation, processing and proper end-of-life management of postconsumer paint collected in the program. All contracted transporters, processors and their subcontractors are required by PaintCare as part of their contract to have processes in place to ensure compliance with applicable federal, state, and local environmental laws, regulations, and permits. Transporters and processors must immediately notify PaintCare of any violations or circumstance and occurrences that would require reporting to any government authority under applicable permits or laws. Under the contract terms, violations of law constitute a breach and can be grounds for immediate termination. Transporters and processors must require any subcontractors they use also comply with all applicable environmental regulations and other laws relating to the services provided by those subcontractors. The principal environmental regulatory requirements applicable to the program and its service providers are summarized in Appendix G.

B. PAINT TRANSPORTATION

An effective transportation system is required to ensure that the program's collection infrastructure operates efficiently. Transporters may include both private and public entities. To ensure accurate tracking of materials and recordkeeping, PaintCare has access to executed/signed shipping documents mandated by contract with all program service providers.

As needed, transporters drop off empty bins and supplies (e.g., spill kits) at PaintCare drop-off sites, events, and RLVs and transport bins away from the locations when they are full. Transporters service drop-off sites in two ways – on-call or on a set schedule. For those sites with on-call pick-ups, PaintCare advises sites to call the transporter when they are nearing their storage capacity. For those sites with a set schedule, the transporter calls the drop-off sites prior to the next scheduled pickup to check on current storage capacity and to inquire if a pick-up is needed. RLVs call when their bins are full, and events are coordinated in advance for pick-up at the end of the event.

B1. Current Transporters

Clean Earth (formerly Stericycle Environmental Solutions)

Clean Earth staff sort the contents of all bins after initial transport to their facility in Washougal, WA. Following sorting, Clean Earth transports:

- ◆ Oil-based paint to their facility in Kent, WA
- ◆ Latex paint to Metro's recycling facility in Portland, OR or GDB International in Las Vegas, NV

Clean Harbors Environmental Services

Clean Harbors segregates paint upon receipt and packages program products into two separate streams – latex paint and oil-based paint. All bins are first delivered to their facility in Clackamas, OR, for consolidation. Following consolidation, Clean Harbors transports:

- ◆ Oil-based paint to their facility in Grantsville, UT
- ◆ Latex paint to GDB International in Las Vegas, NV

ACTenviro

ACTenviro segregates paint upon receipt and packages program products into two separate streams – latex paint and oil-based paint. All bins are first delivered to their facility in Clackamas, OR, for consolidation. Following consolidation, ACTenviro transports:

- ◆ Oil-based paint to their facility in Albuquerque, NM
- ◆ Latex paint to GreenSheen in Kent, WA

Metro

Metro transports latex paint from their HHW facilities and collection events to their Portland paint recycling facility. Metro transports oil-based paint from collection events to their HHW facility. Following transport to the Metro HHW facility, oil-based paint is picked up by Clean Earth for transport and processing.

B2. Tracking and Documentation

All transporters record their activities using a bill of lading and/or a hazardous waste manifest and these documents are submitted to PaintCare with invoices. All shipping records are required by contract to be retained for a minimum of three years. PaintCare requires its transporters to be responsible for tracking, managing and reporting all associated data, including the date, type and weight of materials collected, and the fate of materials through each step of handling until final disposition.

C. PAINT PROCESSING

C1. Processing Hierarchy

PaintCare contracts for processing and proper end-of-life management of postconsumer paint collected in the program. The following hierarchy will be followed when prioritizing management of paint collected through the program. PaintCare requires in its contracts that all paint collected through the program is managed consistent with the following hierarchy, which conforms to Oregon's waste management hierarchy, ORS 459.015(2)(a).:

Latex Paint

- ◆ Reuse
- ◆ Recycling back into paint or into another product
- ◆ Beneficial use
- ◆ Biodegradation
- ◆ Appropriate disposal

Oil-Based Paint

- ◆ Reuse
- ◆ Paint-to-paint recycling

- ◆ Energy recovery through fuel blending or fuel incineration

The condition in which postconsumer paint is received by the program may limit the available management options, particularly for latex paint. If containers are not properly sealed during storage, latex paint can harden due to evaporation and may no longer be usable or recyclable. The method of storage and the timing of the decision to recycle unwanted paint are determined by the owner. The program encourages the proper storage and the return of unwanted postconsumer paint in a timely manner in an effort to reduce the age and improve the condition of the paint. The following provides a more detailed description of the latex and oil-based paint management options listed above.

C2. Latex Paint Management

Reuse. PaintCare promotes paint reuse via its partnerships with reuse sites. These sites are required to document their reuse activities to receive compensation for the volume distributed and are encouraged to obtain a participant waiver acknowledging that the suitability of the product cannot be guaranteed.

Recycling Paint Back into Paint. Depending on its condition, latex paint may be used to make recycled-content latex paint. Once reprocessed, recycled-content paint is sold through domestic and international markets, either as an end-consumer paint product or as a raw material that is used in further paint manufacturing. The quality of the paint varies from high quality color-segregated and filtered paint to low-grade gray paint often used for graffiti abatement.

Recycling Paint into Another Product. Latex paint may be processed into a raw material, which is then sold to manufacturers that use it as an input in manufacturing other durable products, such as concrete barriers and garden pavers.

Beneficial Use. Latex paint may go to beneficial use – as approved by federal, state and local authority – including use in fuel substitute or as alternative daily cover (ADC).

Biodegradation. Latex paint may be used for landfill biodegradation, a process that uses non-hazardous liquids to accelerate waste biodegradation and stabilization under a research permit issued by the US EPA.

Appropriate Disposal. Use of a permitted landfill for disposal, including landfill disposal, is the least preferred management method for latex paint.

C3. Oil-Based Paint Management

Reuse. PaintCare promotes paint reuse via its partnerships with reuse sites. These sites are required to document their reuse activities to receive compensation for the volume distributed and are encouraged to obtain a participant waiver acknowledging that the suitability of the product cannot be guaranteed.

Paint-to-Paint Recycling. Oil-based paint may be used to make recycled-content oil-based paint. Commercial oil-based paint recyclers typically manufacture recycled-content oil-based paint in a variety of colors that is sold internationally. As of the submission of this program plan, this method is only available in certain geographic areas in the United States but is included to allow for future possibility for the Oregon program.

Fuel Blending. Some cement kilns use high BTU value industrial by-products and hazardous wastes, including oil-based paint, as an alternative fuel source. These kilns are fully permitted for the necessary federal, state, and local requirements for hazardous waste management and monitor air emissions and kiln ash for permit compliance. Burning hazardous waste offsets the amount of other fuel sources required by the kilns to manufacture cement.

Fuel Incineration. Permitted hazardous waste incinerators commonly process oil-based paint, flammable liquids, and other hazardous wastes and industrial by-products as a substitute fuel source because it is readily available and has a high BTU value. A high BTU value aids in the thermal destruction of other hazardous waste and validates its use in this capacity. These incinerators are fully permitted for the necessary federal, state, and local requirements for hazardous waste management and monitor air emissions and ash for permit compliance.

C4. Current Processors

Metro (Latex Paint)

Latex paint is reprocessed into recycled-content latex paint and marketed or donated by MetroPaint. As of the date of this plan, paint that Metro designates during the sorting process as not suitable for reprocessing is sent to:

- ◆ GDB International in Las Vegas, NV;
- ◆ Columbia Ridge Landfill in Arlington, OR. This solid waste landfill uses non-hazardous liquids to accelerate waste biodegradation and stabilization under a research permit issued by the US EPA.

Tillamook County (Latex Paint)

Tillamook County processes latex paint received through their HHW collection events and Manzanita Transfer Station. Latex paint is reprocessed into recycled-content paint and sold locally. As of the submission of this plan, the portion of the paint not able to be reprocessed locally is transported by Clean Earth and processed by Metro.

The quantity of paint reprocessed is recorded using a custom tracking form. Tillamook County provides PaintCare a certificate of recycling with each invoice it submits. All records tracked are required by contract to be retained for a minimum of three years.

GDB International (Latex Paint)

As of the submission of this plan, GDB is a subcontractor to Metro, Clean Earth and Clean Harbors who reprocesses paint into architectural paint products that are sold domestically and internationally.

GreenSheen Paint (Latex Paint)

As of the submission of this plan, GreenSheen is a subcontractor to ACTenviro who reprocesses paint into architectural paint products that are sold domestically and internationally.

Clean Earth (Oil-Based Paint)

Clean Earth currently manages oil-based paint at their Kent, WA, facility. After consolidation through a container shredding process, the paint is pumped into DOT approved containers and is hauled to Rineco in Haskell, AR, for distribution to cement kilns for use as a fuel. Cement kilns used include:

- ◆ Lonestar Industries, Cape Girardeau, MO;
- ◆ Green America Recycling, Hannibal, MO;
- ◆ Ash Grove Cement in Chanute, KS and Forman, AR;
- ◆ Giant Resource Recovery, Attala, AL; and,
- ◆ Systech, Fredonia, KS.

Consolidated fuels that do not meet blending parameters or exceed PCB limits are hauled to permitted fuel incinerators, including Clean Harbors' facility in Grantsville, UT.

PaintCare does not contract directly with cement kilns and incinerators. These entities are subcontractors or third-party vendors to Clean Earth. As stated above, PaintCare contracts mandate that processors are fully responsible for activities undertaken by subcontractors, including cement kilns and incinerators.

Clean Harbors Environmental Services (Oil-Based Paint)

Oil-based paint managed by Clean Harbors for the program is transported to and processed at the Clean Harbors owned and operated fuel incineration facility in Grantsville, UT. The paint, which has been separated from the containers by a shredder, is fed into the kiln for processing.

ACTenviro (Oil-Based Paint)

ACTenviro currently manages oil-based paint at their Albuquerque, NM, facility. After consolidation through a container shredding process, the paint is pumped into DOT approved containers and is hauled to Rineco in Haskell, AR, for distribution to cement kilns for use as a fuel.

C5. Tracking and Documentation

All transporters record their activities using a bill of lading and/or a hazardous waste manifest and these documents are submitted to PaintCare with invoices. All processing and shipping records are required by contract to be retained for a minimum of three years. PaintCare requires its transportation and processing contractors to be responsible for tracking, managing and reporting all associated data, including the date, type and weight of materials collected, and the fate of materials through each step of handling until final disposition.

D. NON-PROGRAM PRODUCTS AND EMPTY CONTAINERS

D1. Non-Program Products

Although drop-off sites will be trained and instructed to screen out non-program products, a small number of containers of non-program products may enter the program and be screened out during the sorting process by PaintCare's transporters and processors. Non-program products, including HHW non-program products, will be managed appropriately in accordance with applicable law by PaintCare's service providers rather than returned to a drop-off site.

D2. Empty Paint Containers

Whenever possible, empty metal and plastic paint containers will be recycled. PaintCare will work with its service providers to identify and utilize opportunities as markets permit. Unrecyclable containers are disposed of as solid waste.

E. TRANSPORTATION AND PROCESSING COMPLIANCE MONITORING PROGRAM

PaintCare has established procedures for monitoring both transporters and processors that manage materials in connection with the PaintCare program. If PaintCare's monitoring efforts identify potential problems or concerns, PaintCare will work with the relevant parties to address those issues. Each such situation will be addressed on a case-by-case basis depending on the nature of the issue and available solutions. These monitoring procedures have been devised to be objectively reasonable compared to industry standards.

PaintCare will monitor its transporters to help ensure they meet certain requirements. Current requirements include:

- ◆ The transporter must possess all permits and licenses required under applicable law for the services they will perform for PaintCare.
- ◆ The transporter must have a satisfactory carrier safety rating, as defined by the U.S. Department of Transportation.

- ◆ The transporter must have an emergency response plan in place for addressing spills and other emergencies that may occur in the course of performing services for PaintCare.

The transporter must carry appropriate liability insurance, including environmental insurance for any hauler that will transport hazardous materials in connection with the PaintCare program.

PaintCare requires its contracted transporters to verify that each processor they utilize to process materials in connection with the PaintCare program meets certain minimum eligibility criteria prior to use. Current criteria include:

All processors must possess valid permits for all activities to be performed by the processors in connection with the PaintCare program

- ◆ All processors must possess a safety program and emergency response procedures, provide appropriate staff training, and maintain records as mandated by OSHA or as otherwise required by applicable law.
- ◆ All processors must carry appropriate insurance, including environmental insurance for any processing facility that will process hazardous materials in connection with the PaintCare program.

PaintCare further requires that its contracted transporters ensure that each processor used to process materials in connection with the PaintCare program maintains compliance with PaintCare's eligibility criteria.

Finally, PaintCare has robust audit rights, mandated by contract, with regard to all transporters and processors. PaintCare will take reasonable steps to independently verify the criteria for transporters and processors are followed and the information reported to PaintCare by the transporters and processors.

F. INSURANCE AND FINANCIAL ASSURANCE

PaintCare requires all contractors – drop-off sites, transporters, processors, etc. – to carry insurance appropriate to the services provided for the PaintCare program. While the specific amount and terms may vary from contractor to contractor, they may include:

- ◆ Commercial General Liability Insurance
- ◆ Commercial Automobile Liability Insurance
- ◆ Workers' Compensation Insurance
- ◆ Environmental Pollution Liability Insurance
- ◆ Endorsements to name PaintCare as an additional insured on the required insurance coverage (other than Workers' Compensation)

Because contractors have widely different insurance policies (e.g., commercial insurance vs. self-insurance, etc.), PaintCare evaluates (often with the assistance of outside legal counsel) the insurance terms in each contract on a case-by-case basis to ensure that the contractor maintains insurance of the types and in the amounts PaintCare deems appropriate for the services the contractor provides to the PaintCare program. PaintCare itself also carries Pollution Liability, Commercial General Liability and Excess Umbrella Coverage to help protect the program from any liability PaintCare may incur.

Details of current insurance standards for contractors are provided in Appendix H.

G. LATEX PAINT RECYCLING RATE GOAL

PaintCare's latex paint recycling goal is to maintain or exceed the 80% rate achieved in 2020.

Latex Paint Disposition Method	2018	2019	2020
Recycled	68%	67%	80%

6. Education and Outreach

STATUTORY CITATION

Section 459A.825(2)(a) A stewardship organization must provide retailers selling or offering for sale architectural paint with information on available collection opportunities for postconsumer architectural paint offered through the organization's architectural paint stewardship program.

Section 459A.827(2)(a) Specify educational and outreach activities and materials that promote the architectural paint stewardship program. Educational and outreach materials must include, but are not limited to, signage, written materials and templates of materials for reproduction by retailers to be provided to the consumer at the time of sale. The materials must:

- (A) Identify collection opportunities for postconsumer architectural paint;
- (B) Explain the architectural paint stewardship assessment described in this section; and
- (C) Promote:
 - (i) A reduction in the generation of postconsumer architectural paint; and
 - (ii) The reuse, recovery and recycling of postconsumer architectural paint.

Section 459A.827(2)(c) Establish and provide for the development and implementation of goals to reduce the generation of post-consumer architectural paint, including goals for:

- (A) Reducing the amount of post-consumer architectural paint that is generated in this state;
- (C) Increasing public awareness of the architectural paint stewardship program.

Section 459A.827(2)(d) Promote the reuse of post-consumer architectural paint.

SECTION OVERVIEW

This section discusses:

- ◆ Outreach methods
- ◆ Messages
- ◆ Target audiences
- ◆ PaintCare hotline
- ◆ Site locator tool
- ◆ Samples of outreach materials
- ◆ Postconsumer paint reduction goal
- ◆ Public awareness goal

A. METHODS

PaintCare is committed to continuing a robust and successful education and outreach strategy for the program using a variety of communication methods, including:

- ◆ Earned media (e.g., press releases/coverage)
- ◆ Traditional media (e.g., newspaper, radio, television)
- ◆ Print materials (e.g., brochures, fact sheets, site posters)
- ◆ Digital, online, and social media (e.g., webpage, banner ads, Facebook)
- ◆ Direct, face-to-face communications (e.g., retail site visits, presentations)

B. MESSAGES

B1. Reduce, Reuse, Recycle

The Three R's—"Reduce, Reuse, Recycle"—have been used by environmental organizations and waste management programs for many years. To reduce the amount of postconsumer paint and to inform consumers how and where to recycle their unwanted paint, PaintCare developed a more instructive and paint-specific version of the Three Rs. The three primary components of PaintCare's "Paint Smarter" message is "Buy Right, Use It Up, Recycle the Rest" to say (1) purchase the right amount of paint for a job, (2) try to use up leftover paint when you can, and (3) if you still have unwanted paint, bring it to PaintCare for recycling.

Secondary messages include "Store Right" and "Pass It On." "Store Right" emphasizes extending the life of paint to avoid drying, freezing, and spoilage to increase the likelihood that paint can be used up later or can be made available for reuse or recycling later. "Pass It On" encourages the public to share leftover paint with friends, neighbors, community groups, etc., to ensure that it gets used appropriately and safely, reducing waste without need for further intervention.

While all of PaintCare's key messages are of equal importance, "Recycle the Rest" is a clear call-to-action that is effective at getting the attention of paint consumers who find themselves with leftover paint. Therefore, it figures prominently in PaintCare's advertising and point-of-sale materials. Meanwhile "Buy Right" and "Use It Up" are especially effective for digital and online media, which are optimal channels for sharing DIY and home care tips. Nonetheless all three key messages can be used in any medium, and PaintCare continually seeks new ways to present them to its target audiences. "Buy Right," "Use It Up" and "Store Right" posters are in development for paint retail locations.

B2. Program Awareness

Additional messages are used to maintain and increase awareness of the program and answer these questions:

- ◆ What is PaintCare and why does the program exist?
- ◆ Why was the law passed (e.g., product stewardship, environmental benefits, cost savings to municipalities)?
- ◆ How much is the PaintCare fee and what is it for?
- ◆ Which products are accepted in the program and which products are not?

C. TARGET AUDIENCES

PaintCare's outreach and education strategies will focus appropriate messages to each of the following audiences:

- ◆ Households (residents)
- ◆ Businesses that generate paint (e.g., professional painters, contractors, property managers)
- ◆ Real estate agents
- ◆ Paint retailers
- ◆ HHW programs and solid waste facilities
- ◆ Non-English speakers

The following sections describe how the program may adjust the emphasis of messages in outreach materials based on target audience.

C1. Households

Buy right: Educate people on how to buy the right amount of paint by describing factors that determine the right amount of paint needed for a particular job other than by solely calculating the area (square footage) of the surface. Other factors that affect the amount of paint required for a job include surface texture, quality of paint and corresponding coverage rates, color, and whether a surface has been previously painted or primed. PaintCare promotes that consumers should consult with paint store staff rather than relying solely on calculations of square footage.

Use it up: In 2013, PaintCare hired a consulting firm to research ideas for using up leftover paint. The conclusion of this research was that there are five techniques to consider: (1) use it as primer or base coat, (2) paint something else, not just craft projects but anything, (3) paint an extra coat of paint even if it is not needed, (4) give it to someone else, and (5) tint paint to another color. Based on this conclusion, PaintCare promotes these five techniques as ways for households to use up leftover paint.

Recycle the rest: Emphasize how to find a drop-off site to recycle paint.

C2. Businesses that Generate Paint

- ◆ Promote reuse via donation to a local non-profit as a first option to consider before recycling.
- ◆ Emphasize "Recycle the Rest".
- ◆ Promote the LVP service to businesses with large volumes of leftover paint encouraging them to request a direct pick-up rather than transport their paint to drop-off sites a little at a time.

C3. Real Estate Agents

Many new home buyers find paint left behind by previous owners. To help those either buying or selling a home, PaintCare will consider real estate agents in its messaging and outreach. Although the agents usually don't generate leftover paint themselves, they are in an excellent position to help educate home buyers, sellers, as well as professional painters who help get the homes ready to sell.

C4. Retailers

PaintCare has developed print materials for use by all paint retailers to educate store staff and to educate the general public (regardless of whether or not they are drop-off sites). Retailers are provided the following materials at no charge. Examples include:

- ◆ Brochures and mini cards that help the public find drop-off sites and explain the program.
- ◆ Signage that promotes general awareness of the program, explains the PaintCare fee, and how to find a drop-off site.
- ◆ Fact sheets formatted for easy printing and designed for a variety of audiences and subjects (e.g., general information, how to become a paint drop-off site, how to request a large volume pick-up).

As required by statute, it is the responsibility of PaintCare to provide retailers of paint, including those operating online, outreach and education content and materials that include available collection opportunities for the public. Materials are provided as printed copies via direct mail. Materials are available for order at any time. Retailers may use PaintCare's order form and return it by email, or they may request materials by telephone or via local program staff. PaintCare staff fulfills orders year-round. Drop-off sites also receive materials from PaintCare staff during site visits. Finally, electronic files of materials are always available from PaintCare's website for retailers who wish to print their own materials.

PaintCare maintains annual contact with all paint retailers in Oregon via an annual mailer, distributed by mail or email as elected by the retailer. The annual mailer includes the following information:

- ◆ Reminder of statutory obligation to provide information on paint stewardship to all customers at point of sale.
- ◆ Reminder of how to request new print materials, and how to access them online.
- ◆ Updates and samples of new print materials.
- ◆ Reminder of key messages, such as recommending the public consult with retail staff when planning for a paint project to encourage buying the appropriate quantity needed and reducing waste.

C5. HHW Programs and Solid Waste Facilities

Fact sheets for HHW programs and solid waste facilities are posted to PaintCare's website and are updated annually. An interest form is included for those who are not already partnering with PaintCare.

C6. Non-English Speakers

PaintCare has translated some of its materials for non-English speakers, including households and painting professionals. As of the date of this program plan, the program brochure and fact sheets including Information for Painting Contractors, PaintCare Products, Information about the Large Volume Pickup Service, and About the PaintCare Fee are available in the following languages: Amharic, Arabic, Armenian, Chinese, Farsi, French, Hmong, Khmer, Korean, Lao, Polish, Portuguese, Russian, Spanish, Somali, Thai, Turkish, and Vietnamese. The mini card is currently available in Spanish, Russian, and Chinese.

These materials are all available for order at PaintCare's website: www.paintcare.org

In addition to print materials, PaintCare will explore advertising on Spanish-language stations, online streaming audio services, and other media channels. PaintCare's website is now entirely bilingual (Spanish). Visitors can select the Spanish or English button to toggle between languages on any page. PaintCare will explore the use of QR codes to direct readers of Spanish language outreach materials to the Spanish translation of www.paintcare.org.

D. PAINTCARE HOTLINE

PaintCare operates a weekday telephone hotline to assist the public with finding the nearest drop-off site and to answer questions about the program. Live Spanish translation by an interpreter is available on the hotline.

