REPORT ON THE DISPOSAL OF REDUNDANT DESKTOP PRINTING EQUIPMENT
INTRODUCTION

The disposal of redundant ICT equipment has become an increasing challenge to Local Authorities in recent years. Initially, we were able to dispose of equipment and charge a small amount for the removal of such kit. In recent times, fewer companies are offering such services and there are charges which we have to pay to dispose of the equipment in an environmentally friendly and compliant manner.
CURRENT SITUATION

The Waste Electrical and Electronic Equipment (WEEE) directive became law in this country in January 2007, with an aim to reduce the amount of equipment that ends up in landfill sites. Any company that disposes of equipment on behalf of Salford City Council must prove that they adhere to the WEEE regulations and provide the necessary documentation to prove this.
The MFP (Multi Functional Printer) project will drastically reduced the numbers of printers required on the authority and there will be a large number of printers that would need to be stored and ultimately disposed of in an environmentally friendly manner.
OPTIONS

Once the installation of the MFP printers take place, there would be a significant number of printers that would need to be recovered, stored and disposed of. Options to dispose are as follows:-

· Offer for Staff sale
· Offer to Community Groups

· Sell via E-Bay (or other online auction site)
· Pay someone to dispose of environmentally (as per current)

Should the unit be donated or sold, the recipient would have to sign a disclaimer (Appendix 3 in the Council’s ICT Disposal Policy) to accept responsibility in respect of the end of life disposal in relation to the WEEE regulations. The Council would also have to ensure that the equipment had been PAT (Portable Appliance Test) tested within the last 12 months.
DISPOSAL OPTIONS
Offer to Staff

A staff sale of redundant printers in the locations where MFP’s are being installed would seem to be the most efficient way of disposing of the equipment. Staff who wish to purchase kit they already use, would take the kit home from it’s current location and would not involve resource from ICT staff or involve storage areas. This will help with the “buy in” of the MFP Project. Printers would be offered on a sold as seen basis but would be tested before hand to ensure full working capability and compliance with PAT regulations.

Offer to Community Groups

Several Council Members have in the past requested redundant equipment to be donated to the various Community Groups that exist across the Council. Due to the then changing structure of the WEEE regulations, the resource implications and the quality of the lit to be provided, it was felt that we could not offer such service at that point in time. Now that the regulations have been clarified, it would be possible to provide such a service using our Council Members as a primary contact.
Sell via E-Bay (or other online auction site)
Printers could be sold on E-Bay, but we would have to make a judgement on the size of kit, postage costs and potential sale cost and fees. Computer Audit and Legal Services have been consulted in relation to this option and have no objections in principle.
Pay someone to dispose of environmentally

Current position would be maintained when we are charged for any unwanted kit to be disposed of in an appropriate manner.

ADVANTAGES / DISADVANTAGES OF DISPOSAL OPTIONS
	Option
	Advantages
	Disadvantages

	Offer to Community Groups
	· Good PR
· Community use

· Reduction in disposal costs
· Reduction in storage
	· Old equipment that may not last very long
· Resource required

· WEEE implications

· Has to be PAT tested within last 12 months

	Staff Sale
	· Good PR
· Reduction in disposal costs

· Income generation
· Reduction in storage

	· Old equipment that may not last very long

· WEEE implications
· Cheque / Cash reconciliation

· Has to be PAT tested within last 12 months

	E-Bay Sale
	· Reduction in disposal costs

· Income generation
· Reaches a large audience

· Local media attention

· Reduction in storage
	· Resource required
· WEEE implications

· Potential reputational damage should items not reach the destination
· Collection only for large devices?
· Payment reconciliation

· Has to be PAT tested within last 12 months

	Pay someone to dispose of
	· Known process
	· Expensive charges
· Decreasing supply of services

COSTS AND RESOURCE IMPLICATIONS

A small amount of research has been done via E-Bay in relation to potential selling costs of equipment and rough charges are indicated below.
COSTS
	Option
	Cost
	Income

	Offer to Community Groups
	
	

	Printers
	Nil
	Nil

	Staff Sale
	
	

	Printers
	Nil
	£5 - £30 per device

	E-Bay Sale
	
	

	Printers
	Selling cost
	£10 - £15

	Pay someone to dispose
	£3,000 p/a
	Nil

RECOMMENDATIONS
Due to the resource implication around selling kit on auction sites, it is not recommended that this is a viable option at this time although further consideration should be given to this option at some point in the future. The increasing costs of disposal by a 3rd party should only become a last option and it is recommended that redundant printers are disposed of in the following manor:-

1. Dispose of printers via staff sale in local areas. Any income to be re invested into the existing MFP printer budget
2. Donate to community / voluntary groups (with no ongoing support) following community committee & Members advice
3. Dispose via third party

Dave Rogers

Assistant Director (Desktop & Infrastructure)

ICT Services