E. SITE LOCATOR TOOL

PaintCare is committed to providing accurate, up-to-date information regarding paint recycling options available to the public, which is provided by a nationwide database hosted on PaintCare's website and optimized for viewing on any screen including mobile devices. This site locator tool provides a unique, paint-specific, easy-to-use search tool for locating the nearest drop-off site to take leftover paint. Search results note if a site can take up to 5, 20, or 100 gallons, is also an HHW program that can accept other items, and if the site offers reuse. Site-specific information explains who is eligible to use a specific site and what limitations apply to the site (e.g., municipal transfer stations normally serve only that municipality's residents).

This tool is available on PaintCare's website at www.paintcare.org. In non-PaintCare states the tool lists municipal HHW programs as locations where the public can bring leftover paint. In Oregon and other PaintCare states, it lists only PaintCare drop-off sites (including HHW programs that partner with PaintCare).

Site Locator on PaintCare's Website

F. EXAMPLES OF OUTREACH MATERIALS

Examples of the following outreach materials are provided in Appendix F:

- ◆ Program brochure
- ◆ General poster
- ◆ Drop-off site poster
- ◆ Mini card
- ◆ Painting contractor fact sheet
- ◆ Large volume pick-up service fact sheet

G. POSTCONSUMER PAINT REDUCTION GOAL

PaintCare has set a goal to reduce postconsumer paint by increasing consumer awareness of 10 best practices for buying, using, and storing paint. The goal is to increase reported awareness of those factors by an average of 5% across all 10 practices within 10 years. This goal is based on a 2023 baseline measurement survey of 1,201 respondents in the state.

Implementation Plan

PaintCare will measure consumer awareness of the 10 best practices once each year to determine progress toward the goal via a paint consumer survey. The survey will include at least 800 survey respondents. PaintCare will seek to survey a balanced sample of the Oregon population with all areas of the state and historically underrepresented persons represented proportionally.

After evaluating the survey results each year, PaintCare will consider adjusting outreach campaigns to improve annual measurement outcomes. This may include adjusting type, content, and frequency of messaging, effectiveness of audience targeting, and other considerations. Such adjustments will be based on the judgment of PaintCare's communications professionals on how to best achieve the goals set forth in this section.

Annual measurement data will be compared against the 2023 baseline study of Oregon paint consumers which found the following:

- ◆ 47% took measurements before painting to plan the right amount.
- ◆ 31% consulted with a salesperson when buying paint to plan the right amount.
- ◆ 21% followed instructions on the label to plan the right amount.
- ◆ 20% searched online for advice on planning the right amount.
- ◆ 13% used a web-based paint calculator tool for planning the right amount.
- ◆ 61% were aware that using a rubber mallet when sealing paint can lids helps avoid damage to the can.
- ◆ 57% were aware that cleaning the container's rim helps ensure a more airtight seal.
- ◆ 57% were aware that keeping paint away from freezing temperatures may preserve it longer.
- ◆ 52% were aware that storing paint away from dampness may preserve it longer.
- ◆ 51% were aware that using a paint can key or opener tool may help avoid damage to the can rim and lid.

An average of the percent changes for the preceding measurements will be calculated and will determine whether the goal of 5% increase on average across all measurements has been met.

Detailed Timeline

Timing	Activity
2024 and Ongoing	<ul style="list-style-type: none">◆ PaintCare conducts annual outreach campaign, including public education about source reduction best practices after DEQ approves amendment.◆ PaintCare conducts annual measurement survey and compares outcomes to baseline measurement.◆ PaintCare reports on efforts to meet goal in quarterly updates to DEQ.◆ PaintCare reports survey findings and outreach campaigns in annual report.◆ PaintCare repeats annual measurement survey, adjusts annual outreach campaigns as needed, reports on survey findings and outreach campaigns in annual reports, and reports on efforts to meet goal in quarterly updates to DEQ.
10 Years After DEQ Approval Date	PaintCare reports to DEQ whether goal was reached.

In alignment with Senate Concurrent Resolution 17, audiences will include low-income, immigrant, Black, Native American, Indigenous, and People of Color communities that have been disparately impacted by environmental pollution and environmental justice hazards.

H. PUBLIC AWARENESS GOAL

PaintCare has set a goal to increase the proportion of Oregon paint consumers that are aware that paint can be recycled or reused, aware of the availability of paint drop-off opportunities in the state, and/or aware of PaintCare by an average of 10% across all three measurements within 10 years. The goal is based on a 2023 baseline awareness measurement survey of 1,201 respondents in the state.

Implementation Plan

PaintCare will measure public awareness levels once each year to determine progress toward the goal via a paint consumer survey. The survey will include at least 800 survey respondents. PaintCare will seek to survey a balanced sample of the Oregon population with all areas of the state and historically underrepresented persons represented proportionally.

After evaluating the survey results each year, PaintCare will consider adjusting outreach campaigns to improve annual measurement outcomes. This may include adjusting type, content, and frequency of messaging, effectiveness of audience targeting, and other considerations. Such adjustments will be based on the judgment of PaintCare's communications professionals on how to best achieve the goals set forth in this section.

Annual measurement data will be compared against the 2023 baseline survey which found the following:

- ◆ 42% of paint consumers were aware that paint can be recycled.
- ◆ 51% of paint consumers were aware of paint drop-off opportunities in the state.
- ◆ 8% of paint consumers were aware of the organization named PaintCare that operates the paint stewardship program.

An average of the percent changes for the preceding measurements will be calculated and will determine whether the goal of 10% increase on average across all measurements has been met.

Detailed Timeline

Timing	Activity
2024 and Ongoing	<ul style="list-style-type: none">◆ PaintCare conducts annual outreach campaign, including public education intended to increase awareness of paint recycling in Oregon after DEQ approves the amendment.◆ PaintCare conducts annual measurement survey and compares outcomes to baseline measurement.◆ PaintCare reports on efforts to meet goal in quarterly updates to DEQ.◆ PaintCare reports survey findings and outreach campaigns in annual report.◆ PaintCare repeats awareness measurement, adjusts outreach campaigns as needed, reports on survey findings and outreach campaigns in annual report, and reports on efforts to meet goal in quarterly updates to DEQ.
10 Years After DEQ Approval Date	PaintCare reports to DEQ whether goal was reached.

In alignment with Senate Concurrent Resolution 17, audiences will include low-income, immigrant, Black, Native American, Indigenous, and People of Color communities that have been disparately impacted by environmental pollution and environmental justice hazards.

7. Budget and PaintCare Fee

STATUTORY CITATION

Oregon Law, 2017 Edition, Chapter 459A – Reuse and Recycling

Architectural Paint Stewardship Program

Section 459A.827(4)(e) Include an anticipated annual operating budget for the program for the next four calendar years, beginning with the year in which the plan is submitted to the director, as described in subsection (5) of this section.

Section 459A.827(4)(f) Include a funding mechanism whereby each architectural paint producer remits to the stewardship organization payment of an architectural paint stewardship assessment for each container of architectural paint the producer sells in this state. The architectural paint stewardship assessment must be added to the cost of all architectural paint sold to Oregon retailers and distributors, and each Oregon retailer or distributor shall add the assessment to the purchase price of all architectural paint sold in this state. The architectural paint stewardship assessment may not be described as an Oregon recycling fee at the point of retail, and a fee may not be charged to the consumer at the point of collection of postconsumer architectural paint. To ensure that the funding mechanism is equitable and sustainable, a uniform architectural paint stewardship assessment must be established for all architectural paint sold in this state. The architectural paint stewardship assessment must be approved by the director as part of the plan and must be sufficient to recover, but not exceed, the costs of the architectural paint stewardship program.

Section 459A.827(5) The budget required under subsection (4) of this section shall include, but not be limited to, budget line items relating to:

- (a) The development and implementation of the educational and outreach activities and materials required under subsection (2)(a) of this section and the provision of information to retailers required under ORS 459A.825;
- (b) The collection, transportation and processing of postconsumer architectural paint as part of the program;
- (c) The administrative costs of the program to the stewardship program;
- (d) The anticipated amount of moneys that the stewardship organization will hold in unallocated reserve funds for the program;
- (e) The administrative fees paid the Department of Environmental Quality under ORS 459A.852; and
- (f) Any additional budgetary information requested by the director that is necessary for the director to approve the plan.

SECTION OVERVIEW

- ◆ This section discusses:
- ◆ Funding mechanism
- ◆ Paint sales and Fee revenue
- ◆ Paint collection volume
- ◆ Budget discussion
- ◆ PaintCare fee structure
- ◆ PaintCare fee collection process
- ◆ Program cost effectiveness

A. FUNDING MECHANISM

As the representative stewardship organization, PaintCare manages all aspects of the Oregon program for participating manufacturers. Funding for program implementation comes from registered manufacturers to PaintCare in the form of the PaintCare fee. The following steps describe the application of the PaintCare fee:

- 1) Manufacturers add the PaintCare fee to containers of architectural paint sold in Oregon directly or through dealers (retailers and distributors).
- 5) Retailers and distributors pass the PaintCare fee described in step 1 to their customers by including it in the price of architectural paint they sell in Oregon.
- 6) When consumers buy architectural paint in Oregon, the PaintCare fee is included in the purchase price. This is how retailers (and distributors) recoup the PaintCare fee they paid when purchasing architectural paint from their suppliers. (If a customer returns paint, the fee is also returned since it is part of the purchase price.)
- 7) Within a designated timeframe (e.g., monthly, quarterly), manufacturers report sales and remit the PaintCare fees to PaintCare for architectural paint they sold in Oregon in the preceding reporting period. Manufacturers recoup the PaintCare fees they are paying to PaintCare because the fees were included in the price of their architectural paint when they sold it to their dealers.

B. PAINT SALES AND FEE REVENUE

	2017	2018	2019	2020
Gallons Sold	9,198,600	9,212,146	8,933,181	9,707,796
Fee Revenue	\$4,744,944	\$4,901,931	\$5,669,810	\$6,391,504

C. PAINT COLLECTION VOLUME

While paint collection activities were impacted by the COVID-19 pandemic in 2020, based on the stable nature of the collection infrastructure, PaintCare believes that volumes have will track closely to the four-year average of approximately 770,000 gallons. Costs related to collection, transportation and processing are likely to rise due to anticipated rate increases for these services.

	Paint Collected (gallons)			
	2017	2018	2019	2020
Latex	624,543	636,727	616,425	550,292
Oil-Based	186,201	159,059	150,663	155,978
Total	810,744	795,786	767,088	706,270

D. BUDGET DISCUSSION

Based on anticipated collection volumes and paint sales as discussed above, PaintCare has developed a budget projection for years 2021-2025. The primary elements of the budget are discussed here.

D1. Revenue

Revenue calculations utilize the revised PaintCare fee structure that took effect on October 1, 2018. Based on reported sales in 2019, this new fee structure generates approximately \$1 million in additional revenue annually.

An annual increase in sales is expected to follow the yearly change in state population, as estimated by Portland State University. State population growth has proven to be strongly correlated to paint sales growth in Oregon and other states. An exception to this observed trend is likely to occur in 2021 when year-over-year sales are forecast to decline, but only after having increased by nearly 13% in 2020 as a result of an influx of home improvement purchases during the COVID-19 pandemic.

Changes to paint sales volumes would alter actual revenue available when compared to the program budget and forecast provided.

D2. Expenses

Paint collection, transportation and processing (CTP). CTP activities are the most significant expenses of the program. Transportation costs include money paid to pick up bins of program products from drop-off sites and deliver them for processing. Processing costs include sorting; incentive payments for reuse; and paint processing, recycling, and proper disposal. Collection support is a smaller sub-category that includes paint collection bins, training materials for sites, site securement (e.g., fencing), and spill kits.

Changes to forecast paint collection volume and pricing related to CTP would alter actual expenses when compared to the program budget provided.

Communications. These expenses include advertising and promotional materials to increase awareness of the program, as well as information provided to retailers as required by statute. Communications is budgeted at \$150,000 in 2021 and is forecast to increase in future years to allow for work on measuring and influencing program goals.

State agency administrative fees. This expense is paid by PaintCare to DEQ for oversight of the paint stewardship program.

Personnel, professional services, and other.* These expenses include the cost of staff working directly to implement the Oregon program; legal costs for regulatory review and developing contracts; and other logistical, professional support, and office expenses.

Corporate Expenses.* Corporate expenses are those that are not specific to Oregon but support all current and future PaintCare programs. These costs include but are not limited to corporate staffing (e.g., PaintCare's president, director of operations, communications team); back-office support (e.g., information technology, legal, government affairs, and accounting); company-wide auditing, insurance, outside counsel, and other professional services; software licenses and maintenance of data management systems; occupancy; general communications; and other supplies and services that support all PaintCare programs.

Corporate expenses are allocated among all PaintCare programs based on their relative populations in the most recent census and begin to be assessed about six months before program start. At the time of plan submission, Oregon represents 5.9% of the combined population of the PaintCare programs. This allocation will decrease in late 2021 to approximately 4.7% as a result of the inclusion of PaintCare's new program in New York. In future years,

PaintCare may update the corporate allocation based on the population estimates published annually by the US Census Bureau.

(* These expense categories are referred to collectively as "Administrative costs" in the Oregon law)

D3. Unallocated Reserve Funds

As of December 31, 2020, the Oregon program's balance was \$1,798,093.

Unallocated reserve funds will be used to: maintain a reserve balance with a target not to exceed 35 percent of the total annual budget [per ORS 459A.835(1)], and fund efforts to achieve the program's statutorily mandated goals for latex recycling, source reduction, and program awareness.

D4. Anticipated Program Budget

The projected budget for January 1, 2021 – December 31, 2025 is summarized in the following table.

Revenue	2021	2022	2023	2024	2025
Assessment Fees	\$6,327,589	\$6,390,865	\$6,454,774	\$6,519,321	\$6,584,515
Total Revenue	\$6,327,589	\$6,390,865	\$6,454,774	\$6,519,321	\$6,584,515
Expenses					
Paint collection, transportation and processing (CTP)	\$4,474,389	\$4,633,351	\$4,924,043	\$4,986,857	\$5,049,677
Communications	\$150,000	\$400,000	\$400,000	\$400,000	\$400,000
Personnel, Professional Services, Other	\$221,552	\$268,300	\$273,750	\$279,349	\$285,100
State Agency Administrative Fees	\$40,000	\$40,000	\$40,000	\$40,000	\$40,000
Allocation of Corporate Activity	\$314,892	\$285,031	\$303,558	\$323,289	\$344,303
Total Expenses	\$5,200,833	\$5,626,682	\$5,941,351	\$6,029,494	\$6,119,080
Unallocated Reserve Funds	\$1,126,756	\$764,183	\$513,422	\$498,827	\$465,435
Net Assets - Beginning of Year	\$1,798,093	\$2,924,849	\$3,689,032	\$4,202,454	\$4,692,281
Net Assets - End of Year	\$2,924,849	\$3,689,032	\$4,202,454	\$4,692,281	\$5,157,716

D5. Budgeting Practices

By December 31 each year, PaintCare will provide DEQ the budget approved by PaintCare’s Board of Directors for the next calendar year and a supplemental budget detail that will provide DEQ advance insight on program finances and planned activities.

On a quarterly basis, or other frequency agreed to by PaintCare and DEQ, the financial staff of PaintCare and DEQ will review year-to-date program finances.

No less than every two years, PaintCare will evaluate the fee structure using the best and most current relevant data and methods to update projections for revenue and expenditures. The evaluation will determine whether the new fee structure is generating sufficient, but not excessive revenue, and report the results to DEQ with its annual budget. If the fee structure is not achieving the desired goal, PaintCare will timely propose a fee change to DEQ. The fee evaluation and any proposed fee changes will include the information used and description of the methods used to project both revenue and expenses.

E. PAINTCARE FEE

An updated PaintCare fee structure, as approved by DEQ, was implemented on October 1, 2018:

Container Size	Fee
Half pint or smaller	\$ 0.00
Larger than half pint up to smaller than 1 gallon	\$ 0.45
1-2 gallon	\$ 0.95
Larger than 2 gallon up to 5 gallons	\$ 1.95

F. PAINTCARE FEE COLLECTION PROCESS

The Manufacturer Registration Coordinator will review the account record of reporting companies showing unfiled sales reports along with their related remitter agreements. The coordinator will then contact the individual(s) responsible for filing sales reports and/or update the contact information as necessary. Automated workflows within the reporting system enable PaintCare to remind companies to timely file sales reports. To address compliance, Finance & Accounting presently issues reminders at 30-day intervals, which have proven sufficient to date. Should such reminders prove unsuccessful, Finance & Accounting will ask senior leadership within PaintCare to address a non-responsive reporting company.

Reporting companies registered with PaintCare are required to provide complete and accurate sales reports. PaintCare will undertake reasonable steps to help ensure that reported amounts are accurate and appropriate based on the requirements of the paint stewardship law. If PaintCare identifies a potential discrepancy when reviewing reported amounts, it follows up with the reporting entity to resolve that discrepancy.

G. PROGRAM COST EFFECTIVENESS

As a measurement of the program’s cost effectiveness. PaintCare, in addition to providing the cost per gallon, will also provide in its annual report the cost per gallon of paint collected by site type (i.e., retail/HHW program) and site location (i.e., urban/rural). PaintCare may use these metrics to discern which service types are most cost effective, track changes to them over time, and inform future program decisions.

8. Annual Reports and Financial Audit

STATUTORY CITATION

Oregon Law, 2017 Edition, Chapter 459A – Reuse and Recycling

Architectural Paint Stewardship Program

Section 459A.842(1) No later than April 1 of each year, a stewardship organization must submit an annual report to the Director of the Department of Environmental Quality describing the operation during the prior calendar year of an architectural paint stewardship program approved by the director under ORS 459A.832.

SECTION OVERVIEW

This section discusses:

- ◆ Content of the required annual report
- ◆ Content and process for the required annual financial audit
- ◆ Oregon’s Material Recovery and Waste Generation Survey

A. ANNUAL REPORT

PaintCare will submit an annual report to DEQ by April 1 for the previous calendar year. Each annual report will include, at a minimum, the elements listed in ORS 459A.842(1).

Specifically as it relates to collection events, PaintCare will provide the areas, frequency, and the specific dates of the paint collection events conducted in the underserved areas and:

The names of locations where PaintCare made good faith efforts and was able to coordinate with the appropriate local government, collection service franchise holder, or other entities that provide waste/recycling collection to promote and pay for a collection event;

The names of locations where PaintCare was unable to coordinate with the appropriate local government, collection service franchise holder, or other entities that provide waste/recycling collection to promote and pay for a collection event and where PaintCare promoted and paid for a paint-only collection event; and

The names of locations where local representatives and/or PaintCare determined that holding a paint collection event would not be practicable or effective and an explanation of why and where DEQ agreed with PaintCare’s explanation for why the events in these areas were waived.

B. FINANCIAL AUDIT

PaintCare undergoes an annual, independent financial audit of the organization as a whole. American Coatings Association conducts a competitive selection for the auditing firm and PaintCare hires the auditor to conduct an independent audit.

The independent audit is conducted in accordance with auditing standards generally accepted in the United States of America. Those standards require that the auditing firm plan and perform the audit to obtain reasonable assurance that financial statements are free of material misstatement. The audit also includes examination, on a test basis, of

evidence supporting the amounts and disclosures in the financial statements; evaluation of the accounting principles used, and any significant estimates made by management; and appraisal of the overall financial statement presentation. PaintCare will include the audited financial statements as part of the annual report.

C. OREGON'S MATERIAL RECOVERY AND WASTE GENERATION SURVEY

DEQ conducts an annual survey of all collection service providers and private recycling companies to gather data on postconsumer recycling. The program will provide DEQ with data from the PaintCare program and will coordinate with program service providers (including local government collection sites) to avoid duplication of reported data.

Appendix A

Registered Manufacturers

Oregon Paint Stewardship Program as of 5/4/2021

- 1 Ace Hardware Paint Division
- 2 Acrylatex Coatings & Recycling Inc.
- 3 Acrylic Technologies Inc.
- 4 Advanced Protective Products, Inc.
- 5 AFM Safecoat
- 6 Akzo Nobel Paints
- 7 Amazon Environmental Inc.
- 8 Amazon Paint
- 9 American Formulating & Manufacturing
- 10 Ames Research Laboratories, Inc.
- 11 Amteco, Inc.
- 12 Anchor Paint Manufacturing Company of Denver Inc
- 13 Anvil Paints & Coating Inc.
- 14 Armstrong-Clark Company
- 15 Backdrop Inc
- 16 Basic Coatings
- 17 Behr
- 18 Behr Process Corporation
- 19 Benjamin Moore & Co.
- 20 Betco Corporation LTD
- 21 Beyond Paint
- 22 Bioshield Paint
- 23 Bond Distributing, Ltd.
- 24 C&M Coatings
- 25 California Products Corp.
- 26 CBD Group
- 27 CertainTeed Gypsum, Inc.
- 28 Clare, Inc.
- 29 Clayton Corp
- 30 Clemons Concrete Coatings
- 31 Clinical Paints
- 32 Cloverdale Paint
- 33 Coating Development Group, Inc.
- 34 Color Atelier
- 35 Complementary Coatings Corp.
- 36 Conklin Company, Inc.
- 37 Consolidated Coatings Corporation
- 38 Continental Products

Registered Manufacturers

Oregon Paint Stewardship Program as of 5/4/2021

- 39 Convenience Products
- 40 Country Chic Paint Ltd.
- 41 CRC Industries, Inc.
- 42 CrystaLac Company
- 43 Custom Building Products, Inc.
- 44 Custom Paint Product Group
- 45 Cutek America LLC
- 46 Daich Coatings Corporation
- 47 Daly's Wood Finishes
- 48 Davis Paint Co.
- 49 DavLaur Coatings
- 50 Dryvit Systems, Inc.
- 51 Duckback Products / Division of Duckback Acquisition Corp
- 52 Dunn-Edwards Corporation
- 53 Eagle IFP Company
- 54 Eco Safety Inc.
- 55 Eco Safety Products, Inc.
- 56 Ecobond LBP, LLC
- 57 ECOS Paints
- 58 Emiron Corporation
- 59 EnviroCare Corporation
- 60 Epmar Corporation
- 61 Evonik Degussa Corporation
- 62 Evonik Industries
- 63 Farrow & Ball Ltd
- 64 Farwest Paint Mfg. Company
- 65 Faux Effects International, Inc.
- 66 Fine Paints Of Europe
- 67 Firestone Building Products LLC
- 68 Forrest Paint Co
- 69 Franklin Paint Company, Inc.
- 70 Gardner-Gibson
- 71 GDB International, Inc.
- 72 Gemini Coatings, Inc.
- 73 Gemini Industries, Inc.
- 74 Golden Artist Colors, Inc.
- 75 GreenSheen Eco-Friendly Paint
- 76 H. Behlen & Bro.
- 77 Hamilton Drywall Products

Registered Manufacturers

Oregon Paint Stewardship Program as of 5/4/2021

- 78 Hamilton Materials Northwest LLC
- 79 Harrison Paint Company
- 80 Heartwood Corp
- 81 Henry Company LLC
- 82 Homax Group Inc., The
- 83 ICP Construction
- 84 Imperial Paint Company, Inc.
- 85 Imperial Paints LLC
- 86 Insl-X Products
- 87 Kelly Moore Paint Company, Inc
- 88 Kop-Coat, Inc.
- 89 Laticrete International, Inc.
- 90 Lauzon Distinctive Hardwood Flooring
- 91 Loop Recycled Products Inc
- 92 Lullaby Paints
- 93 Mad Dog Paint Products, Inc.
- 94 Masterchem Industries LLC
- 95 Messmer's Inc.
- 96 Metro Paint
- 97 Miller Paint Company Inc
- 98 Modern Masters, Inc.
- 99 Momentive Performance Materials
- 100 NCH Corporation
- 101 Old Masters
- 102 One Time
- 103 Penofin
- 104 Performance Coatings, Inc.
- 105 Perma-Chink Systems, Inc.
- 106 Polyvine LTD
- 107 PPG Architectural Finishes, Inc.
- 108 Premier Finishes Inc.
- 109 Preserva Products, Ltd
- 110 ProCoat Products, Inc.
- 111 Protek Paint LTD
- 112 Quest Construction Products
- 113 Quikrete
- 114 Rainguard International
- 115 Ready Seal, Inc.
- 116 Recolor Paints, LLC

Registered Manufacturers

Oregon Paint Stewardship Program as of 5/4/2021

- 117 Richard's Paint Manufacturing Co Inc.
- 118 Rodda Paint Company
- 119 Roman Decorating Products, LLC
- 120 RPM Wood Finishes Group, Inc.
- 121 Rudd Company, Inc.
- 122 Rust-Oleum Corporation
- 123 SamaN
- 124 Sansin Corporation, The
- 125 Sashco, Inc
- 126 SaverSystems, Inc.
- 127 Scotch Paint & Coatings, LLC
- 128 Seal-Krete
- 129 Seymour of Sycamore
- 130 Sheffield Bronze Paint Corp.
- 131 Sherwin-Williams
- 132 Sika Corporation
- 133 Sinak Corporation
- 134 Skybryte Company
- 135 Sto Corp.
- 136 Structures Wood Care, Inc.
- 137 Sun Frog Products, Inc.
- 138 Sunnyside Corporation
- 139 Surtec, Inc.
- 140 Sutherland Welles Ltd.
- 141 Sydney Harbour Paint Company
- 142 Synta, Inc.
- 143 Tex-Cote LLC
- 144 Texturline Decorative Products
- 145 Timber Pro Coatings
- 146 True Value Manufacturing Company
- 147 UC Coatings LLC
- 148 United Coatings and Hydro-Stop
- 149 United Gilsonite Laboratories (UGL)
- 150 United States Gypsum Company (USG)
- 151 Valspar Corporation
- 152 Van Sickle Paint Mfg.
- 153 Vanex, Inc.
- 154 Vermont Natural Coatings
- 155 Visions Paint Recycling

Registered Manufacturers

Oregon Paint Stewardship Program as of 5/4/2021

- 156 Visions Recycling Inc.
- 157 Ware Products LLC
- 158 Waterlox Coatings Corporation
- 159 Weatherman Products, Inc
- 160 Wood Iron Wood Finishes, Inc.
- 161 Wood Kote Products Inc.
- 162 XIM Products Inc.
- 163 Yenkin-Majestic Paint Corp.

Registered Brands

Oregon Paint Stewardship Program as of 5/4/2021

Ace Contractor Pro Paints and Primers	Amteco Water Based Satin Varn	AquaColor™
Ace Essence Paints	Amteco White Satin Varn	AquaCrackle®
Ace Great Finishes Interior Stains & Varnishes	Anchor 1600 Series Anco Inhibitive Primers	AquaCrackle® Fine Line
Ace Interior Premium Enamels	Anchor Environ II DTM Latex Enamel 3800 Series	Aqua Finishing Paste™
Ace Royal Finest Paint	Anchor Fin Seal 1109	Aqua Finishing Solutions®
Ace Royal Paints and Primers	Anchor Flexi-Coat 100% Acrylic Latex Exterior Primer 3601	AquaGard™
Ace Rust Stop Enamels and Primers	Anchor Flexi-Coat 100% Acrylic Latex Exterior Satin Finish 3600 Series	Aqua Mix Aqua Stain
Ace Sealtech Waterproofers	Anchor Flexi-Coat Plus 100% Acrylic Latex Exterior Satin Finish CC-1805 Series	Aqua Mix Enrich-n-Seal
Ace Sensations Paint	Anchor Poly U Super Spar Varnish 1170	Aqua Mix High Gloss Sealer
Ace Simply Magic Ceiling Paint	Anchor Richwood Oil Stain 3300 Series	Aqua Mix Penetrating Sealer
Ace Stain	Anchor Satin Speed Stain 2500 Series	Aqua Mix ProSolv
Ace Stain Halt	Anchor Signature Interior Eggshell Latex 5100 Series	Aqua Mix Seal & Finish Low Sheen
Ace Wood Royal Exterior Stains	Anchor Signature Interior Flat Latex 5000 Series	Aqua Mix Sealer's Choice Gold
ACR 4675 Interior Primer	Anchor Sun Up Oil Based House Primer 1516	Aqua Mix Stone Enhancer
ACR 5514 Interior/Exterior Primer	Anchor Unikote Interior Eggshell Latex P-200 Series	Aqua Mix UltraSolv
ACR Stain Blocker Primer	Anchor Unikote Interior – Exterior Semi-Gloss Latex P-300 Series	Aqua Seal
Acrylic Satin Sealer	Anchor Unikote Interior Flat Latex P-100 Series	AquaSeal™
Acrylitex	Anchor Unikote Int-Ext Gloss Oil Enamel P-600 Series	AquaSeal™
Acrylitex Field Marking Paint	Anchor Unikote Int-Ext Semi-Gloss Oil Enamel P-400 Series	AquaStone®
Acrylitex Hi Hide PVA Primer	Anchor Unikote Latex Drywall Primer P1508	AquaTex™
Acrylitex Mold Guard Primer	Anchor Unikote Porch & Deck Latex Enamel P1400 Series	AquaThane™
Acrylitex Qwik Prep	Anchor Unikote Waterborne Masonry Sealer P-1122	AquaVerdigris™
Acrylitex Roll On Smooth Wall	Anchor Wood Wonder Latex Stain	Aqua Zar (All Gloss Levels)
Acrylitex Smooth Wall	Andersons	Architect Series
Acrylitex Tilt Up Primer	Anvil Concrete Stain	Armstrong Stains
Acrylitex Topcoat	Anvil Deck-A-New	Artistic Finishes
Acrylitex Vapor Prime	Anvil Eclipse	Aspire
AFM Safecoat	Anvil Gator Grip	Backdrop
Allpro Commercial Grade Waterproofing Sealer	Anvil Gorilla Grip	Bakor
Allpro Concrete Floor Sealer	Anvil Tex-Wall	Barn & Fence Paints
Allpro Concrete Waterproofing Paint	Anvil Ultra-Tex	Basic Coatings Hardwood Floor Refinisher Gloss
Allpro Masonry Waterproofing Sealer	Anvil Universal Latex Primer	Basic Coatings Hardwood Floor Refinisher Satin
Allpro Multi-Surface Water Repellent	AquaBond™	Behr
Alumify		Behr Premium Plus
Amazon Basic		Behr Premium Plus Ultra
Amazon Select Paint		Behr Premium Select
Ames Block & Wall, acrylic		Behr Pro-X
Ames Block & Wall, rubber		Benchmark
Ames Blue Max		Benjamin Moore Advance
Ames Clear Seal		Benjamin Moore Alkyd Dulamel
Ames Liquid Granite		Benjamin Moore Arborcoat
Ames Paint & Prime		Benjamin Moore Aura
Ames Reflective Paint		Benjamin Moore Ben
Ames Safe-T-Deck Granulated		Benjamin Moore Benwood Finishes
Ames SafeT-Deck Smooth		Benjamin Moore Block Filler
Ames Super Elasto Barrier		Benjamin Moore Color Samples
Ames Super Primer		Benjamin Moore Concepts
Ames Vapor Barrier		Benjamin Moore Concrete Waterproof Sealer
Amteco 3200 Satin Varn		Benjamin Moore Eco Spec
Amteco Silicone (various colors)		Benjamin Moore Floor and Patio
Amteco TWP (various colors)		Benjamin Moore Fresh Start Primers
		Benjamin Moore Grand Entrance

Registered Brands

Oregon Paint Stewardship Program as of 5/4/2021

Benjamin Moore Impervex	Benjamin Moore Waterborne Ceiling Paint	California Paints Muralo 563
Benjamin Moore Ironclad		California Paints Nextech 2
Benjamin Moore Kitchen and Bath	Benjamin Moore Waterborne Satin Impervo	California Paints Ox-O-Flow Cal Coater
Benjamin Moore Knockdown		California Paints Preference
Benjamin Moore Marvelux	BenMate Danish Tung Oil Finish	California Paints Prime Touch Primer and Sealer
Benjamin Moore Moorcraft Super Craft	Beyond Paint All In One Paint (various colors)	California Paints ProPaint
Benjamin Moore Moorcraft Super Hide	Beyond Paint Countertop Paint	California Paints Sand Finish
Benjamin Moore Muresco	Beyond Paint Multi Purpose Sealer	California Paints Texture Finish
Benjamin Moore Natura	Bin Coat Metal Paint	California Paints Trouble Shooter
Benjamin Moore Premium Exterior Stain	Biocontrol Prime-n-Seal	California Paints Ultra 2010
	Blacknight	California Paints Ultra Aquaborne Ceramic
Benjamin Moore Pro Finish	Block Filler	
Benjamin Moore Regal Classic	Blue Seal	California Paints Ultra Ceiling White
Benjamin Moore Regal Select	BMI 100 Primer	California Paints Ultra High Build Exterior Paint
Benjamin Moore Satin Impervo	Bruce Fresh Finish	
Benjamin Moore Satin Impervo	BrushLaq	California Paints UltraPlate Cabinet & Trim Enamel
Benjamin Moore Studio Finishes (except Chalkboard Paint)	Bunker Hill DIKON Barn & Fence	California Paints Verde
Benjamin Moore Super Craft	C&M Coatings	California Paints WipeOut
Benjamin Moore Super Spec (does not include Super Spec HP)	C-500 SuperUrethane™	California Paints WipeOut II
Benjamin Moore Super Spec HP Acrylic Metal Primer	C-500™	Casual Spaces
Benjamin Moore Super Spec HP Alkyd Metal Primer	CAB/Acrylic Clear Topcoat	Cedartone WB Penetrating Stain
Benjamin Moore Super Spec HP Clear Acrylic Sealer	CAB/Acrylic White Topcoat	CertainTeed Extreme Texture Coat
Benjamin Moore Super Spec HP DTM Acrylic Gloss	Cabinet, Door& Trim Paint	CertainTeed Level V
Benjamin Moore Super Spec HP DTM Acrylic Low Lustre	Cabot	CertainTeed Quick Prep
Benjamin Moore Super Spec HP DTM Acrylic Semi-Gloss	Cabot "The Finish"	CertainTeed Quick Prep Plus
Benjamin Moore Super Spec HP DTM Alkyd Gloss Enamel	Cabot Australian Timber Oil	CertainTeed Vapor Prime
Benjamin Moore Super Spec HP DTM Alkyd Low Lustre	Cabot Cabothane	Chemsearch - Conquest
Benjamin Moore Super Spec HP DTM Alkyd Semi-Gloss Enamel	Cabot Clear solutions	Chimney Rx Masonry Chimney Water Repellent
Benjamin Moore Super Spec HP Rust Converter	Cabot OVT	
Benjamin Moore Super Spec HP Shop-Coat Alkyd Metal Primer	Cabot Problem Solver	Clare Flat White
Benjamin Moore Super Spec HP Universal Metal Primer	Cabot PROVT	Clare Interior Eggshell
Benjamin Moore Super Spec HP Urethane Alkyd Gloss Enamel	California Paints Alkyd Vapor Barrier Primer Sealer & Enamel Undercoater	Clare Interior Semi-Gloss
Benjamin Moore Sure Seal Primer	California Paints AllFlor Porch & Floor Enamel	Clare Multipurpose Primer
Benjamin Moore Ultra Spec (does not include Ultra Spec HP)	California Paints All Wall & Trim Primer, Sealer and Undercoater	Clark+Kensington Paints
Benjamin Moore Vinyl Latex Flat	California Paints Aquaborne Ceramic Universal Primer	Clear and Clean
	California Paints ASAP Enamel Undercoater Primer & Sealer	Clear Finishing Paste™
	California Paints California Ceiling White	Clinical Paints
	California Paints CalPro	Collection of Joy Argente
	California Paints Diamond Ceiling White	Collection of Joy Oro
	California Paints Drywall Primer	Color Atelier Bonding Primer
	California Paints Fres-Coat	Color Atelier Lime Paint
	California Paints Grip Coat Bonding Primer	Color Atelier Primer
	California Paints Malibu	Color Atelier Sealer (all sheens)
	California Paints Muralo 268	Color Atelier Varnish
		Color Decor
		Color Extra
		Color House Premium Ceiling Paint
		Color Made Simple
		Color Mist™
		Color Prime - W™
		Color Prime™

Registered Brands

Oregon Paint Stewardship Program as of 5/4/2021

ColorSeal™	CrystaLac Polyurethane	Drylok Latex Base Masonry
Color Wheel	CrystaLac Super Premium	Waterproofer (all colors)
Colour Crete	CrystalFin: Gloss , Semi-Gloss, Satin	Drylok Natural Look Sealer
Comex Paint	and Matte	Drylok Oil Base Masonry
Conco	CrystalFin Floor Finish: Gloss and	Waterproofer (all colors)
Contractor's Edge	Satin	Drylok Water Based 5% Silicone
Controlz Primers	CT-100	Drylok Wet Look Sealer
Core Essentials	Cutek	Duckback
Coronado Aqua Plastic	DaiHard Epoxy Clear Coat	Duckback - All Purpose Waterproofer
Coronado Ceiling Paint	DaiHard Garage Floor Epoxy Kit	Duckback - Composite Deck Sealer
Coronado Crylicote	Daly's Deck Stain	Duckback - Mason's Select -
Coronado Elastite	Daly's Log Oil	Concrete Clear Sealers
Coronado Final Touch	Daly's Semi-Transparent Exterior	Duckback - Mason's Select -
Coronado Gold	Stain	Epoxacryl Solid Color Concrete
Coronado Grand	Daly's Waterborne Deck Stain	Stain
Coronado Grip & Seal	Daly's Waterborne Stain	Duckback - Mason's Select -
Coronado Maxum Stains	Daly's Wood Stain	Transparent Concrete Stain
Coronado Optimum Hide	Dead Flat Varnish™	Duckback - Premium Translucent
Coronado Rust Scat	Deckmaster Clear Sealer	Finish
Coronado Super Kote 1000	Deft Clear Wood Finishes	Duckback - SuperDeck - Clear Wood
Coronado Super Kote 3000	Deft Deftoil	Finish
Coronado Super Kote 5000 (does not	Deft Lacquer Sanding Sealer	Duckback - SuperDeck - Deck &
include the dry falls)	Deft Polyurethanes	Dock Elastomeric
Coronado Supreme	Deft Wood Stains	Duckback - SuperDeck - Exotic
Coronado Texcrete	Defy Clear Wood Finish	Hardwood Stain
Coronado Texcrete WB	Defy Composite Deck Sealer	Duckback - SuperDeck - Log Home
Coronado Tough Shield	Defy Deck Stain for Hardwoods	Oil Finish
Coronado Tough Tex	Defy Epoxy Fortified Wood Stain	Duckback - SuperDeck - Oil Based
Coronado Tough Walls	Defy Extreme Wood Stain	Stain
Corotech Electrostatic Enamel Semi-	Defy Marine Seal	Duckback - SuperDeck - Pressure
Gloss	Defy Original Synthetic Wood Stain	Treated Stain
Corotech Hammeritone Enamel	Demandit®	Duckback - SuperDeck - Semi
Corotech Organic Zinc Rich Primer	Designer Drylok (all colors)	Transparent Stain
Corotech Pre-Cat Epoxy Eggshell	Designer Foil FX Paste™	Duckback - SuperDeck - Solid Color
Corotech Pre-Cat Epoxy Semi-Gloss	Designer Foil FX™	Stain
Corotech Prep All Universal Primer	Designer Metallics™	Duckback - SuperDeck - Transparent
Corotech Quick Dry Acrylic Spray	Designer Rust™	Stain
DTM	Devine	Duckback - SuperDeck - Waterborne
Corotech Quick Dry Enamel Gloss	Diamond Brite	Stain
Corotech Quick Dry Enamel Semi-	Diamond Collection	Dunn Edwards
Gloss	DIKON Barn & Fence (Bunker Hill)	DuraGard™
Corotech Rust Arretor	DIKON Dairy Enamel	DuraSeal Sanding Sealer™
Corotech Shop Cote Primer	Dimensional Metals 2	DuraSheen™ with UV
Country Chic Paint - Tough Coat	Do It Best	Dutch Boy
Cover & Go	Do-It-Best	Dutchboy Dimensions
CoverCoat	Do It Best Best Look®	Dutchboy Dirt Fighter Interior
CrackleAdd™	Do It Best Color Solutions®	Dutchboy Maxbond®
Crackle Fine Line™	Do-It Best Waterproofer	Dutchboy Refresh
Crackle Lacquer Clear	Drylok Concrete Floor Paint (all	Dutch Metal™
Crackle™	colors)	Dutch Standard (all products)
CRC® Rust Converter	Drylok Concrete Protector	Easy Care
Crema	Drylok E1 Floor Paint (all colors)	Easy Color
Creme Activator™	Drylok Extreme	Ecobond LBP
CrystaLac PolyOxide		EcoLogic

Registered Brands

Oregon Paint Stewardship Program as of 5/4/2021

Economy	Fine Paints of Europe Hollandlac	Formby's
ECOS Paints	Finishing Paste™	Forrest Paint
ElastoLock Damp-Proof Rubber Membrane Coating	FixAll (all products)	Franklin Paint - Halftime
Emmet's Good Stuff Wood Finish	FixAll Acrylic Floor Sealer	Franklin Paint - Winning Streak
Encase	FixAll Acrylic Pool Paint	Frazee
Enrich	FixAll Acrylic Stain Killer	Fred Myers
EnviroShield ES-100	FixAll Adhesium Wall Covering Primer	French Lac
EnviroShield ES-90	FixAll Alkyd Stain Killer	Fresco 2
EPIC Ceiling White	FixAll Alumithane	GacoDeck (A56, DT, & DK)
EPIC Interior Primer	FixAll Aquaborne Ceramithane	Galvanized & Aluminum Primer
EPIC Premium Interior Paint and Primer	FixAll Chlorinated Rubber Pool Paint	Gardner-Gibson Black Jack (white elastomeric coatings only)
Equinox	FixAll Clear Waterproofing Sealer	Gardner-Gibson Dynamite
Essential Performance	FixAll Elastomeric Coating	Gardner-Gibson Eterna Kote
Evolve	FixAll Epoxy Pool Paint	Gardner-Gibson Gardner
Excesior Coatings (all products)	FixAll Everlife Fast Dry Alkyd Enamel	Gardner-Gibson Shur-Stik
E-Z Kare	FixAll Everlife Urethane Enamel	Gardner-Gibson Sta-Kool
Fabulon	FixAll Everlife Waterborne Enamel	Gemini Coatings Artisan Effects
Farrow & Ball Dead Flat	FixAll Everlife Weatherproof Aluminum Enamel	Gemini Coatings Craftsman Collection
Farrow & Ball Estate Eggshell	FixAll Exposed Concrete Sealer	Gemini Coatings Gem Clear
Farrow & Ball Estate Emulsion	FixAll Field Marking Paint RTU	Gemini Coatings Gem Coat
Farrow & Ball Exterior Eggshell	FixAll Fix-Rite	Gemini Coatings Gem Cryl
Farrow & Ball Full Gloss	FixAll Fix Rust Primer	Gemini Coatings Gem Dye
Farrow & Ball Interior /Exterior Wood Primer & Undercoat	FixAll Grabber Bonding Primer	Gemini Coatings Gem Glo
Farrow & Ball Interior Wood Primer & Undercoat	FixAll Gym Seal	Gemini Coatings Gemini
Farrow & Ball Masonry & Plaster Stabilising Primer	FixAll Kitchen & Bath Enamel	Gemini Coatings Gemini Tone Stain
Farrow & Ball Masonry Paint	FixAll Lacquer	Gemini Coatings Gem Pro
Farrow & Ball Metal Primer & Undercoat	FixAll Lacquer Sanding Sealer	Gemini Coatings Gem Tone
Farrow & Ball Modern Eggshell	FixAll Lacrylic Clear Sealer & Anti- Graffiti Coating	Gemini Coatings Gem Var
Farrow & Ball Modern Emulsion	FixAll Latex Block Filler	Gemini Coatings Gulf Synthetics - PermaBond
Farrow & Ball Wall Ceiling Primer & Undercoat	FixAll Mason-Cote	Gemini Coatings Master's Magic
Farrow & Ball Wood Floor Primer &Undercoat	FixAll Masonry Conditioner	Gemini Coatings Storm Shield
Farrow & Ball Wood Knot & Resin Blocking Primer	FixAll Novus	Gemini Coatings Titanium Series
Faux Effects®	FixAll Polyurethane	Gemini Coatings Total Wood Preservative
Faux Effects International™	FixAll PVA Drywall Primer	Gemini Coatings TWP
Faux Effects World®	FixAll Roof Coating	Gemini Coatings WFS
FauxMetal™	FixAll RustPlate Primer	Gemini Coatings Wood Finishers Supply
FauxStone™ Pull-Off	FixAll Sanding Sealer	Geocel
FauxStone™ Pull-Off Crusty	FixAll Semi-Transparent Interior Stain	Glidden Concrete Paint
FauxTex™	FixAll Shop Coat Primer	Glidden Diamond
FEI™	FixAll Skid Grip	Glidden Duo
Field Marking Paints	FixAll Spar Varnish	Glidden Essentials
Finecoat 2	FixAll Sportmans Camouflage Exterior Paint	Glidden EZ Track
Fine Paints of Europe ECO	FixAll Stain & Odor Barrier	Glidden Grab-N-Go
Fine Paints of Europe Eurolux	FixAll Stopz	Glidden Gripper
Fine Paints of Europe Eurothane	FixAll Ultimate Universal Primer	Glidden High Endurance
	FixAll Ultra Tred	Glidden High Performance
	FixAll Varnish	Glidden Premium
	FixAll Waterborne Alkyd Stain Killer	Glidden Professional Devflex
	FixAll WearAll	Glidden Professional Devguard

Registered Brands

Oregon Paint Stewardship Program as of 5/4/2021

Glidden Professional Devoe	Henry Premium Non-Fibered Aluminum	Insl-X Prime Lock
Glidden PVA Drywall Primer	Henry RTC Coat	Insl-X Pro-Plate Enamel - Rust Preventative Coating
Glidden Quick Cover	Henry Solorflx Tan Elastomeric	Insl-X Rubber Based Pool Paint
Glidden Spred	Henry Special Color Elastomeric	Insl-X Seal Lock
Glidden Vinyl Renew	HGTV Home	Insl-X Stix
Glidden Woodpride	HGTV Weathershield by Sherwin Williams	Insl-X Sure Step
Glitsa Gold Seal™ Finish	Hi Build Acrylic Deck Coating	Insl-X Tough Shield
Glitsa Gold Seal™ Lite Scent™ Finish	Hi-Build Ultra Clear Coat	Insl-X Tuffcrete
Glitsa Gold Seal™ Stains (various colors)	High Performance Stain	Insl-X Waterblock
Glitsa High Performance Waterborne Finish	Homax Premixed Popcorn Ceiling Texture	Insl-X Waterborne Pool Paint
Glitsa Infinity II LVOC™ Finish	Homax Premixed Wall Texture	Jel'd Poly Kote
GlitsaMax™ Finish	Homax Roll-On Texture	Jel'd Stain
Glitsa Quality Seal™ Sealer	Homax Tile Guard	Kelly-Moore Acry-Lustre
Glitsa Wood Flour Cement™	Homax Wet Look Cure Seal	Kelly-Moore Acry-Plex
Glitza TruSeal	Homestead	Kelly-Moore Acry-Shield
GlosThane Finish	Horizon	Kelly-Moore Acry-Shield Stain
Golden Paintworks	HydroStop FlexCoat Wall Coating	Kelly-Moore Acry-Tred
GPM	Imperial Alkyd Solid Stain	Kelly-Moore Alkydex
GreenSheen® (all products)	Imperial Dry Brite HS Sealer	Kelly-Moore Block Filler
Grossman's Majic	Imperial Ducklac	Kelly-Moore Color Max
GS88-1 Sealer	Imperial Enamel Undercoat	Kelly-Moore Color Sample
GS99-1 Sealer	Imperial Exterior 100% Acrylic	Kelly-Moore Color Shield
Guardian Contractor Grade	Imperial Exterior Latex	Kelly-Moore DTM High Performance
Guardian Professional Quality	Imperial HB Pre-Cat Lacquer	Kelly-Moore Dura-Poxy
H&C	Imperial High Solids Tuff	Kelly-Moore Dura-Poxy + Porch & Floor
H&K Paints All Coat	Imperial Int/Ext Aluminum Enamel	Kelly-Moore Durapoxy HP
Hamilton Drywall Products Prep Coat Plus	Imperial Interior Lolustre Latex	Kelly-Moore Ecoat
Hamilton Drywall Products Prep Tex	Imperial Interior Oil Wiping Stain	Kelly-Moore Elastakote
Harrison Paint (all products)	Imperial Interior Ultrapro Latex	Kelly-Moore Envira-Crete
HD® Designs	Imperial Machinery Enamel	Kelly-Moore Envira Poxxy
HDP™ Water-Repellent Paint	Imperial Marproof Lacquer	Kelly-Moore Enviro Coat
Heavy Bodied Glazing Stain (Various colors)	Imperial Painter Enamel	Kelly-Moore Enviro Coat - Heat Reflective
Hemp Shield	Imperial Norsekote Latex	Kelly-Moore Epic
Henry/Bakor	Imperial Polar Latex	Kelly-Moore EZ Sand
Henry Acryprime Recoat Primer	Imperial Polyurethane Varnish	Kelly-Moore Flo-Cote
Henry Air Bloc 31 Brush/Spray	Imperial Porch & Deck Enamel	Kelly-Moore Green Coat
Henry Aquaprime Primer	Imperial Recharge	Kelly-Moore Industrial
Henry Aquatac Primer	Imperial Rust-Inhibitive Primers	Kelly-Moore Kel-Aqua
Henry Binder/Tack Emulsion	Imperial Silguard Sealer	Kelly-Moore Kel-Bond
Henry Grey Elastomeric Roof Coating	Imperial WB Edge Seal	Kelly-Moore Kel-Cote
Henry Light Tan Roof Coating	Imprint Coat™	Kelly-Moore Kel-Guard
Henry Metalshield Rubber Based Gray Roof Coating	Insl-X Aqua Lock	Kelly-Moore Kel-Pro
Henry Metalshield Waterbased Elastomeric Roof Coating	Insl-X Blockout	Kelly-Moore Kel-Tex
Henry Premium Elastomeric Base Coating	Insl-X Cabinet Coat	Kelly-Moore Kel-Thane II
	Insl-X Chlorinated Rubber Pool Paint	Kelly-Moore Kel-Tone
	Insl-X Field Marking	Kelly-Moore KM Commercial
	Insl-X Hot Trax Acrylic Garage Floor Paint	Kelly-Moore KM Professional
	Insl-X Lead Block Encapsulating Paint	Kelly-Moore Level 5 Primer
	Insl-X Odor Less	Kelly-Moore Magnum
		Kelly-Moore Mark Right

Registered Brands

Oregon Paint Stewardship Program as of 5/4/2021

Kelly-Moore Modern Wood Finish	Laticrete Premium Stone Sealer & Enhancer	Lifeline Interior
Kelly-Moore Multi-Seal	Laticrete Saltillo Tile Sealer & Finish	Lifeline Ultra-2
Kelly-Moore Plasti-Namel	Laticrete Semi Gloss Sealer & Finish	Lifeline Ultra-7
Kelly-Moore Pre-Cote	Laticrete Stone Sealer	Lime Paint & Wash™
Kelly-Moore Premium Professional	Laticrete Stone Sealer & Enhancer	Liquid Stain
Kelly-Moore Quick Dry Alkyd	Laticrete StoneTech® Professional Enhancer	Long End Seal
Kelly-Moore Seasons	Laticrete StoneTech® Professional Enhancer Pro™ Sealer	Loop Premium Recycled Paint
Kelly-Moore Shop Coat Primer	Laticrete StoneTech® Professional Grout Release	Lullaby Paints
Kelly-Moore Silver Shield	Laticrete StoneTech® Professional Heavy Duty Exterior Sealer	LusterSuede™
Kelly-Moore Stain Lock	Laticrete StoneTech® Professional Heavy Duty Sealer	Mad Dog Crack Fix (MDCF)
Kelly-Moore Stainz-Rite	Laticrete StoneTech® Professional High Gloss Finishing Sealer	Mad Dog Deck Fix (MDDF)
Kelly-Moore Stripe & Zone	Laticrete StoneTech® Professional High Gloss Lacquer	Mad Dog Primer (MDP)
Kelly-Moore Stucco-Seal	Laticrete StoneTech® Professional Impregnator Pro® Sealer	Mad Dog Primer 2 (MDP 2)
Kelly-Moore Tred-Cote	Laticrete StoneTech® Professional Maximum BulletProof® Sealer	Mad Dog Primer Smooth (MDPSM)
Kelly-Moore Uni-Prime	Laticrete StoneTech® Professional Natural Stone Countertop Sealer	Maintenance One
Kelly-Moore Vapor Shield	Laticrete StoneTech® Professional Paver Sealer & Enhancer	Maintenance Paint (Home Depot)
Kelly-Moore Wall Prep	Laticrete StoneTech® Professional Salt Water Resistant Sealer	Majic Aluminum Paint
Kelly-Moore Weather Shield	Laticrete StoneTech® Professional Sealer	Majic Barn & Fence Paint
Kelly-Moore Woodcraft	Laticrete StoneTech® Professional Semi Gloss Finishing Sealer	Majic Barricade
Kemiko Clear-A-Thane	Laura Ashley	Majic Basement Paint
Kemiko Rembrandt Concrete Polymer Stain	Lauzon wood Clear Finish	Majic Concrete Sealer
Kemiko Repels Sealer	Lauzon wood stain	Majic Diamond Hard Enamel
Kemiko Stone Sealer II	Lenmar 350 VOC Polyurethane Wood Finish	Majic Diamond Hard Paint
Kemiko Stone Tone Stain	Lenmar Aqua-Plastic	Majic Easy Spread
Kitchen & Bath	Lenmar Echo	Majic Exterior/Interior Paint
Kolor Kote	Lenmar Evolution	Majic Fence Paint
Kool Seal	Lenmar Interior Waterborne Wiping Stain	Majic Field Marking Paint
Krylon	Lenmar QuickStain Waterborne Wiping Stain	Majic Floor Enamel
Krylon Commercial	Lenmar Spar Varnish	Majic Floor Paint
Kwal	Life Cycle Coatings Architectural Paint	Majic House & Deck Stain
Laticrete Granite & Marble Countertop Sealer	Lifeline Accents	Majic Kitchen & Bath Paint
Laticrete High Gloss Sealer & Finish	Lifeline Acrylic	Majic Latex Enamel
Laticrete Paver Armor Pro™ Premium High Gloss Color Enriching Sealer	Lifeline Advance	Majic Lifestyle
Laticrete Paver Armor Pro™ Premium No Gloss Color Enriching Sealer	Lifeline Endure	Majic Pride
Laticrete Paver Armor Pro™ Premium Penetrating Natural Look Sealer	LifeLine Exterior	Majic Primer & Paint
Laticrete Paver Armor Pro™ Premium Salt Repelling Natural Look Sealer		Majic Professional
Laticrete Paver Armor Pro™ Premium Semi Gloss Color Enriching Sealer		Majic Rust Kill Coating
Laticrete Paver Armor Pro™ Premium Waterproofing Natural Look Sealer		Majic Stain Blocking Primer Sealer
Laticrete Premium Stone Sealer		Majic Town & Country
		Majic Waterproofing Sealer
		Majic Water Sealer
		Majic Wood Stain
		Majic Wood Varnish
		Marine Enamel
		Mark's Paint
		Martha Stewart Living
		Martin Senour Paints
		Marvins
		MasonrySaver #25 Floor Finish
		MasonrySaver Acrylic Waterproofing Sealer
		MasonrySaver All-Purpose HD Water Repellent

Registered Brands

Oregon Paint Stewardship Program as of 5/4/2021

MasonrySaver Decorative Concrete Sealer	Miller Milastic	Montage Architectural Paint
MasonrySaver Garage Floor Sealer	Miller Millerseal	Multi-Mist Products - Pro Seal Ultra
MasonrySaver Paver Sealer	Miller Modern Wood Stain	Multi-Mist Products - Qurox
MasonrySaver VOV Compliant Solvent Base Water Repellent	Miller NW Weathergard'	Multiplex
MasonrySaver Water Repellent for Brick	Miller Penetrating Conditioner	MX Primer
MasonrySaver Water Repellent for Split-Face Block	Miller Performance	Nautica
Master Dutch Metal™	Miller Polyurethane Varnish	Norco
Master Gel® Finish Clear	Miller Premium	NuDeck
Master Guard Oil and Spot Primer	Miller Premium Enamel	O'Villa®
Master Guard Sealer	Miller Pure Paint	O'Villa Sabina™
Master Guard Wood Sealer	Miller Rust Control Primer	Odds N Ends
Matte Wall Sealer™	Miller Spar Enamel	Olde World Crackle Textured™
MaxLife	Miller Spar Varnish	Olde World Crackle™ Pull Off
MBP Flat	Miller Speed Enamel	Olde World Fresco®
McCloskey	Miller Stain Blocking Primer	Olde World Fresco® Textured
McCloskey Man-O-War	Miller Super Color	Olde World Lime Based Paint™
McCloskey Multi-Use	Miller Super Seal	Olde World Lime Paint & Wash™
McCloskey Special Effects	Miller Tuff Tread	Olde World Lime Slag™
McCloskey Stains	Miller Vapor-Lok	Olde World Marmorino®
McCoy's	Minwax Color Wash	Olde World Rust™ Package
Melamine	Minwax Lacquer (all types)	Olde World SandStone™
Messmer's Composite Deck Finish	Minwax Polycrylic	Olde World TextureCoat™
Messmer's Decking Stain	Minwax PolyShades	Olde World Venetian Sealer™
MetalGlow®	Minwax Polyurethane (all types)	Olde World Veneziano™
Metallic Finishes	Minwax Stain (all types)	Olde World™ Quartz Priming Coat
Metal Ready Universal	Minwax Tung Oil	Old Masters Brushing Lacquer
MetroPaint	Minwax Urethane	Old Masters Exterior Water-based Spar Urethane
Miller 45 Minute Primer	Minwax Varnish	Old Masters Fast Dry Stain
Miller Acriclear	Minwax Wipe-On Poly	Old Masters Gel Stain
Miller Acri-Glaze	Minwax Wood Effects	Old Masters Graining Base
Miller Acrilite	Minwax Wood Finish	Old Masters H2O Wood Stain
Miller Acrimetal	Miracle Sealants 511 Anti-Slip	Old Masters Oil Based Gel Polyurethane
Miller Acrinamel	Miracle Sealants 511 Glass Tile & Shower Door Sealer	Old Masters Oil Based Polyurethane
Miller Acro Pure	Miracle Sealants 511 H2O Plus	Old Masters Oil Based Quick-Dry Varnish
Miller Acrylic Satin	Miracle Sealants 511 Impregnator	Old Masters Oil Based Sending Sealer
Miller Acrylic Undercoat	Miracle Sealants 511 Porcelain & Ceramic Tile Sealer	Old Masters Oil Based Spar Marine Varnish
Miller Aluminum&Metal primer	Miracle Sealants 511 Quartz Counter Top Sealer	Old Masters Oil Based Super Varnish
Miller Aluminum Paint	Miracle Sealants 511 Seal & Enhance	Old Masters Penetrating Sealer
Miller Aqua	Miracle Sealants High Gloss Finish Sealer	Old Masters Penetrating Stain
Miller Clear Varnish	Miracle Sealants Matte Finish Sealer	Old Masters Tung Oil Varnish
Miller Drifall Stalite	Miracle Sealants Mira Matte	Old Masters Water-based Clear Finish
Miller Edge Seal	Miracle Sealants Tile, Stone & Grout Sealer	Old Masters Water-based Polyurethane
Miller Enamel Undercoat	Miralite	Old Masters Water-based Sanding Sealer
Miller Equipment Enamel	ML Campbell	Old Masters Wiping Stain
Miller Evolution	Moldex Sealant	Old Masters Wood Conditioner
Miller Floor&Porch Enamel	Mono II	Old Masters Woodgrain Filler
Miller Gym Coat	Mono II EXT	
Miller HB Opaque Stain		
Miller Kril		
Miller Metal Primer		

Registered Brands

Oregon Paint Stewardship Program as of 5/4/2021

Old World Stain	PPG Manor Hall	Premier Finishes Tuff-Kote High
Ollie's Town & Country	PPG Metallic Tones	Performance Restoration Primer
Olympic Paint	PPG Monarch	Premier Finishes Tuff-Kote Interior
Olympic Stain	PPG Mopako	HP Restoration SemiGloss
One Time Wood Preservative (various colors)	PPG Multi-Pro Maintenance	Premium
Optimus	PPG Paramount	Premium Classic
Orgill	PPG Perma-Crete	Premium Decor
Ospho (rust inhibitor)	PPG Pitt-Cryl Plus	Preserva Wood
PAF Primer	PPG Pitt-Glaze	Pre-Stain Clear Wood Stain
Painter's Select	PPG Plex-Seal	Prestige
Pantone	PPG Porter Paints Acri-Pro	Prime 1
Parks Pro Finisher	PPG Porter Paints Acri-Shield Paint	Prime Choice (all products)
PD Stain	PPG Porter Paints Acri-Shield Stains	Prime-n-Seal
Penofin Concrete & Masonry Stain	PPG Porter Paints Advantage 900	Primer
Penofin Wood Finishes	PPG Porter Paints Blankit	Primer Surfacers™
Performance Plus	PPG Porter Paints Glyptex	Primer with Sand™
Permax 108 Acrylic Coating	PPG Porter Paints Permanizer	PrimEtch™
Permax 115 Acrylic Coating	PPG Porter Paints Portersept	Prime Time
Permax 120 Acrylic Coating	PPG Porter Pro-Master 2000	Prime Time Plus
Pittsburgh Paints and Stains	PPG Primatite	Pro Best
Plastek	PPG Proluxe Sikkens	ProBond
Plastek EXT	PPG Pure Performance	ProCoat
Plastic Kote	PPG Regency	ProCoustic
Plasti-Kote	PPG Seal Grip	Professional Coatings
PolyWhey	PPG Silken Touch	Profin:Gloss and Satin
PolyWhey Exterior (various colors)	PPG Speed Cryl	Pro Fresh
PolyWhey Floor	PPG Speedhide (except Dry Fog)	ProFX Custom Clear™
PolyWhey MVP Sport Floor Finish	PPG Sun Roof	Pro Good
PolyWhey MVP Sport Floor Sealer	PPG Synteko	Pro Grade
PolyWhey Series 1000 Infusion Wood Modifier	PPG Timeless	Protectosil
PolyWhey Series 2000 Stain Base	PPG Ultra-hide 150	Protectosil Aqua-Trete
PolyWhey Series 3500 Wood Floor finish	PPG Wallhide	Prymit®
PolyWhey Series 3500 Wood Floor Sealer	PPG Wall Supreme	Puma
PolyWhey Wood Cleaner	PPG Weather King	Puma-XL
Pore-O-Pac™ Grain Filler (various colors)	PPG Wonder Hide	Qualalacq™ Lacquer Gloss
Pore-O-Pac™ Grain Filler Reducer	PPG Wonder Pro	Qualalacq™ Lacquer Reducer
PPG Accent Color Base	PPG Wonder Pure	Qualalacq™ Lacquer Satin
PPG Bar-Ox	PPG Wonder Shield	Qualalacq™ Sanding Sealer
PPG Break-Through	PPG Wonder Tones	Qualarenu™ #1
PPG Builder Performance	PPG ZoneMark	Qualasole™
PPG Diamond 350	PPI™ Waterborne Finish	QuartzStone™
PPG Flood	Pratt & Lambert®	Quick Dry Zar Sanding Sealer (Gloss/Satin)
PPG Flood Pro	Pratt & Lambert Accolade®	Quik Hide
PPG Floor & Porch	Pratt & Lambert RedSeal®	Quikrete Concrete & Masonry High Gloss Sealer
PPG Fortis 350	Pratt & Lambert RedSeal® Zero VOC	Quikrete Concrete & Masonry Waterproofing Sealer
PPG Fortis 450	Pratt & Lambert STAINShield®	Quikrete Masonry Waterproofer
PPG Hi-Hide	Prelude	Quikrete Penetrating Concrete Stain
PPG Kilstain	Premier Aluminum Roof Coating	Quikrete Textured Acrylic Concrete
PPG Maintenance Paint	Fibered	Quikrete Translucent Concrete Stain
	Premier Finishes ProKote High	Radcon (various colors)
	Performance Specialty Coating	
	Premier Finishes SuperPrep Interior PrepCoat	

Registered Brands

Oregon Paint Stewardship Program as of 5/4/2021

Rainguard Advanced Waterproofer 10 year	Reserve	Rodda Modern Wood Stain
Rainguard Blok-Lok Water Repellent Concentrate	Restoration Hardware	Rodda Multi Master
Rainguard Blok-Lok Water Repellent Ready to Use	Restore-X	Rodda MultiPrime
Rainguard Clear-Seal 1 part High Gloss Acrylic Urethane Sealer	Revyvit ®	Rodda pHlextite
Rainguard Clear-Seal 1 part Low Gloss Acrylic Urethane Sealer	Richard's Paint Barricade	Rodda Ply-Coat
Rainguard Color-Lok Solid Color Silicone Stain ATB	Richard's Paint Bondcrete	Rodda PMC 300
Rainguard Color-Lok Solid Color Silicone Stain DTB	Richard's Paint Bungalow 47	Rodda Porsalite
Rainguard Color-Lok Solid Color Silicone Stain WTB	Richard's Paint Deck Guard	Rodda Roseal
Rainguard Floor-Lok Sealer Concentrate	Richard's Paint Driveway and Floor Coating	Rodda Rural Manor
Rainguard Micro-Seal Water Repellent Concentrate	Richard's Paint Eternity	Rodda Scotseal
Rainguard Micro-Seal Water Repellent Ready to Use	Richard's Paint Floor-Tite	Rodda Speed Primer
Rainguard Plugger Acrylic Sealer 10% Solids	Richard's Paint H2O Fusion	Rodda SR Ultra
Rainguard Plugger Acrylic Sealer 25% Solids	Richard's Paint Holzon	Rodda Super Roflex
Rainguard Satin-Lok Water Base Medium Gloss Repellent	Richard's Paint Holzout	Rodda Surfbond
Rainguard Super Stucco Primer Sealer Concentrate	Richard's Paint Holzite	Rodda Terra
Rainguard Vandl-GuardFinish Coat Graffiti Barrier	Richard's Paint Painter's Pride	Rodda Tuff Deck
Rainguard Vandl-GuardFIVE Permanent Anti-Graffiti Coating	Richard's Paint Paverseal	Rodda Ultimate II
Rainguard Vandl-GuardONE Permanent Anti-Graffiti Coating	Richard's Paint Pliolite	Rodda Unique II
Rainguard Vandl-Guard Permanent Anti-Graffiti Coating	Richard's Paint PPS	Rodda Vapor Block
Rainguard Vandl-GuardTEN Permanent Anti-Graffiti Coating	Richard's Paint Rich Air Zero VOC	Rodda Vapor Shield
Rainguard Vandl-Top Sacrificial Anti-Graffiti Coating	Richard's Paint Rich Classic	Rodda Weather Performance
Rainguard Waterproofer 7 year &Masonry	Richard's Paint Rich Flex	Rodda Wood Master
Ralph Lauren	Richard's Paint Rich Pro	RollerRock Rollable Stone Coating
Ramuc	Richard's Paint Rich Shield	Roofers Choice
Rapid Roof HV	Richard's Paint Rich Tex	Room & Board by Valspar
Rapid Roof III	Richard's Paint Rich Wall	Royal Conditioner ™
Reactive Series™	Richard's Paint Richwood	RPM Water Based Grain Filler (various colors)
Ready Seal (all products)	Richard's Paint Roof Shield	RPM Wood -15 Minute Wood Stain (various colors)
ReColor™ (All Products)	Richard's Paint Rust Sheild	RPM Wood-8x Wipe On Water Base Urethane Satin
Recover Recycled Paint Products	Richard's Paint Shields All	RPM Wood -Polyurethane Satin
Reflectit™	Richard's Paint Signature Ceramic	RPM Wood- Vinyl Sealer
	Richard's Paint Signature Series Plus	RPM Wood Waterborne Urethane Finish Satin
	Richard's Paint Thor	RsCrete®
	Richard's Paint Wall Guard	RsGranite®
	Rodda Accent Primer	RsPlaster®
	Rodda AC Line	RsSandStone®
	Rodda All Purpose Equipment Enamel	RsSandStone Flake™
	Rodda Aqua Master	RsSeries™
	Rodda Cat-A-Lac	RsStone®
	Rodda Color Base	RsTravertino®
	Rodda Control Primer	Rubberizeit Dura-Rubber
	Rodda Crystal Clear	Rubberizeit Primer
	Rodda EZEE Coat	Rudd Acryl Fin™ Finish
	Rodda Fast Dry Floor Finish	Rudd Aerodry™ (various colors)
	Rodda First Coat	Rudd Basetoner™ (various colors)
	Rodda Horizon	Rudd Catalast™ Lacquer (various colors)
	Rodda Interior Performance	Rudd Chromacat™ Lacquer (various colors)
	Rodda Lasyn	
	Rodda Mar Resist	
	Rodda Master Painter	
	Rodda Metal Master	

Rudd Chromawipe NVO™ Wiping Stain (various colors)	Rudd Problend 350 VOC™ Spray/Wiping Stains (various colors)	Rustoleum Theme Paint
Rudd Chromawipe™ Wiping Stain (various colors)	Rudd Problend TC™ Spray/Wiping Stains (various colors)	Rustoleum Trim Magic
Rudd Colorplex™ Lacquer (various colors)	Rudd Problend™ Spray/Wiping Stains (various colors)	Rustoleum Varathane
Rudd Colorplex™ Undercoaters (various colors)	Rudd Pro-Hibuild™ Lacquer	Rustoleum Watco Exterior Wood Finish
Rudd Colortools™ LH Spray Stain (various colors)	Rudd Pro-Hibuild™ Sealer	Rustoleum Watco Lacquer + Color Tint
Rudd Colortools™ Wiping Stain (various colors)	Rudd Pro-Hibuild™ Undercoater (various colors)	Rustoleum Watco Lacquer Clear Wood Finish
Rudd Duracat-V 550 VOC Lacquer	Rudd Prothane™	Rustoleum Watco Wipe-On Poly
Rudd Duracat-V 550 VOC Sealer	Rudd Pro™ Lacquer	Rustoleum Wolman
Rudd Duracat-V Plus™ Lacquer	Rudd Pro™ Sealer	Rustoleum X-Out Plus
Rudd Duracat-V™ Lacquer (various colors)	Rudd Quickstack™ (various colors)	Rustoleum X-Seal
Rudd Duracat-V™ Sealer (various colors)	Rudd Terraset™ Stain Concentrates (various colors)	Rustoleum Zehrung
Rudd Durafill™ Wood Filler	RUST DESTROYER	Rustoleum Zinsser
Rudd Duralac™ Lacquers (various colors)	RUST DESTROYER FAST DRY	SafeChoice
Rudd Excelite™ Lacquer (various colors)	RUST DESTROYER HIGH HEAT	Safecoat
Rudd Fastwipe™ Wiping Stain (various colors)	Rusticide (rust remover)	Safecoat Naturals
Rudd Glaze Stain	RUST KNOCKOUT	Safeguard 4200 Elastomeric Roof Coating
Rudd Hi-build™ Fast Dry Finish	Rustoleum 360 Grey	Saman hybrid based varnish
Rudd Hycryl™ Waterborne Finish	Rustoleum 360 Primer	Saman hybrid stain
Rudd Hycryl™ Waterborne Sealer	Rustoleum 900 Clear Coat	Saman water based stain
Rudd Hyplex™ Lacquer (various colors)	Rustoleum Advanced Technology UMA	Saman water based varnish
Rudd ISC™ Stains (various colors)	Rustoleum American Accents	SandStone™
Rudd ISS LH™ Spray Stains (various colors)	Rustoleum Bellezza	Sansin Boracol 20-2
Rudd ISS™ Spray Stains (various colors)	Rustoleum BIN	Sansin Classic
Rudd IWS™ Wiping Stains (various colors)	Rustoleum Bulls Eye	Sansin DEC
Rudd Natuseal™ Stains (various colors)	Rustoleum Colorfast	Sansin ENS
Rudd Nulustre™ Lacquer	Rustoleum Decorative Painter's Products	Sansin Foundation RTU
Rudd Nu-wave™ Lacquer (various colors)	Rustoleum Elastomeric Roof Coating	Sansin MDF Primer
Rudd Nu-wave™ Sealers (various colors)	Rustoleum Epoxy Shield	Sansin Precision Coat
Rudd Nu-wave™ Stains (various colors)	Rustoleum Flash Bond 400	Sansin Purity Interior
Rudd On-site™ Lacquer	Rustoleum MasterClear Supreme	Sansin Roof Tec
Rudd Plastiprime™ (various colors)	Rustoleum Metallic Paint Collection	Sansin SDF
Rudd Primer Undercoater (various colors)	Rustoleum Multispec	Sansin Timber Tec
Rudd Prism™ Waterborne Stains (various colors)	Rustoleum OKON	Sashco Capture® Log Stain
	Rustoleum Painter's Touch	Sashco Cascade® Clear Coat
	Rustoleum Peel-Bond	Sashco Symphony® Interior Clear Coat
	Rustoleum Perma White	Sashco Transformation Stain® Deck & Fence
	Rustoleum Plastic And Vinyl NT	Sashco Transformation Stain® Log and Timber
	Rustoleum Platinum Products	Sashco Transformation Stain® Siding & Trim
	Rustoleum Prime Start	Satin Thane Finish
	Rustoleum Restore	Scotch Acry-Flex
	Rustoleum Restorz	Scotch Acrylic Stain
	Rustoleum Shimmer Stone	Scotch Acry-Namel
	Rustoleum Shizen	Scotch Acry-Sheen
	Rustoleum Skim Stone	Scotch Bus Stop
	Rustoleum Stop Rust	Scotch Draw-Tite
	Rustoleum Texture Effects	Scotch Elast-A-Crylic

Registered Brands

Oregon Paint Stewardship Program as of 5/4/2021

Scotch Elast-O-Bond
Scotch Ever-Gloss
Scotch Kid-Proof
Scotch Latex Enamel Undercoat
Scotch Loc-Prime Hi-Build Undercoat
Scotch Prime Choice
Scotch PVA Sealer
Scotch Selz
Scotch Tex-Dura
Scotch Vinyl-Acrylic Ceiling White
SeaFin AquaSpar Gloss and Satin
SeaFin Filler/Stain
SeaFin Ship n'Shore Sealer
SeaFin Super Spar Varnish
Seal-Krete Clear-Seal
Seal-Krete Clear-Seal High Gloss Sealer
Seal-Krete Clear-Seal Low Gloss Sealer
Seal-Krete Clear-Seal Premium High Gloss Sealer
Seal-Krete Clear-Seal Premium High Gloss Sealer Low VOC
Seal-Krete Clear-Seal Satin Sealer
Seal-Krete Concrete Colors Low Lustre Sealer
Seal-Krete Concrete Colors Low Lustre Sealer
Seal-Krete Concrete Colors Semi-Transparent Stain
Seal-Krete Concrete Colors Semi-Transparent Stain #300 Tint Base
Seal-Krete Concrete Colors Semi-Transparent Stain #310 Terra Cotta
Seal-Krete Concrete Colors Semi-Transparent Stain #320 Brownstone
Seal-Krete DampLock Concrete Waterproofing Paint
Seal-Krete Epoxy-Seal Concrete Paint
Seal-Krete Epoxy-Seal Concrete Paint #920 White Base
Seal-Krete Epoxy-Seal Concrete Paint #921 Armor Gray
Seal-Krete Epoxy-Seal Concrete Paint #922 Slate Gray
Seal-Krete Epoxy-Seal Concrete Paint #940 Deep Base
Seal-Krete Epoxy-Seal Low VOC Paint
Seal-Krete Epoxy-Seal Low VOC Paint #960 White Base

Seal-Krete Epoxy-Seal Low VOC Paint #961 Armor Gray
Seal-Krete Epoxy-Seal Low VOC Paint #962 Slate Gray
Seal-Krete Epoxy-Seal Low VOC Paint #970 Deep Base
Seal-Krete Floor-Tex
Seal-Krete Floor-Tex Non-Slip Textured Coating
Seal-Krete Floor-Tex Tintable #440 White Base
Seal-Krete Floor-Tex Tintable #450 Deep Base
Seal-Krete Floor-Tex Tintable Low VOC #460 White Base
Seal-Krete Floor-Tex Tintable Low VOC #470 Deep Base
Seal-Krete Floor-Tex Topcoat
Seal-Krete GraniteFX
Seal-Krete GraniteFX Brush & Roll Decorative Concrete Coating - Gulfshore
Seal-Krete GraniteFX Brush & Roll Decorative Concrete Coating - Keystone
Seal-Krete GraniteFX Brush & Roll Decorative Concrete Coating - Monterey
Seal-Krete GraniteFX Brush & Roll Decorative Concrete Coating - Sedona
Seal-Krete GraniteFX Professional Grade Decorative Natural Stone Finish - DesertStone
Seal-Krete GraniteFX Uniforming Primer - Gray
Seal-Krete GraniteFX Uniforming Primer - Tan
Seal-Krete GraniTex
Seal-Krete GraniTex Decorative Natural Stone Contractor Kit - DesertStone
Seal-Krete GraniTex Decorative Natural Stone Contractor Kit - EarthStone
Seal-Krete GraniTex Decorative Natural Stone Contractor Kit - GrayStone
Seal-Krete GraniTex Decorative Natural Stone Contractor Kit - SandStone
Seal-Krete GraniTex Decorative Natural Stone Finish - DesertStone

Seal-Krete GraniTex Decorative Natural Stone Finish - EarthStone
Seal-Krete GraniTex Decorative Natural Stone Finish - GrayStone
Seal-Krete GraniTex Decorative Natural Stone Finish - SandStone
Seal-Krete Heavy Duty Waterproofing
Seal-Krete Lock-Down Epoxy Bonding Floor Primer
Seal-Krete Multi-Surface Water Repellent
Seal-Krete Original Waterproofing Sealer
Seal-Krete Stucco Guard
Sears
Serena&Lily
Setcoat®
Severe Weather Contractor Finish
Shading/Glazing Stain (various colors)
Shake Shield
Sheetrock® brand Ceiling Texture Paint
Sheetrock® brand First Coat Primer
Sheetrock® brand TUFF-HIDE Primer-Surfacer
SHEETROCK PRIMR FIRSTCOAT
Sheffield Durex
Sheffield Gold Leaf Finish
Sherwin Williams
Sherwin Williams A-100
Sherwin Williams Blok-Tite™
Sherwin Williams Bright Life
Sherwin Williams Builders Masterpiece
Sherwin Williams Builders Solution Int.
Sherwin Williams Cashmere Interior
Sherwin Williams Classic 99 Int
Sherwin Williams Classic Cote
Sherwin Williams ColorAccents Interior Alkyd
Sherwin Williams ColorPlace®
Sherwin Williams ConFlex XL
Sherwin Williams DeckScapes Ext
Sherwin Williams Design Accents
Sherwin Williams Design Basics Interior
Sherwin Williams Drywall Primer
Sherwin Williams Dura Clad
Sherwin Williams DuraCraft Acrylic Latex
Sherwin Williams Duraseal
Sherwin Williams Duration

Registered Brands

Oregon Paint Stewardship Program as of 5/4/2021

Sherwin Williams Duron	Sherwin Williams Signature Select	StoCoat DTM Acrylic
Sherwin Williams EasyLiving®	Sherwin Williams Skylight®	StoCoat DTM Metal-Primer
Sherwin Williams EcoSelect® Zero VOC	Sherwin Williams Solo 100% Acrylic	StoCoat Lotusan
Sherwin Williams Emerald	Sherwin Williams SuperBond	StoCoat Lotusan Low VOC
Sherwin Williams Eminence®	Sherwin Williams SuperPaint	StoCoat Metallic
Sherwin Williams Enviropure	Sherwin Williams Terminator™	StoCoat Texture Coarse
Sherwin Williams EverLast	Sherwin Williams Twist & Try	StoCoat Texture Fine
Sherwin Williams Faux Impressions®	Sherwin Williams UltraCrete	StoCoat Texture Medium
Sherwin Williams Flex Bon	Sherwin Williams Ultra Deluxe	Sto Hot Prime
Sherwin Williams Fresh Kote	Sherwin Williams Ultra Guard	Stolastic Sand
Sherwin Williams Harmony	Sherwin Williams WithSTAND®	Stolastic Smooth
Sherwin Williams Impressions	Sherwin Williams Wood Classics	Stone & Masonry Conditioner
Sherwin Williams Infinity®	Sherwin Williams WoodScapes	Stone Mason
Sherwin Williams Lok-Tite	Show Kote	Stone Mason Ultra Gloss Water Based
Sherwin Williams Loxon	Sikagard® 510	Sto Primer Creativ
Sherwin Williams Luxury Living	Sikagard® 550W Elastocolor	Sto Primer Sand
Sherwin Williams Maintenance Pro	Sikagard® 552W Primer	Sto Primer Smooth
Sherwin Williams Masterline	Sikagard® 570	Storm Systems (all products)
Sherwin Williams Master Painters	Sikagard® Elastic Base Coat Smooth	StoSilco Lastic
Sherwin Williams Master Touch	Sikagard® Elastic Base Coat Textured	StoTique
Sherwin Williams Maxflex™	Silox Seal "A" Side	Structures Wood Care NatureColor®
Sherwin Williams Maxwood®	Silox Seal	Structures Wood Care NatureOne®
Sherwin Williams Modac	Simply Glaze	Stucco, Masonry & Brick Paint
Sherwin Williams Optima Formula 360	Sinak HS-30	Sunfast
Sherwin Williams Painters Edge	Sinak Matter 20	Sun Frog Deck Sealer
Sherwin Williams PalGard®	SkimStone® Protective Sealer	Sun Frog Shingle Siding & log sealer
Sherwin Williams Platinum	SkimStone® Select Finish	Sun Frog Wood Sealer
Sherwin Williams Ply-Mastic	Skylight	Sun Frong ECO FIN
Sherwin Williams Ply-Thane	Smoke Stop	Sunnyside Waterproof
Sherwin Williams Ply-Tile	Snow Roof	Sunnyside Wood Protectant
Sherwin Williams Porcelain®	Solar-Lux™ Stain (various colors)	Super Acrylic II
Sherwin Williams PrepRite	Solar-Lux™ Waterborne Dye Stain (various colors)	Sure Shine
Sherwin Williams ProBlock	Solar-Lux™ Waterborne Glaze (various colors)	Surmax
Sherwin Williams ProClassic	Solar-Lux™ Waterborne Wiping Stains (various colors)	Surtec AQUAPRO 100
Sherwin Williams ProGreen 200	Spar Restoration Varnish	Surtec BOND COAT
Sherwin Williams Pro-Hide® Gold	Speed Primer	Surtec CL-621
Sherwin Williams Pro-Hide® Green	SprayLaq	Surtec CL-622
Sherwin Williams Pro-Hide® Silver	SprayLaq 680A Sealer	Surtec CL-630
Sherwin Williams Pro Kote	Spraytek I	Surtec CL-631
Sherwin Williams ProLine Supreme	Spraytek II	Surtec CL-637
Sherwin Williams ProMar 200	Spraytek III	Surtec CON-DENSE LP
Sherwin Williams ProMar 400	SpreadRock Textured Stone Coating	Surtec CON-DENSE LS
Sherwin Williams ProMar 700	SpreadStone Textured Stone Coating	Surtec CON-DENSE PS
Sherwin Williams Property Solution	Stain & Seal™	Surtec CON-DENSE SS
Sherwin Williams Red Devil	Start Right	Surtec COURT COAT 275
Sherwin Williams Resilience	StoCoat Acryl	Surtec HDI
Sherwin Williams Rich Lux	StoCoat Acryl Plus	Surtec HYDROSEAL
Sherwin Williams Rust-O-Lastic	StoCoat Color	Surtec MVR
Sherwin Williams Sea Shore	StoCoat Color Sand	Surtec SHOP GUARD
Sherwin Williams Shellac Primer		Surtec SHOP SEAL
Sherwin Williams Sher-Crete		Surtec STAIN BASE 100
Sherwin Williams SherStripe		Surtec STONE COAT
		Surtec STONE SEAL

Registered Brands

Oregon Paint Stewardship Program as of 5/4/2021

Surtec SURETHANE 275	Tex-Cote Cool-Tec®	Two Minute Repair Liquid
Surtec TEC SEAL	Tex-Cote Cool-Tex®	TWP Mildew Sealer
Surtec TS-625	Tex-Cote Coolwall®	UGL Pro Finish (all Gloss Levels)
Sutherland Welles Ltd. Marine Spar Varnish	Tex-Cote Epo-Tex™	Ultra-Fill
Sutherland Welles Ltd. Murdoch's Line 500 Floor Finish	Tex-Cote Flex-On®	Ultra Flagship
Sutherland Welles Ltd. Murdoch's Line Hard Oil	Tex-Cote Graffiti Gard®	Ultra Zar Plus (Gloss/Satin)
Sutherland Welles Ltd. Murdoch's Line Hard Sealer	Tex-Cote Kenitex®	Undercoat
Sutherland Welles Ltd. Murdoch's Line Table Top	Tex-Cote Metal-Prime™	Underhill Paints
Sutherland Welles Ltd. Wiping Varnish (Sealer, Low, Medium, High Lustre)	Tex-Cote Primer 27™	Uniflex
Sydney Harbour Alchemy Liquid Gold	Tex-Cote Rainstopper®	United Coatings Acrysheen Sealer
Sydney Harbour Aqua Enamel	Tex-Cote Reflect-Tec®	United Coatings Rhino Top Smooth Coating
Sydney Harbour Clearcoat	Tex-Cote Stone-Tex®	United Coatings Rhino Top Textured Coating
Sydney Harbour Duchess Satin	Tex-Cote Strata Grip	Ura-Floor Gloss WB Urethane
Sydney Harbour Eggshell Acrylic	Tex-Cote Tex-Dri®	USG™ Plaster Bonder
Sydney Harbour Industrial Lustre	Tex-Cote Tex-Gard®	USG™ Plaster Sealer
Sydney Harbour Instant Rust Clear Sealer	Tex-Cote Tex-Tura®	UV Plus
Sydney Harbour Interno Lime Wash	Tex-Cote Top-Cote™	UV Plus for Hardwoods
Sydney Harbour Limeproof Undercoat Sealer	Tex-Cote Trim-Cote®	Valspar
Sydney Harbour Liquid Copper & Patina Green	Tex-Cote Ty-Cote™	Valspar Anti-Rust
Sydney Harbour Liquid Iron & Instant Rust	Tex-Cote Ultra-Tex™	Valspar Climate Zone
Sydney Harbour Liquid Tin	Tex-Cote XL70®	Valspar Color Style
Sydney Harbour Low Sheen Acrylic	Texturecoat	Valspar Decorator
Sydney Harbour Matt Wall Sealer	Texture Coat™	Valspar Duramax
Sydney Harbour Original Lime Wash	Textured Primer	Valspar Elan
Sydney Harbour Palm Beach Black	TextureFil™	Valspar Integrity
Sydney Harbour Stone Paint	The Freshaire Choice	Valspar Medallion
Sydney Harbour Ultra Flat Acrylic	The Paint Drop™	Valspar Medallion Primers
Sydney Harbour Universal Primer	Thick Husky Primer	Valspar Prep-Step Primers
Sydney Harbour Wood Wash	Thick SandStone™	Valspar Pro 2000 Interior Contractor Finish
Tack Coat	Thompson's Water Seal	Valspar Professional
Tag-Out Graffiti Paint	TileLab Gloss Sealer & Finish	Valspar Professional Bonding Primer
Take One Scenic Paint	TileLab Matte Sealer & Finish	Valspar Professional Exterior
Temproof 1200 Stove paint	TileLab Sealer/Cleaner/Resealer Combo Pack	Valspar Professional Exterior Primer
Terrazzo High Performance Concrete Coating	TileLab Stone Enhancer	Valspar Professional Interior
Tex-Cote 300	TileLab SurfaceGard	Valspar Professional New Construction Primer
Tex-Cote 400	Timberflex	Valspar Professional PVA Primer
Tex-Cote 600	Timberflex II	Valspar Restoration Series
Tex-Cote Aluma-Cool®	Timberflex Pro	Valspar Signature Colors
Tex-Cote Clear-Seal™	Timberlox	Valspar Tractor & Implement
Tex-Cote Color Cote™	Timber Pro UV Crystal Urethane	Valspar Ultra
Tex-Cote Color Tex®	Timber Pro UV Deck & Fence Formula	Valspar Ultra Premium
	Timber Pro UV Internal Concrete Sealer	Valspar Weathercoat
	Timber Pro UV Internal Wood Stabilizer	Value
	Timber Pro UV Log & Siding Formula	Van Sickle Barn and Outbuilding Paints
	Timber Pro UV Masonry Top Sealer	Van Sickle Exterior Latex (Economy, Premium or Super Premium)
	Top Choice	Van Sickle Exterior Stains
	Towerthon	Van Sickle Floor Enamel
	TrueTint Stone™	
	Tru Seal	
	Tuscan Glaze™	

Registered Brands

Oregon Paint Stewardship Program as of 5/4/2021

Van Sickle Interior Latex (Economy, Premium or Super Premium)	Zar Clear Wood Sealer Toner Base
Van Sickle Multi Purpose Enamel Varnish Plus™	Zar Deck&Siding Stains Solid and Semi-Transparent (all colors)
Verdigris Color™	Zar Exterior Polyurethane (Gloss/Satin)
Verdigris Package™	Zar Exterior Water Base Polyurethane (Gloss/Satin)
VertiStone Roll-On Wall Texture	Zar Interior Polyurethane (all Gloss Levels)
Visions Accents	Zar Ultra Exterior Polyurethane (all gloss Levels)
Visions Workhorse Direct to Metal	Zar Ultra Interior Polyurethane (all Gloss Levels)
Visions Workhorse Durable Stain	Zar Ultra Max OMU (all gloss Levels)
Visions Workhorse Envirotex	Zar Ultra Max Rejuvenator
Visions Workhorse Graffiti	Zar Ultra Max Sanding Sealer
Visions Workhorse High Performance Primer	Zar Ultra Max Wipe On
Visions Workhorse Interior/Exterior	Zar Ultra Max Wood Stains (all colors)
Visions Workhorse Interior Low VOC Wall Kote	Zar Wood Stains (all colors)
WallRock High Performance Paint	Zone Marking Paints
Wall-Up	
Walmart	
Waterlox 350 VOC Satin Finish	
Waterlox 350 VOC Sealer/Finish	
Waterlox 450 VOC Satin Finish	
Waterlox Original High Gloss Finish	
Waterlox Original Satin Finish	
Waterlox Original Sealer/Finish	
Waterlox XL88 Gloss Urethane	
Waterlox XL89 Satin Urethane	
Weather All	
Weathercoat™	
Weatherlastic®	
WeatherOne CoverCoat	
WeatherOne Stain	
Weatherprime®	
Wet Wood Stain	
White Pickling Stain	
Wipe on Zar (Semi Gloss/Satin)	
Wonder Guard	
Wood Iron Deck, Fence & Siding Stain	
Wood Iron Doors & More Finish	
Wood Iron Exterior Oil Finish	
Wood Iron Generations Water-Based Stain	
Wood Iron Top Coat Finish	
Wood Shield	
Woodsman	
Woodtone Series (various colors)	
Woodturners Finish	
X-O Rust	
Yenkin Majestic Start To Finish	
ZAP Primers	
Zar Classic (all Gloss Levels)	
Zar Clear Wood Sealer	

Appendix B

Defining Architectural Paint Products for the Purposes of the Assessment

UPDATED—JANUARY 2020

Architectural paint is defined under the Paint Stewardship Program as:

Interior and exterior architectural coatings sold in containers of five gallons or less.

Architectural paint does not include:

Industrial maintenance (IM), original equipment manufacturer (OEM) or specialty coatings.

In order to distinguish between what is an architectural coating for the purpose of the assessment and what coatings should not be assessed the fee, we are using definitions and terminology from the U.S. Environmental Protection Agency, California Air Resources Board and other state and local Architectural and Industrial Maintenance (AIM) rules.

In order to determine the products on which the fee is assessed, and the products on which the fee is not assessed, a company should follow these steps:

- A. Start with the type of coating. If the coating is an architectural coating, go to B. If the coating is not an architectural coating, it is not assessed a fee.
- B. If the coating meets the definition of architectural coatings (see below), does not meet the definition of Industrial Maintenance Coatings (also below), and is not specifically excluded, it is assessed a fee.

I. Architectural Coatings

Architectural coating means a coating recommended for application to stationary structures and their appurtenances, portable buildings, pavements, curbs, fields and lawns. This definition excludes adhesives, aerosols and coatings recommended by the manufacturer or importer solely for shop applications or solely for application to non-stationary structures, such as airplanes, ships, boats, and railcars.

II. Industrial Maintenance Coatings

Industrial Maintenance (IM) coating means a high performance architectural coating, including primers, sealers, undercoaters, intermediate coats, and topcoats formulated and recommended for application to substrates exposed to one or more of the following extreme environmental conditions in an industrial, commercial, or institutional setting:

- (1) Immersion in water, wastewater, or chemical solutions (aqueous and non-aqueous solutions), or chronic exposure of interior surfaces to moisture condensation;
- (2) Acute or chronic exposure to corrosive, caustic, or acidic agents, or to chemicals, chemical fumes, or chemical mixtures or solutions;
- (3) Repeated exposure to temperatures above 120 °C (250 °F);
- (4) Repeated (frequent) heavy abrasion, including mechanical wear and repeated (frequent) scrubbing with industrial solvents, cleansers, or scouring agents; or
- (5) Exterior exposure of metal structures and structural components.

One of the primary ways AIM rules distinguish IM coatings from other architectural coatings is the manufacturer's recommendation for restricted usage. IM coatings must be labeled under the rules as:

- (1) "For industrial use only."
- (2) "For professional use only."
- (3) "Not for residential use" or "Not intended for residential use."

Thus, if the product is not intended for and not labeled as an IM coating, it should be deemed a covered architectural coating and the fee should be assessed, unless it is specifically excluded (see next page).

III. Original Equipment Manufacturer (OEM) Coatings

Shop application means that a coating is applied to a product or a component of a product in a factory, shop, or other structure as part of a manufacturing, production, finishing or repairing process (e.g., original equipment manufacturing coatings).

Since OEM (shop application) coatings may be intended but not labeled for industrial or professional use, and may be sold in containers of 5 gallons or less, if a company can clearly document that the coating was sold exclusively for OEM use, the fee should not be assessed. However, if this coating can be sold to a consumer or contractor for other than shop application and/or the use cannot be distinguished via the method of sale, the fee should be assessed.

IV. Specialty Coatings

Lastly, in order to identify Specialty or Special Purpose Coatings, we have used the definition from the Federated Society of Coating Technology's Coatings Encyclopedic (since AIM rules don't have a definition), which states that these coatings include arts and crafts, and automotive refinish coatings. These products should be easier to distinguish, however, as they are clearly called out as non-assessed products on the list below. The fee should not be assessed for these coatings.

Assessed Products (maximum container size of 5 gallons)

- Interior and exterior architectural paints: latex, acrylic, water-based, alkyd, oil-based, enamel (including textured coatings)
- Deck coatings, floor paints (including elastomeric)
- Primers, sealers, undercoaters
- Stains
- Shellacs, lacquers, varnishes, urethanes (single component)
- Waterproofing concrete/masonry/wood sealers and repellents (not tar or bitumen-based)
- Metal coatings, rust preventatives
- Field and lawn paints

Non-Assessed Products (regardless of container size)

- Paint thinners, mineral spirits, solvents
- Aerosol paints (spray cans)
- Auto and marine paints
- Art and craft paints
- Caulking compounds, epoxies, glues, adhesives
- Paint additives, colorants, tints, resins
- Wood preservatives (containing pesticides)
- Roof patch and repair
- Asphalt, tar and bitumen-based products
- 2-component coatings
- Deck cleaners
- Traffic and road marking paints
- Industrial Maintenance (IM) coatings
- Original Equipment Manufacturer (OEM) (shop application) paints and finishes

Drywall Primer-Surfacers

June 2012

Purpose

The purpose of this notice is to clarify that “Drywall Primer-Surfacers” are included in the PaintCare program. As part of the program, manufacturers of these products must register with PaintCare and collect and remit the Assessment (“PaintCare Fee”) as with other architectural paints in states with active paint stewardship programs.

Background

In order to assist companies with determining what coatings were architectural coatings subject to the PaintCare Fee and what coatings were not, PaintCare developed a factsheet detailing what factors should be taken into consideration when making these determinations. In addition, the factsheet listed examples of PaintCare products and examples of non-PaintCare products (products that should not be assessed the fee). PaintCare, however, relies on individual manufacturers to determine what products are part of the program and what products are not, depending on their specific product lines. In some cases, PaintCare helps with this determination based on individual calls with manufacturers. In the case of Drywall Primer-Surfacers, based on these calls, it has come to our attention that some manufacturers were assessing the fee believing they were program products and some were not assessing the fee believing that they were non-program products. It appears that confusion arose when trying to distinguish drywall primer from drywall compound.

In order to ensure that all manufacturers are on a level playing field and the PaintCare Fee is indeed placed on all products subject to the assessment, PaintCare herein clarifies that Drywall Primer-Surfacer is considered a PaintCare product and the PaintCare Fee must be assessed and remitted by all manufacturers of Drywall Primer-Surfacers. The reason for including this category under the architectural coatings that are subject to the program is as follows:

- The Drywall Primer-Surfacer products are primers. Primers are considered architectural coatings.
- MSDS sheets, either in their title and or elsewhere in the product description, for these products indicate that they are paint or primers.
- MSDS sheets indicate that they contain some type of binder or resin.
- Marketing information published by manufacturers for their own products indicate that they are vapor barriers or coatings.

- Information published by manufacturers for their own products indicate that they are vinyl, acrylic, and/or latex-based.
- Competitors have reported that they make and sell equivalent products that are not excluded by PaintCare.
- Consumers with leftover/unwanted Drywall Primer-Surfacers may bring them to a PaintCare collection site for proper recycling/disposal.

Action

Starting August 1, 2012, manufacturers of “Drywall Primer-Surfacers” need to ensure that these products are registered with PaintCare and add the PaintCare Fee to the wholesale price of these products to all distributors and retailers. Manufacturers are not required to pay the fee on past sales because the fees were not charged to distributors, retailers, or consumers.

More Information

For more information about the PaintCare program and the responsibilities of manufacturers, please visit PaintCare.org or contact:

Taujuana Davis, Registration Coordinator for Manufacturers
tdavis@paint.org
(202) 232-2733

Marjaneh Zarrehparvar, Executive Director
mzarrehparvar@paint.org
(855) 724-6809

PaintCare Inc.
901 New York Ave NW Suite 300 W
Washington, DC 20001
www.paintcare.org

Appendix C

PaintCare Board of Directors

May 2021

<u>Director</u>	<u>Company</u>
John Vanderpool	True Value
Meika Vogel	Diamond Vogel Paint
Steve DeVoe	Kelly-Moore Paints
Steve Revnew	Sherwin-Williams
Mark Wilgen	RPM/Rust-Oleum
Jaime Irick	PPG
Brian LaGuardia	ICP Group
Kimberly Ezdebski	Benjamin Moore
David Wolf	Rodda Paint
Jim Tates	United Gilsonite Laboratories (UGL)
(one seat is vacant)	

Appendix D

PaintCare Drop-Off Sites in Oregon

Page 1 of 7

City	Site Name	Address	Type
BAKER COUNTY			
Baker City	Millers Home Center	3815 Pocahontas Rd	Retail
Baker City	Thatchers Ace Hardware	2200 Resort St	Retail
BENTON COUNTY			
Corvallis	Habitat ReStore Benton	4840 SW Philomath Blvd	Reuse Store
Corvallis	Sherwin-Williams	2495 NW 9th St	Retail
Corvallis	Miller Paint	1405 NW 9th St	Retail
CLACKAMAS COUNTY			
Estacada	Estacada True Value	310 S Main St	Retail
Oregon City	Metro South HHWF	2001 Washington St	HHW Facility
Clackamas	Miller Paint	10210 SE Hwy 212	Retail
Lake Oswego	Miller Paint	544 N State St	Retail
Welches	Welches Mtn Building Supply	67250 E Hwy 26	Retail
Clackamas	Sherwin-Williams	11475 SE 82nd Ave	Retail
Milwaukie	Sherwin-Williams	18090 SE McLoughlin Blvd	Retail
Lake Oswego	Sherwin-Williams	15659 Boones Ferry Rd	Retail
Canby	Habitat ReStore North Willamette Valley	411 S Redwood St	Reuse Store
West Linn	Parkrose Hardware	1855 Blankenship Rd	Retail
Clackamas	ACTEnviro Transfer Station	13600 SE Ambler Rd	Environmental Services
CLATSOP COUNTY			
Astoria	City Lumber	2142 Commercial St	Retail
Gearhart	Sherwin-Williams	3527 Hwy 101 N	Retail
COLUMBIA COUNTY			
Saint Helens	Waste Connections	1601 Railroad Ave	Transfer Station
Vernonia	Vernonia Hardware & Supply	1026 Bridge St	Retail
Saint Helens	Habitat ReStore Columbia County	164 Little St	Reuse Store
COOS COUNTY			
Coos Bay	Beaver Hill Disposal	55722 Hwy 101	Transfer Station
Coquille	Coquille Supply	10054 Hwy 42	Retail
Coos Bay	Habitat ReStore Coos Bay	776 S 2nd St	Reuse Store
CROOK COUNTY			
Prineville	Crook County HHW & Landfill	110 SW Landfill Rd	Transfer Station
Prineville	Parr Lumber	601 N Main St	Retail
Prineville	Habitat Restore	1427 NW Murphy Ct	Reuse Store
CURRY COUNTY			
Gold Beach	Gold Beach Lumber	28680 Hunter Creek Loop	Retail
Brookings	Gold Beach Lumber	16016 Hwy 101 S	Retail

PaintCare Drop-Off Sites in Oregon

Page 2 of 7

City	Site Name	Address	Type
Port Orford	Gold Beach Lumber	1935 Oregon St	Retail
Brookings	Habitat Restore	616 Memory Ln	Reuse Store
Brookings	Cascade Home Center	711 Chetco Ave	Retail
DESCHUTES COUNTY			
Bend	Habitat ReStore Bend Area	224 NE Thurston Ave	Reuse Store
Bend	Knott Landfill HHW	61050 SE 27th St	HHW Facility
La Pine	La Pine Ace Hardware	51615 Huntington Rd	Retail
Sisters	Luttons Ace Hardware	373 E Hood Ave	Retail
Redmond	Sherwin-Williams	2835 SW 17th Pl	Retail
Bend	Rodda Paint	63007 Layton Ave	Retail
Bend	Sherwin-Williams	20515 Cooley Rd	Retail
Bend	Sherwin-Williams	125 NE Franklin Ave	Retail
Bend	Denfeld Paints	2121 NE Division St	Retail
Redmond	Denfeld Paints	641 NW Fir Ave	Retail
Bend	PPG Paints	955 SE Wilson Ave	Retail
La Pine	Habitat ReStore La Pine Sunriver	52684 Hwy 97	Reuse Store
Sisters	Habitat ReStore Sisters	254 West Adams Ave	Reuse Store
Bend	Knott Landfill	61050 SE 27th St	Transfer Station
Bend	Sherwin-Williams	61137 S Hwy 97	Retail

DOUGLAS COUNTY

Roseburg	Heartwood Resources	3495 Old Hwy 99 S	Reuse Store
Roseburg	Sherwin-Williams	287 NW Garden Valley Blvd	Retail
Reedsport	Kel Cee Ace Hardware	1350 Hwy 101 S	Retail
Roseburg	Colorcraft Paint	2646 NE Diamond Lake Blvd	Retail
Myrtle Creek	Dels True Value Building Supply	102 S Old Pacific Hwy	Retail

GRANT COUNTY

John Day	John Day True Value	161 E Main St	Retail
----------	---------------------	---------------	--------

HARNEY COUNTY

Burns	Parr Lumber	1 S Broadway Ave	Retail
-------	-------------	------------------	--------

HOOD RIVER COUNTY

Hood River	Swell City Hometown Paint	1737 W Cascade Ave	Retail
Hood River	Hood River Supply	1945 12th St	Retail
Odell	Hood River Supply	3831 Eagle Loop	Retail

JACKSON COUNTY

Medford	Drakes Paint & Supply	2929 N Pacific Hwy	Retail
Medford	Sherwin-Williams	2560 Crater Lake Hwy	Retail
Ashland	Miller Paint	2205 Ashland St	Retail
Medford	Miller Paint	803 S Central Ave	Retail
Medford	Parr Lumber	1231 Disk Dr	Retail

PaintCare Drop-Off Sites in Oregon

Page 3 of 7

City	Site Name	Address	Type
Medford	Habitat Restore	2233 S Pacific Hwy	Reuse Store
Medford	Rodda Paint	1211 Court St	Retail
Medford	PPG Paints	2720 Crater Lake Hwy	Retail
Medford	Sherwin-Williams	1361 Center Dr	Retail
Ashland	Sherwin-Williams	2220 Ashland St	Retail

JEFFERSON COUNTY

Madras	Madras Paint & Glass	1076 SW Hwy 97	Retail
Warm Springs	Warm Springs Transfer Station	6100 Dry Creek Trail Rd	Transfer Station

JOSEPHINE COUNTY

Grants Pass	PPG Paints	310 NE Beacon St	Retail
Grants Pass	Sherwin-Williams	1072 Rogue River Hwy	Retail
Grants Pass	Diamond Home Improvement	1881 NE 7th St	Retail
Grants Pass	Miller Paint	1620 D Allen Creek Rd	Retail
Grants Pass	Rodda Paint	409 NE F St	Retail

KLAMATH COUNTY

Klamath Falls	Sherwin-Williams	4525 S 6th St	Retail
Klamath Falls	Diamond Home Improvement	2380 S 6th St	Retail

LAKE COUNTY

Fort Rock	Rockhorse Park	74543 Oregon 31	Retail
Lakeview	Thomas Creek Rd Landfill	23980 Thomas Creek Rd	Transfer Station

LANE COUNTY

Cottage Grove	Cascade Home Center	40 S 5th St	Retail
Eugene	Forrest Paint	990 McKinley St	Retail
Eugene	Jerrys Home Improvement	2600 Hwy 99 N	Retail
Springfield	Jerrys Home Improvement	2525 Olympic St	Retail
Eugene	Lane County HHW	3100 E 17th Ave	HHW Facility
Eugene	Sherwin-Williams	1054 Green Acres Rd	Retail
Eugene	Tommys Paint Pot	1000A Conger St	Retail
Creswell	Cascade Home Center	104 S Mill St	Retail
Eugene	Miller Paint	3520 W 11th Ave	Retail
Eugene	Sherwin-Williams	3390 W 11th Ave	Retail
Springfield	Sherwin-Williams	1520 N 18th St	Retail
Eugene	PPG Paints	1830 W 7th Ave	Retail
Eugene	Sherwin-Williams	2866 Willamette St	Retail
Florence	Habitat ReStore Florence	2016 Hwy 101	Reuse Store
Eugene	Habitat ReStore Springfield Eugene	1210 Oak Patch Rd	Reuse Store
Eugene	Lane County Transfer Station	3100 E 17th Ave	Transfer Station
Springfield	Parr Lumber	1291 South A St	Retail
Springfield	Sherwin-Williams	3306 Gateway St	Retail

PaintCare Drop-Off Sites in Oregon

Page 4 of 7

City	Site Name	Address	Type
LINCOLN COUNTY			
Toledo	Dahl Sanitary Service	5441 W Hwy 20	Transfer Station
Waldport	Dahl Sanitary Service	235 SW Dahl Ave	Transfer Station
Lincoln City	Lincoln Sanitary Service	1726 SE Hwy 101	Transfer Station
Lincoln City	Schooner Creek Transfer Station	367 S Anderson Creek Rd	Transfer Station
Newport	Thompsons Sanitary Service	7450 NE Avery St	Transfer Station
Newport	Sherwin-Williams	121 NE Harney St	Retail
Lincoln City	Habitat ReStore Lincoln City	2150 SE Hwy 101	Reuse Store
Newport	Habitat ReStore Newport	134 E Olive St	Reuse Store
LINN COUNTY			
Albany	Habitat ReStore Albany	1225 SE 6th Ave	Reuse Store
Albany	Sherwin-Williams	2945 SE Santiam Hwy	Retail
Sweet Home	Hoys True Value	3041 Main St	Retail
Lebanon	Habitat ReStore Lebanon	566 Main St	Reuse Store
Albany	Miller Paint	1350 Pacific Blvd	Retail
Albany	Parr Lumber	415 1st Ave E	Retail
MALHEUR COUNTY			
Ontario	Kinney Bros & Keele True Value	460 SW 4th Ave	Retail
Ontario	Sherwin-Williams	1289 SE 1st Ave	Retail
MARION COUNTY			
Woodburn	North Marion Recycling	17827 Whitney Ln NE	Transfer Station
Woodburn	Habitat ReStore North Willamette	245 Young St	Reuse Store
Salem	Sherwin-Williams	1805 Lancaster Dr NE	Retail
Salem	Sherwin-Williams	4596 Commercial St SE	Retail
Keizer	Sherwin-Williams	4669 River Rd N	Retail
Salem	Habitat ReStore Mid Willamette Valley	1249 13th St SE	Reuse Store
Salem	Rodda Paint	3589 Fairview Industrial Dr SE	Retail
Salem	Tommys Paint Pot	980 Lancaster Dr NE	Retail
Salem	Miller Paint	390 Lancaster Dr NE	Retail
Salem	Parr Lumber	4050 Salem Industrial Dr NE	Retail
Salem	Marion County HHWF	3250 Deer Park Dr SE	HHW Facility
Salem	Rodda Paint	2229 Lancaster Dr NE	Retail
MORROW COUNTY			
Boardman	Morrow County North Transfer Station	69900 Frontage Ln	Transfer Station
Lexington	Morrow County South Transfer Station	57185 Hwy 74	Transfer Station
MULTNOMAH COUNTY			
Portland	Dicks Color Center	909 SE Salmon St	Retail
Portland	Metro Central HHWF	6161 NW 61st Ave	HHW Facility
Gresham	Miller Paint	1831 E Powell Blvd	Retail

PaintCare Drop-Off Sites in Oregon

Page 5 of 7

City	Site Name	Address	Type
Portland	Parkrose Hardware	10625 NE Sandy Blvd	Retail
Portland	Habitat ReStore Portland	10445 SE Cherry Blossom Dr	Reuse Store
Portland	Powell Paint Center	5205 SE Powell Blvd	Retail
Portland	Rodda Paint	321 SE Taylor St	Retail
Portland	Sherwin-Williams	2246 NW Roosevelt St	Retail
Portland	A-Boy Supply	7365 SW Barbur Blvd	Retail
Gresham	Sherwin-Williams	1740 E Powell Blvd	Retail
Portland	Miller Paint	10114 SE Division St	Retail
Portland	Miller Paint	8073 SE 17th Ave	Retail
Portland	Miller Paint	317 SE Grand Ave	Retail
Happy Valley	Rodda Paint	10309 SE 82nd Ave	Retail
Portland	Rodda Paint	10120 SW Park Way	Retail
Portland	Sherwin-Williams	9745 SE Division St	Retail
Portland	Sherwin-Williams	30 NE Broadway St	Retail
Portland	Sherwin-Williams	5128 SE Woodstock Blvd	Retail
Gresham	Habitat ReStore Gresham	610 NE 181st Ave	Reuse Store
Portland	Metro Latex Paint Recycling	4825 N Basin Ave	Paint Recycler

TILLAMOOK COUNTY

Tillamook	Tillamook County HHW	1315 Ekloff Rd	HHW Facility
Pacific City	Pacific City True Value	34995 River Ave	Retail
Manzanita	Manzanita Transfer Station	34995 Necarney City Rd	Transfer Station

UMATILLA COUNTY

Pendleton	Sherwin-Williams	115 SE Emigrant Ave	Retail
Hermiston	Smittys Ace Hardware	1845 N 1st St	Retail
Hermiston	Sherwin-Williams	1390 N 1st St	Retail

UNION COUNTY

La Grande	Thatchers Ace Hardware	2212 Island Ave	Retail
La Grande	La Grande Paint & Glass	601 Adams Ave	Retail
Elgin	Elgin Transfer Station	75718 Hemlock St	Transfer Station
La Grande	Millers Home Center	3109 May Ln	Retail

WALLOWA COUNTY

Enterprise	Wallowa County Ace Hardware	101 W North St	Retail
------------	-----------------------------	----------------	--------

WASCO COUNTY

The Dalles	Sawyers True Value	500 E 3rd St	Retail
The Dalles	Sherwin-Williams	521 Mount Hood St	Retail
The Dalles	Habitat ReStore Columbia Gorge	1001 W 6th St	Reuse Store

WASHINGTON COUNTY

Portland	Miller Paint	1040 NW Murray Rd	Retail
Portland	Miller Paint	8703 SW Beaverton Hillsdale Hwy	Retail

PaintCare Drop-Off Sites in Oregon

Page 6 of 7

City	Site Name	Address	Type
Aloha	Suburban Ace Hardware	3470 SW 185th Ave	Retail
Tualatin	Sherwin-Williams	19390 SW 90th Ct	Retail
Beaverton	Habitat ReStore Washington County	13475 SW Millikan Way	Reuse Store
Beaverton	Rodda Paint	8614 SW Hall Blvd	Retail
Beaverton	Sherwin-Williams	12480 SW Center St	Retail
Hillsboro	Miller Paint	646 SW Oak St	Retail
Hillsboro	Parr Lumber	21700 NW Wagon Way	Retail
Hillsboro	Sherwin-Williams	348 SE 10th Ave	Retail
Portland	Sherwin-Williams	13555 NW Cornell Rd	Retail
Forest Grove	Habitat ReStore West Tuality	3731 Pacific Ave	Reuse Store
Sherwood	Sherwin-Williams	20673 SW Roy Rogers Rd	Retail

WHEELER COUNTY

Fossil	Fossil Transfer Station	17487 Black Butte Rd	Transfer Station
Mitchell	Mitchell Transfer Station	Mile Post 24.5 Hwy 207	Transfer Station
Spray	Spray Transfer Station	Kahler Basin Rd	Transfer Station

YAMHILL COUNTY

McMinnville	Habitat ReStore McMinnville	1040 SE 1st St	Reuse Store
McMinnville	Sherwin-Williams	570 NE Hwy 99 W	Retail
Newberg	Parr Lumber	200 N Elliott Rd	Retail
Newberg	Sherwin-Williams	2508 Portland Rd	Retail

Appendix E

Drop-Off Site Guidelines

This document contains detailed information of PaintCare's program guidelines and operations procedures. In combination with the state-specific guidelines, this comprehensive document can be used for self-training yourself and your staff without PaintCare staff. The training slides that proceeds this document summarizes the most important information of this Drop-Off Site Guidelines document in a concise manner. The training slides are used during training by PaintCare staff and can be used as a supplement for self-training.

Contents

1.	Training and Safety	2
2.	General Guidelines	3
3.	Collection Bins and Storage Area	4
4.	Accepting PaintCare Products	6
5.	Limit per Participant	10
6.	Working with Haulers	11
7.	Spill Response	12
8.	Inspections and Records	13
9.	Direct Reuse	14

Section 1. Training and Safety

Training

For the safety of the program and your staff, all employees handling PaintCare products must receive training in product identification, acceptance, handling, packaging, inspection, and emergency response procedures before collecting PaintCare products or engaging in any PaintCare program activities.

Training helps ensure that employees conduct PaintCare products collection activities in a safe manner that protects workers and the environment.

Ensure that drop-off site employees are equipped for and understand hazards associated with PaintCare products.

Maintain training plans and records for each employee. Record staff training using the form included in the PaintCare training binder.

Safety

Store personal protective equipment (PPE) and spill response equipment in an accessible location adjacent to the collection bins. Ensure those materials are protected from the weather.

The drop-off site must be equipped with appropriate emergency response equipment including a fire extinguisher, spill kit and PPE. Monthly inspections of equipment are recommended.

PaintCare products collection activities need to follow general safety practices including proper lifting techniques.

Post emergency procedures and emergency contact numbers including police, fire department and emergency services by a phone – in close proximity to the drop-off site area, if possible.

If applicable, develop and maintain an emergency action plan as required by OSHA.

If required by federal, state or local law, familiarize police, fire departments, and emergency response teams with the layout of your facility, properties of PaintCare product(s) handled at your facility, and evacuation routes.

For your convenience, a form for recording emergency contacts is included in the PaintCare binder.

Section 2. General Guidelines

PaintCare Provides Your Site

- ◆ Operations binder with recordkeeping forms/logs
- ◆ Signage identifying your site as a PaintCare drop-off site
- ◆ Educational print materials for the public

PaintCare's Hauler Provides Your Site

- ◆ Paint collection bins
- ◆ Labels and/or markings for paint collection bins

General Guidelines for Drop-Off Sites

Each PaintCare drop-off site has unique logistical and operational considerations. Each drop-off site must make its own decisions and use its best judgment to operate in the safest manner possible in accordance with applicable law. To ensure the highest standards of safety for you and your staff, drop-off sites must:

- ◆ Have appropriate signage that informs the public of the hours of operation
- ◆ Accept PaintCare products from participants during your regular advertised or posted operating hours
- ◆ Display PaintCare signage to identify you as a drop-off site – signage should be posted in a highly visible area, at the entrance of your site
- ◆ Assist and supervise participant when they come to drop off PaintCare products. Drop-off site staff should greet participants and must verify eligibility of the participant and their leftover paint products as PaintCare products (see Section 5 for a description of PaintCare products)
- ◆ IMPORTANT: Never allow a participant to open a PaintCare product container
- ◆ Have adequate space, staffing, and training to collect and store PaintCare products
- ◆ Provide a secure space for empty and full collection bins
- ◆ Except for PaintCare products that you choose to manage on-site (e.g., via direct reuse), place all PaintCare products immediately in collection bins approved for use by PaintCare and provided by its contractors
- ◆ Pack only PaintCare products into collection bins
- ◆ Schedule shipments of PaintCare products from your drop-off site
- ◆ Maintain all records relating to the program (see Section 9)
- ◆ Train staff to be familiar with the requirements and practices of this guide
- ◆ Follow state-specific guidelines (located in this binder, following the cover page)

Section 3. Collection Bins and Storage Area

Storage Area and Collection Bin Placement

Establish a dedicated storage area for collection bins and PaintCare products.

Place collection bins on an impermeable surface (e.g., sealed wood floor) at all times.

Place collection bins away from ignition sources, storm drains and floor drains.

Ensure there is adequate ventilation if stored indoors.

Protect collection bins from precipitation and temperature extremes. If stored outdoors, keep collection bins under cover (to prevent exposure to precipitation) and move indoors at times to protect against temperature extremes. If you store collection bins outdoors, you may need approval from your local fire or hazardous materials oversight agency.

Comply with any local fire codes or other regulations that might pertain to your storage of collection bins at your site.

Maintain enough space around collection bins to inspect for leakage and emergency access.

Use good housekeeping standards; keep paint storage areas clean and orderly.

Setting Up, Packing and Maintaining Collection Bins

Collection bins must be set up, used, and closed according to the manufacturer's closure instructions. PaintCare's haulers should set up the collection bins that they provide, unless otherwise requested by the drop-off site staff.

Ensure cardboard bins have liners. The liners provide secondary containment to contain liquids in the event a can leaks while in storage or transit. Reusable plastic bins that are leak-proof by design don't need liners. PaintCare's haulers are responsible for including secondary containment with all collection bins they provide to the drop-off site staff.

Collection bins must be structurally sound. If you see any evidence of damage that may cause a leak or spill, notify PaintCare immediately.

Mark the collection bin with the date the first PaintCare product is placed in it.

Place paint containers in bins immediately. Keep collection bins closed except when adding PaintCare products.

Pack 5-gallon buckets on the bottom layer of the collection bins for stability.

Pack all PaintCare products (cans, buckets) upright and as tight as possible in the collection bins to protect contents from shifting and leaking in transit.

Do not open containers to verify product.

Do not overfill collection bins; allow enough space for a lid to fit securely.

Do not take PaintCare product out of the bin.

Security

The drop-off site and collection bin storage area must be secured and locked when closed or not attended.

Only drop-off site staff should have access to the collection bins and storage area until the collection bins are ready for pick-up by PaintCare's hauler. Never allow "self-serve," public access to the collection bins.

Section 4. Accepting PaintCare Products

What are PaintCare Products

PaintCare drop-off sites should accept only PaintCare products (architectural paint products) for management under the PaintCare program.

Listed below are the primary examples of architectural paint products accepted by the PaintCare program and paint or paint-related products not accepted by the PaintCare program.

Generally, PaintCare products include latex and oil-based house paint, stains, and clear coatings (varnish, shellac, etc.). The program excludes anything that is:

- ◆ in an aerosol spray can
- ◆ intended and labeled “for industrial use only”
- ◆ mostly used in the manufacture of equipment
- ◆ on the list of specifically excluded products for some other reason

PaintCare products are classified as either latex (water-based) or oil-based (alkyd) and the classification is important in order to decide how the product should be handled and processed. Knowing how to tell the difference between latex and oil-based products is also important in determining which types of businesses/organizations can use the PaintCare program (if your site accepts paint from this audience).

PaintCare Products and Non-PaintCare Products

Acceptable products (PaintCare products)

- ◆ Interior and exterior paints: latex, acrylic, water-based, alkyd, oil-based, enamel (including textured coatings)
- ◆ Deck coatings and floor paints (including elastomeric)
- ◆ Primers, sealers, undercoaters
- ◆ Stains
- ◆ Shellacs, lacquers, varnishes, urethanes (single component)
- ◆ Waterproofing concrete/masonry/wood sealers and repellents (not tar or bitumen-based)
- ◆ Metal coatings, rust preventatives
- ◆ Field and lawn paints

Unacceptable products (Non-PaintCare products)

- ◆ Paint thinner, mineral spirits, solvents
- ◆ Aerosol paints (spray cans)
- ◆ Auto and marine paints
- ◆ Art and craft paints
- ◆ Caulking compounds, epoxies, glues, adhesives
- ◆ Paint additives, colorants, tints, resins
- ◆ Wood preservatives (containing pesticides)
- ◆ Roof patch and repair
- ◆ Asphalt, tar, and bitumen-based products
- ◆ 2-component coatings
- ◆ Deck cleaners

- ◆ Traffic and road marking paints
- ◆ Industrial Maintenance (IM) coatings
- ◆ Original Equipment Manufacturer (OEM) (shop application) paints and finishes

For more information, please see www.paintcare.org/products-we-accept.

If non-PaintCare Products end up in a drop-off site's bin, such products will not be returned to the drop-off site and will be managed by PaintCare's hauler. Haulers identify Non-PaintCare Products and report all instances to PaintCare. PaintCare staff will notify the site of any contamination in the bins. If the problem persists, additional training may be provided.

Who Can Drop Off PaintCare Products

The program accepts PaintCare products from the following:

Households. Households may drop off any volume of PaintCare product, subject to the volume limit set by the site.

Businesses/Organizations. Non-households may also drop off any volume of latex PaintCare product, subject to the volume limit set by the site. Non-households may only drop off oil-based PaintCare products if they comply with federal and state hazardous waste generator rules that, among other criteria, require that the business/organization (1) generates no more than 100 kilograms (about 25 gallons or 220 pounds) of hazardous waste per calendar month, and (2) does not accumulate more than 1,000 kg of hazardous waste at any time. Painting contractors and commercial property owners typically meet these criteria. For more information about these criteria, please see: <http://www.paintcare.org/vsqq>

How to Know If a Business/Organization Qualifies

Each business or organization is responsible for determining its own generator status under applicable law.

When a business/organization has oil-based PaintCare product to drop off at your site, it must sign the Paint Drop-Off Log included in this binder to verify that it qualifies to use the program for oil-based paint. The log includes an explanation of the requirements. (If a business/organization has only latex paint, it does not need to sign the log.)

Once a business/organization signs the Paint Drop-Off Log, you may accept oil-based paint from that business/organization to the extent permissible under applicable law. Paint Drop-Off Logs may be reviewed by PaintCare or government agencies and compared with a list of registered hazardous waste generators to verify that only qualified businesses/organizations are using the program for their oil-based paint.

Acceptable Containers vs. Unacceptable Containers

Before accepting products from participants for management under the PaintCare program, drop-off site staff must (1) check the condition of the container for acceptance in the program, and (2) check the product label to verify that it contains a PaintCare product.

Acceptable

- ◆ The PaintCare product must be in its original container*
- ◆ The container is labeled as containing one of the designated PaintCare products listed below*
- ◆ The container must be in good condition and not leaking*
- ◆ The container must be 5 gallons in size or smaller
- ◆ The container contains dry latex paint

Not Acceptable

- ◆ The container is not original (e.g., paint was transferred into a jar)*
- ◆ The container does not have an original label*
- ◆ The container is leaking or has no lid*
- ◆ The container is larger than 5 gallons
- ◆ The container is empty

*Drop-off sites permitted to accept household hazardous waste may accept unlabeled and leaking containers by following the procedures described below.

Unlabeled and Leaking Containers

A drop-off site permitted to accept household hazardous waste may, at its discretion, choose to accept unlabeled and/or leaking containers if it follows the protocols below and otherwise complies with all applicable laws:

Unlabeled Containers

A drop-off site may accept containers that do not have an original label if a staff person appropriately trained in identifying unknown wastes (1) identifies the material in the container as a PaintCare product, and (2) applies a label identifying the contents to the container before placing it in a collection bin.

Leaking Containers

A drop-off site may accept a leaking container or a container with no lid if an appropriately trained drop-off site staff person (1) verifies that the container contains a PaintCare product, (2) places the contents of the leaking/open container into an appropriate substitute container (which can include bulking such PaintCare products into 55-gallon drums), and (3) applies an appropriate label to the substitute container.

Refusing an Unacceptable Product or Container

Do not accept non-PaintCare products from any participant unless they are accepted as part of normal site operations and are not placed in PaintCare collection bins. Do not accept into the PaintCare program any PaintCare products in unacceptable containers unless your site is permitted to manage household hazardous waste as described on the previous page.

When refusing a PaintCare product, drop-off site staff must explain why the PaintCare product cannot be accepted (e.g., material is not part of the program, cannot accept material from non-exempt generator). If you have a participant with products that your location cannot manage, refer the participant to their local

hazardous waste disposal program, garbage hauler, environmental health agency, or public works department. Local contact information is provided following the cover page of the binder.

Section 5. Limit per Participant

How to Handle Storage Limitations

While the PaintCare program intends to collect as much PaintCare product as possible, we recognize that your drop-off site may have storage limitations. PaintCare drop-off sites, in agreement with PaintCare, may limit the amount of PaintCare products they accept per participant.

If your collection bins are completely full, inform the participant that you are temporarily unable to accept PaintCare products and redirect them to the nearest alternative PaintCare drop-off site (refer to the site locator at www.paintcare.org or contact PaintCare hotline at 855-724-6809) or ask them to come back at a later date. Contact the PaintCare hauler immediately to have your collection bins picked up and replaced.

If you have a participant with a significant amount of PaintCare products that your location cannot manage, ask the participant to contact PaintCare directly for additional assistance. We may direct the participant to another PaintCare drop-off site that can manage the large load or offer a direct pickup.

Large Volume Pickups (LVP)

PaintCare offers a free pick-up service to painting contractors, property managers, households and others with a large volume of leftover PaintCare products. Typically, a minimum of 200 gallons (by container size) is required to qualify for the LVP service.

To refer a participant to the LVP service:

- Provide the participant an LVP fact sheet
- Ask the participant to request a pick-up using the online LVP form
- The LVP fact sheet and online form are available at www.paintcare.org (select the “Large Volume Pickup” button on the homepage)
- For additional questions, refer the participant to PaintCare for assistance

Section 6. Working with Haulers

PaintCare contracts with haulers for the delivery of supplies, delivery of empty collection bins, and pick-up of full collection bins.

Scheduling the Hauler to Pick Up Collection Bins

When you anticipate your collection bins will be full within your site's pick-up timeframe (generally 5 business days in urban areas, 10 business days in rural areas), call your hauler to schedule a pickup, or use their online order system if they have one. The name and contact information of your hauler is provided at the front of your training binder.

When establishing an appointment for pick-up, please indicate:

- ◆ Your site is a PaintCare drop-off site
- ◆ Name of drop-off site and address
- ◆ Your name
- ◆ Your phone number
- ◆ Number of full collection bins to be picked up
- ◆ Number of empty collection bins needed for replacement

Preparing Collection Bins for Pickup

On the scheduled pickup day, collection bins and your loading area must be readily accessible to the hauler for quick and efficient loading.

- ◆ Identify which bins are full and ready for pickup
- ◆ Make sure the path between your bins and the hauler's vehicle is clear and at least 4 feet wide to accommodate movement of bins

The hauler will bring the necessary shipping documents and labels for the collection bins. The hauler is responsible for labeling, loading and off-loading collection bins, and will provide a copy of the shipping documents to the drop-off site. Sign and keep a copy of the shipping documents for your records.

Section 7. Spill Response

Spills

The information in this section will assist with spills from damaged or leaking program containers. It is important that all drop-off site staff understand corrective actions to minimize exposure to people and the environment.

Collection bins must be kept in a clean, accessible area. Clean up any spill or release of PaintCare product immediately and place spill residue in a sealed container, label it and place sealed container in a collection bin. Contact the hauler or PaintCare to replenish spill kit materials as needed.

Reporting

Report spills as required by law, summarized in the state-specific guidelines at the front of this binder. Contact PaintCare within 24 hours of making such a report.

Prominently post emergency contact numbers including police, fire department, and emergency services.

Spill Response Procedures

Always follow all applicable spill response procedures set forth in your operating permit or as otherwise required by applicable law.

If a spill is small enough to be managed by drop-off site staff, follow these steps:

- ◆ Isolate the area and restrict access to the spill
- ◆ Ensure personal safety, put on protective gear (glasses and gloves) provided in the spill kit
- ◆ Stop the movement of paint by placing the leaking container upright or in a position where the least amount will spill, and place leaking container in plastic bags provided in spill kit, or into the spill kit container
- ◆ Contain the spill by placing absorbent pads or granular absorbent around and on the spill – if outdoors, place barriers around storm drains to prevent a release to the environment
- ◆ Collect the contaminated absorbent material and place it in plastic bag(s) or spill kit container, along with the leaking container and contaminated PPE, seal the bag(s) and place in the collection bin
- ◆ Remove any clothing that may be contaminated, wash thoroughly to remove spilled material from your hands or body
- ◆ Replace any used spill control supplies
- ◆ Document the date, location, and amount and type of material spilled

Section 8. Inspections and Records

Inspections and Record Keeping

Drop-off site staff are responsible for regularly inspecting collection bins and spill kits to ensure that such materials are in proper working order, include any necessary labeling, etc. Please report any damaged materials or other problems to PaintCare immediately so PaintCare may arrange for prompt replacement or repair.

Maintain the following records for a minimum of 3 years:

- ◆ Internal and external inspection records
- ◆ Paint Drop-Off Logs (provided in PaintCare training binder)
- ◆ Direct Reuse and Reprocessed Paint Waivers (provided in PaintCare training binder)
- ◆ Employee training records (provided in PaintCare training binder) – discussed in Section 1
- ◆ Bills of lading and/or other documentation required by applicable law for outgoing shipments of PaintCare products

Section 9. Direct Reuse and Paint Reprocessing

Direct reuse is an additional service permitted for certain site types. These guidelines only apply to sites with a contract with PaintCare to engage in direct reuse. Paint retailers are not direct reuse sites.

Requirements for Direct Reuse

PaintCare encourages reuse of leftover paint through direct reuse (also known as a “paint exchange” or “swap shop”). Reuse sites return good quality unused paint to the local community at low or no cost.

When selecting products to place in the direct reuse area, products must be in their original container, have an original label, and be in good physical and aesthetic condition. Contents must be liquid and relatively new. The container must be closed securely before placing it in the reuse storage area. Containers must never be opened by participants at the drop-off site. Direct reuse products must be displayed by drop-off site staff in a storage area separate from the PaintCare collection bins.

Requirements for Paint Reprocessing

PaintCare also encourages on-site latex paint reprocessing. On average, 30-60% of latex paint brought to the site is reprocessed back into usable paint available for return to the community. Containers of reprocessed paint offered to the public at a drop-off site must not display any unauthorized third-party branding; generally new containers are used to pack reprocessed paint.

A household hazardous waste facility permitted to conduct paint reprocessing must have and follow its own procedures for sorting and reprocessing paint. At a minimum, these procedures will include:

- ◆ Open each container to visually inspect the contents
- ◆ Determine if the contents are latex, oil-based, or other paint
- ◆ Determine if the condition of the paint is suitable for recycling (e.g., not moldy, rusty, etc.)
- ◆ Sort containers according to type, quality, and color

For containers of products suitable for paint reprocessing:

- ◆ Bulk contents into larger container (e.g. drum) for mixing
- ◆ Mix paint until homogenous
- ◆ Repackage paint into 5-gallon or smaller containers
- ◆ Label as reprocessed paint

For containers of products unsuitable for reprocessing, either:

- ◆ Close container and pack in a collection bin (must be completely resealed and not leaking)
- ◆ Sort and bulk the contents into a drum

Participant Waiver

Participants taking paint from a drop-off site must sign the Direct Reuse and Reprocessed Paint Waiver log included in the training binder (or an approved equivalent thereof) explaining that the paint is taken “as-is” with no guarantee of quality or contents. The participant must read, complete, and sign the form and the staff must verify what has been taken by the participant. The staff must record on the log the volume taken by each participant and the total volume.

Paint Drop-Off Log (for businesses and organizations)

Eligibility: A business or organization may use the PaintCare program to manage program-eligible hazardous waste products (e.g., unwanted oil-based paint, varnishes, solvents) only if it provides the information below and certifies that all hazardous waste it provides to the PaintCare program qualifies as exempt under federal (40 CFR § 262.14) and analogous state/local hazardous waste generator rules for very small quantity generators. Among other criteria, each business/organization responsible for generating waste at a site must, at that site, (1) generate no more than 100 kilograms (about 25 gallons or 220 pounds) of hazardous waste per calendar month, (2) generate no more than 1 kilogram (about 2.2 pounds) of acute hazardous waste per calendar month, and (3) accumulate no more than 1,000 kilograms of hazardous waste at any given time.

Because generator status can vary from month to month, your organization must sign and date this log sheet each time that it seeks to manage hazardous waste through the PaintCare program.

Certification Statement: By signing this document, I certify that all hazardous waste being provided to the PaintCare program qualifies as exempt waste under applicable federal and state/local laws. My organization releases and holds harmless the entity accepting this waste, as well as PaintCare Inc., its sole member and related companies, and their agents, employees, member companies, officers, directors, successors, and assigns from any liability, claim, injury, losses or damages arising from my organization's provision of any materials to the PaintCare program.

[This log sheet may be provided to government agencies upon their request.]

[illegible]

Training for Drop-Off Site personnel is based on the PaintCare Drop-Off Site Guidelines and other materials provided to Drop-Off Sites as part of their training requirement. Training includes information on the following:

- [illegible]

PAINTCARE PROGRAM: DIRECT REUSE AND REPROCESSED PAINT WAIVER

By signing below, I waive, release and hold harmless the Drop-Off Site, PaintCare Inc., PaintCare Inc.'s sole member, and all of their agents, employees, member companies, officers, directors, successors, and assigns from any liability, claim, injury, losses, damages, or cause of action of any kind whatsoever, whether based on contract, tort, statute, common law, or strict liability, which are claimed in any way to result from, arise out of, or are connected with the handling, receipt, use, storage, treatment, disposal (including spilling and leaking) or release of reuse materials obtained through the PaintCare Program. For all materials that I obtain from the PaintCare Program, I accept with full understanding and appreciation of the actual or potential dangers stemming from the proper or improper use. I accept all risk related to my handling receipt, use, storage, treatment, disposal (including spilling and leaking) or release of such materials.

All materials that I obtain from the PaintCare Program, I accept as-is, with no warranties. I recognize that neither PaintCare nor the Drop-Off Site warrant that any materials obtained from the Drop-Off Site are merchantable or fit for any particular use. PaintCare and this Drop-Off Site are not responsible for any liability or damages stemming from the use of any material obtained from this Drop-Off Site.

DATE	PRINT NAME	SIGNATURE	LATEX* (GALLONS)	OIL-BASED* (GALLONS)	STAFF INITIALS
TOTALS					

*Estimate the actual gallons of liquid, not container volume (e.g., 4 one-gallon cans that are half full equals 2 gallons.)

Appendix F

A Program to Manage Leftover Paint

Each year about 800 million gallons of architectural paint are sold in the United States. Did you know that about 10 percent goes unused and is available for recycling?

Oregon's paint stewardship law requires the paint manufacturing industry to develop a financially sustainable and environmentally responsible program to manage postconsumer (leftover) architectural paint. Paint manufacturers established PaintCare, a nonprofit organization, to run paint stewardship programs in states with applicable laws.

The program includes education about buying the right amount of paint, tips for using up remaining paint, and setting up convenient recycling locations throughout the state.

PaintCare Products

These products have a fee when you buy them and are accepted for drop-off at no additional cost:

- Interior and exterior architectural paints: latex, acrylic, water-based, alkyd, oil-based, enamel (including textured coatings)
- Deck coatings, floor paints (including elastomeric)
- Primers, sealers, undercoaters
- Stains
- Shellacs, lacquers, varnishes, urethanes (single component)
- Waterproofing concrete/masonry/wood sealers and repellents (not tar or bitumen-based)
- Metal coatings, rust preventatives
- Field and lawn paints

Leaking, unlabeled, and empty containers are not accepted at drop-off sites.

Non-PaintCare Products

- Paint thinners, mineral spirits, solvents
- Aerosol paints (spray cans)
- Auto and marine paints
- Art and craft paints
- Caulk, epoxies, glues, adhesives
- Paint additives, colorants, tints, resins
- Wood preservatives (containing pesticides)
- Roof patch and repair
- Asphalt, tar, and bitumen-based products
- 2-component coatings
- Deck cleaners
- Traffic and road marking paints
- Industrial Maintenance (IM) coatings
- Original Equipment Manufacturer (OEM) (shop application) paints and finishes

For information about recycling and proper disposal of non-PaintCare products, please contact your garbage hauler, local environmental health agency, household hazardous waste program, or public works department.

OR-BREN-0521

OREGON

Places to Take Leftover Paint

Paint recycling is more convenient with PaintCare. We set up paint drop-off sites throughout the state. To find your nearest drop-off site, use PaintCare's search tool at www.paintcare.org or call our hotline at (855) PAINT09.

How to Recycle

PaintCare sites accept all brands of leftover house paint, stain, and varnish, whether recently used or many years old. Containers must be five gallons or smaller, and some types of paint are not accepted. See back panel for a list of what PaintCare accepts for recycling.

All PaintCare drop-off sites accept up to five gallons of paint per visit. Some sites accept more. Please call sites in advance to make sure they can accept the amount of paint you would like to recycle.

Make sure all paint containers have lids and original labels, and load them securely in your vehicle. Take them to a drop-off site during their regular business hours. We'll take it from there.

What Happens to the Paint?

PaintCare makes sure that your leftover paint is remixed into recycled paint, used as a fuel, made into other products, or is properly disposed if no other beneficial use for it can be found.

Who Can Use the Program?

Households may drop off as much latex or oil-based paint as the site is willing to accept.

Businesses may drop off any amount of latex-based paint the site is willing to accept. To use the PaintCare program for oil-based paint, a business must qualify as an exempt generator under federal and any analogous state hazardous waste generator rules. Please visit www.paintcare.org/VSQG for more information on exempt generator rules. If your business does not qualify as an exempt generator, it will not be able to use the program for oil-based paint, but it can still use the program for latex products.

Do You Accept Large Volumes of Paint?

If you have at least 100 gallons of paint to recycle at your business or home, ask about our free large volume pickup service. Please visit www.paintcare.org for more details or to request a pickup.

PaintCare Fee

PaintCare is funded by a fee paid by paint manufacturers for each can of paint sold in the state. Manufacturers pass the fee to retailers, who then apply it to the price of paint. Retailers are encouraged to show the fee on customer receipts. The fee is based on the size of the container as follows:

\$ 0.00	Half pint or smaller
\$ 0.45	Larger than half pint up to smaller than 1 gallon
\$ 0.95	1 gallon up to 2 gallons
\$ 1.95	Larger than 2 gallons up to 5 gallons

Not a Deposit

The fee is not a deposit—it is part of the purchase price. The fee is used to fund the costs of running the program, including recycling, public education, staffing, and other expenses.

Contact Us

To learn more or find a drop-off site, please visit www.paintcare.org or call (855) PAINT09.

PaintCare™

RECYCLING MADE EASY

We are a PaintCare Partner

The fee on the sale
of paint in Oregon
funds our program.

Recycle with PaintCare

To learn more, visit paintcare.org
or call (855) PAINT09.

We're a PaintCare Drop-off Site for Leftover Paint

✓ WE ACCEPT

- Latex paints (acrylic, water-based)
- Oil-based paints (alkyd)
- Stains
- Primer and undercoaters
- Shellacs, lacquers, varnishes, urethanes
- Sealers and waterproofing coatings for wood, concrete, and masonry
- Metal coatings, rust preventatives
- Field and lawn paints

✗ WE DO NOT ACCEPT

- Aerosol paint (spray cans)
- Auto and marine paints
- 2-component coatings
- Road marking paint
- Industrial paint
- Tints and resins
- Paint thinner and solvent
- Caulk and spackle
- Wood treatment/preservatives
- Deck cleaner
- Tar and asphalt products

CONTAINERS

- No larger than 5 gallons
- Must have original labels
- Must not be leaking
- Must have secure lids
- No empty containers

It's easy to recycle
your leftover paint,
stain, and varnish.

Find a drop-off site near you:
(855) PAINT09 | paintcare.org

Buy right.
Use it up.
Recycle the rest.

Paint manufacturers created PaintCare, a nonprofit organization, to set up convenient places for you to recycle leftover paint. PaintCare provides environmentally sound and cost-effective recycling programs in states with paint stewardship laws.

LEARN MORE

Visit paintcare.org or follow us on Facebook for tips on how to buy the right amount of paint, store paint properly, use up leftover paint, and find a drop-off site. We also have a free pickup service for businesses or households with at least 100 gallons of paint to recycle.

xx-mcen-0521

Mini Card

Information for Painting Contractors

Updated — May 2021

How do paint stewardship laws affect painting contractors?

Paint Recycling Made Easy

PaintCare is a nonprofit organization established by the American Coatings Association to implement manufacturer-led paint stewardship programs in states that pass paint stewardship laws. PaintCare currently operates programs in California, Colorado, Connecticut, District of Columbia, Maine, Minnesota, Oregon, Rhode Island, Vermont, and Washington, and is developing a program for New York. The main goal of PaintCare is to decrease paint waste and recycle more postconsumer (leftover) paint.

Paint Drop-Off Sites

The primary requirement of paint stewardship laws is for paint manufacturers to set up paint drop-off sites at retailers and other locations where households and businesses can take leftover architectural paint, free of charge. Most drop-off sites are paint and hardware stores; others are waste transfer stations, recycling centers, and household hazardous waste facilities. Participation as a drop-off site is voluntary. There are more than 1,800 drop-off sites across all PaintCare programs. To find a drop-off location, visit www.paintcare.org.

Fee and Funding

As required by laws in PaintCare jurisdictions, the program is funded by a fee (known as the PaintCare fee) that must be added by manufacturers to the wholesale price of all architectural paint sold in the state, including paint sold in stores and online. This fee is paid by manufacturers to PaintCare to fund program operations including paint collection and recycling, consumer education, and program administration. Displaying the fee on receipts is optional for retailers; however, PaintCare asks retailers to show the fee to inform consumers about the program.

The PaintCare fee is based on container size and varies from one program to another:

California, Colorado, Connecticut, Maine, Rhode Island

- \$ 0.00 — Half pint or smaller
- \$ 0.35 — Larger than half pint up to smaller than 1 gallon
- \$ 0.75 — 1 gallon
- \$ 1.60 — Larger than 1 gallon up to 5 gallons

District of Columbia, Oregon, Washington

- \$ 0.00 — Half pint or smaller
- \$ 0.45 — Larger than half pint up to smaller than 1 gallon
- \$ 0.95 — 1 gallon up to 2 gallons
- \$ 1.95 — Larger than 2 gallons up to 5 gallons

Minnesota

- \$ 0.00 — Half pint or smaller
- \$ 0.49 — Larger than half pint up to smaller than 1 gallon
- \$ 0.99 — 1 gallon up to 2 gallons
- \$ 1.99 — Larger than 2 gallons up to 5 gallons

Vermont

- \$ 0.00 — Half pint or smaller
- \$ 0.49 — Larger than half pint up to smaller than 1 gallon
- \$ 0.99 — 1 gallon
- \$ 1.99 — Larger than 1 gallon up to 5 gallons

New York

The fee structure for New York is not yet known. PaintCare will propose a fee structure in the program plan for New York, and it will be based on the anticipated costs to run the program. The fee must be approved by the state oversight agency. Visit www.paintcare.org for updates.

Recommendations for Contractors

Preparing Estimates

When estimating jobs, contractors should take the PaintCare fee into account by checking with suppliers to make sure their quotes for paint products include the fee.

Pass Fee to Customers

PaintCare suggests that painting contractors pass on the fee to customers in order to recoup the fee they pay. Tell customers that quotes include the PaintCare fee and that the fee funds a statewide paint recycling program.

Convenient Paint Drop-Off Sites

With paint drop-off sites conveniently located throughout PaintCare states, anyone can drop off their leftover paint year round. Many contractors report clearing out their storage spaces and no longer stockpiling paint.

Contractors now have an answer for customers who ask what to do with old paint they no longer want; they can recommend that they use PaintCare drop-off sites too.

Most drop-off sites take 5 gallons per customer per trip, though some take more. All retail drop-off sites take paint from businesses, although some transfer stations and household hazardous waste programs only serve households. Always call a drop-off site ahead of visiting to make sure they have space for your volume and to confirm they take paint from businesses.

Pickup Service for Large Volumes

Painting contractors, property managers, and others with at least 100 gallons of leftover paint to recycle may qualify to have their paint picked up by PaintCare for free. To learn more about this service or to request an appointment, visit www.paintcare.org/pickup or call (855) PAINT09.

Business Limits

To use the PaintCare program for oil-based paint, a business must qualify as an exempt generator under federal and any analogous state hazardous waste generator rules. Please visit www.paintcare.org/VSQG for more information on exempt generator rules. If your business does not qualify as an exempt generator, it will not be able to use the program for oil-based paint, but it can still use the program for latex products.

What Products Are Covered?

The products accepted at PaintCare drop-off sites are the same products that have a fee when they are sold. PaintCare products include interior and exterior architectural coatings sold in containers of five gallons or less. They do not include aerosol products (spray cans), industrial maintenance (IM), original equipment manufacturer (OEM), or specialty coatings.

PAINTCARE PRODUCTS

- Interior and exterior architectural paints: latex, acrylic, water-based, alkyd, oil-based, enamel (including textured coatings)
- Deck coatings, floor paints
- Primers, sealers, undercoaters
- Stains
- Shellacs, lacquers, varnishes, urethanes
- Waterproofing concrete/masonry/wood sealers and repellents (not tar or bitumen-based)
- Metal coatings, rust preventatives
- Field and lawn paints

NON-PAINTCARE PRODUCTS

- Paint thinners, mineral spirits, solvents
- Aerosol paints (spray cans)
- Auto and marine paints
- Art and craft paints
- Caulking compounds, epoxies, glues, adhesives
- Paint additives, colorants, tints, resins
- Wood preservatives (containing pesticides)
- Roof patch and repair
- Asphalt, tar, and bitumen-based products
- 2-component coatings
- Deck cleaners
- Traffic and road marking paints
- Industrial Maintenance (IM) coatings
- Original Equipment Manufacturer (OEM) (shop application) paints and finishes

Large Volume Pickup (LVP) Service

Updated — May 2021

PaintCare offers a free pickup service to painting contractors, property managers, and others with large amounts of leftover architectural paint.

Who Is PaintCare?

PaintCare is a nonprofit organization established by the American Coatings Association to operate paint stewardship programs on behalf of paint manufacturers in states that pass paint stewardship laws.

Paint Drop-Off Sites

In states with a paint stewardship program, PaintCare's primary effort is to set up conveniently located drop-off sites—places where households and businesses may take their unwanted paint for no charge. Sites set their own limits on the volume of paint they accept from customers per visit (usually from 5 to 20 gallons). To find a drop-off site near you, please use PaintCare's site locator at www.paintcare.org or call (855) PAINT09.

Large Volume Pickups

For those who have accumulated a large volume of paint, PaintCare offers a pickup service. Large volume means at least 100 gallons, measured by container size (not liquid volume). On a case-by-case basis, PaintCare may approve a pickup for less than 100 gallons. After two or three pickups, you may be switched to a repeat pickup service (see next page).

Drums and Bulked Paint Are Not Accepted

PaintCare only accepts paint in containers that are 5 gallons or smaller in size. Leave paint in original cans with original labels; do not combine or bulk paint from small cans into larger ones. If you have unwanted paint in drums or containers larger than 5 gallons, please contact a paint recycling company or a hazardous waste transportation company to assist you.

HOW TO REQUEST A LARGE VOLUME PICKUP

- 1. Sort and count your paint**
Tally the number of each container size and the type of products you have, sorted into two categories: (1) water-based paints and stains, and (2) oil-based paint and stains and any other program products (sealers and clear top-coat products, such as varnish and shellac).
- 2. Fill out the LVP Request Form**
Fill out the Large Volume Pickup Request Form on our website. Upon request, the form is also available as a PDF and can be returned to PaintCare by email, fax, or regular mail. Visit www.paintcare.org/pickup or call PaintCare for the form.

Scheduling

After reviewing your form, PaintCare staff will either approve your site for a pickup or inform you of the best place to take your paint if you do not meet the requirements. If approved, you will be put in contact with our licensed hauler to schedule a pickup. It may be several weeks before your pickup occurs.

On the Day of Your Pickup

Sort your products into the two categories noted above and store them in an area that has easy access for the hauler. If the paint is far from where the hauler parks, the path between should be at least four feet wide to accommodate movement of the boxes.

The hauler is responsible for packing the paint into the shipping containers. Once your paint is properly packed and loaded onto the hauler's truck, you will sign a shipping document and receive a copy for your records. Your paint will then be taken to an authorized processing facility for recycling.

Repeat Service for Large Volume Pickups

For businesses that generate large volumes of unwanted paint on a regular basis, a service for recurring direct pickups is available. With this service, you will be provided with empty bins and can request a pickup when at least three bins are filled. Your full bins will be swapped with empty bins each time a pickup occurs. You will be required to sign a contract with PaintCare, and PaintCare will provide onsite training on how to properly pack the paint.

Business Limits

To use the PaintCare program for oil-based paint, a business must qualify as an exempt generator under federal and any analogous state hazardous waste generator rules. Please visit www.paintcare.org/VSQG for more information on exempt generator rules. If your business does not qualify as an exempt generator, it will not be able to use the program for oil-based paint, but it can still use the program for latex products.

If You Have Products We Don't Accept

PaintCare does not accept all paints (such as aerosols and automotive finishes) or other hazardous waste. If you have solvents, thinners, pesticides, or any non-PaintCare products (see list to right for examples), we recommend that households contact their local household hazardous waste (HHW) program. Businesses should contact their local HHW program to determine if they are eligible to participate. Some HHW programs allow businesses to use their program for a modest fee. Otherwise, businesses should contact a licensed hazardous waste transportation company.

What Products Are Covered?

The products accepted at PaintCare drop-off sites are the same products that have a fee when they are sold. PaintCare products include interior and exterior architectural coatings sold in containers of five gallons or less. They do not include aerosol products (spray cans), industrial maintenance (IM), original equipment manufacturer (OEM), or specialty coatings.

PAINTCARE PRODUCTS

- Interior and exterior architectural paints: latex, acrylic, water-based, alkyd, oil-based, enamel (including textured coatings)
- Deck coatings, floor paints
- Primers, sealers, undercoaters
- Stains
- Shellacs, lacquers, varnishes, urethanes
- Waterproofing concrete/masonry/wood sealers and repellents (not tar or bitumen-based)
- Metal coatings, rust preventatives
- Field and lawn paints

NON-PAINTCARE PRODUCTS

- Paint thinners, mineral spirits, solvents
- Aerosol paints (spray cans)
- Auto and marine paints
- Art and craft paints
- Caulking compounds, epoxies, glues, adhesives
- Paint additives, colorants, tints, resins
- Wood preservatives (containing pesticides)
- Roof patch and repair
- Asphalt, tar, and bitumen-based products
- 2-component coatings
- Deck cleaners
- Traffic and road marking paints
- Industrial Maintenance (IM) coatings
- Original Equipment Manufacturer (OEM) (shop application) paints and finishes

Appendix G

Environmental Regulatory Requirements

Hazardous Waste Management Requirements for PaintCare Service Providers

Oil-based paint will be managed under the Program as an ignitable hazardous waste according to applicable hazardous waste management requirements under state and federal law. Any inadvertent Non-Program Products collected that are determined to be hazardous waste by a transporter or processor must also be managed under these applicable codes.

Latex paint generally does not exhibit a hazardous waste characteristic and will be managed as a non-hazardous solid waste to the extent permitted by applicable law.

Households

Household waste, including HHW, is generally exempt from federal hazardous waste regulations under RCRA Subtitle C. Therefore, HHW is not regulated under RCRA as a hazardous waste (see 40 CFR 261.4(b)(1)). To be defined as "household" waste and thus be exempt from federal hazardous waste regulations, the waste must be derived from households (including single and multiple residences, hotels and motels, bunkhouses, ranger stations, crew quarters, campgrounds, picnic grounds and day-use recreation areas).

Non-Households

Non-households (businesses, government organizations, non-profits, etc.) are subject to federal and state hazardous waste management regulations depending on the amount of waste generated and accumulated. Non-household latex paint can be accepted since it is not a hazardous waste. In addition, entities generating and accumulating small amounts of hazardous waste can be "conditionally exempt" from hazardous waste management regulations. As of the date of this program plan, drop-off sites will accept oil-based paint from these sources only if they meet applicable exemption criteria under state and federal law. Such criteria notably require that the generator:

- generate 220 pounds or less of hazardous waste each calendar month,
- generate 2.2 pounds or less of acute hazardous waste each calendar month, and
- Accumulate no more than 2,200 pounds of hazardous waste on site at any one time.

Businesses and organizations that meet the above conditions are generally exempt from most state and federal hazardous waste regulation. Such entities are frequently called Very Small Quantity Generators (VSQGs), or Conditionally Exempt Small Quantity Generators (CESQGs) in Oregon. Such generators are responsible for ensuring that their waste is managed in compliance with applicable state and federal requirements.

The Program will provide appropriate training to PaintCare drop-off sites to help ensure that hazardous Program Products are accepted only as permitted pursuant to applicable state and federal law. All PaintCare drop-off sites are required to comply with all applicable law in connection with their collection of Program Products and other materials, including obtaining any permits necessary to engage in such activities.

For more information on determining what a hazardous waste is refer to the DEQ's waste determination fact sheet at: <https://www.oregon.gov/deq/FilterDocs/DetWasteHaz.pdf>.

Spill Reporting

Persons managing post-consumer paint are subject to state and federal spill reporting requirements. These laws typically require such persons to immediately clean up any spill of hazardous material and report releases of hazardous materials into the environment they are responsible for.

Under the Program management requirements, participants are required to comply with all applicable law relating to the reporting of any spills of post-consumer paint. In Oregon, this may include reporting any spill of post-consumer paint that enters or threatens to enter waters of the state (including streams and storm drains) and any spill of 10 gallons or more that is not cleaned up immediately.

For additional information regarding spill reporting requirements, refer to:

<https://www.oregon.gov/deq/FilterDocs/WhatToDoSpill.pdf>.

Appendix H

Service Providers and PaintCare Insurance Coverage

Contractor Insurance

PaintCare requires all contractors – drop-off sites, transporters, processors, etc. – to carry insurance appropriate to the services provided for the PaintCare Program. While the specific amount and terms may vary from contractor to contractor, all contractors must have coverage that the Program deems adequate to address environmental risk and liability for the activities undertaken by the applicable contractor. PaintCare typically requires the following minimum insurance requirements in contracts for services:

Commercial General Liability Insurance

Collection Sites: Require limits of at least \$1 million per occurrence.

Transport/Processing Contractors: Require limits not less than \$1-2 million per occurrence and \$2-5 million in the aggregate.

Commercial Automobile Liability Insurance

Collection Sites: As required by law; for sites that may engage in transportation of Program Products under the Program, require commercial automobile liability insurance (owned, non-owned or hired) written on an occurrence basis with limits not less than \$1 million for each occurrence.

Transport/Processing Contractors: Require commercial automobile liability insurance (owned, non-owned or hired) written on an occurrence basis with limits not less than \$1 million for each occurrence.

Environmental Pollution Liability Insurance

Collection Sites: for sites where non-paint HHW is present, require limits not less than \$2 million each occurrence and \$5 million in the aggregate.

Processing Facilities Managing Hazardous Program Products: Require limits not less than \$2 million for each occurrence and \$5 million in the aggregate.

In addition, endorsements to name PaintCare as an additional insured on the required insurance coverage is typically required of collection sites where non-paint HHW is present and of any transport/processing contractors.

Because service providers have widely different insurance policies (e.g., commercial insurance vs. self-insurance, etc.), PaintCare evaluates, with the assistance of outside legal counsel and PaintCare insurance brokers, the insurance terms in each contract on a case-by-case basis to ensure that the contractor maintains insurance of the types and in the amounts it deems adequate to address environmental risk and liability. In Oregon, this includes alternative self-insurance requirements for several municipal governments and incorporation of City/County Insurance Services limits for municipal governments insured through that company.

PaintCare Insurance

In addition to the required contractor insurance, PaintCare carries its own additional insurance with the following minimum limits:

- Commercial General Liability – minimum of \$1 million per incident/\$1 million aggregate
- Commercial Automobile Liability – minimum of \$1 million combined single limit
- Pollution Liability – minimum of \$2 million per incident/\$5 million aggregate

PaintCare intends to rely on its contractors' insurance for activities undertaken by contractors whenever possible.