

December 2007

U.S.-Mexico Border 2012 Program

New Mexico-Chihuahua Rural Task Force

Scrap Tire Clean-up Project

The U.S.-Mexico Border 2012 Program provided funding to the New Mexico-Chihuahua Rural Task Force for addressing clean up and proper management and disposal of scrap tires in the rural communities of Palomas and Ascensión, Chihuahua. The project consisted of the following components:

· Technical workshop on scrap tire management and disposal options for rural communities in the Rural Task Force region – April 2007. Nine experts in various aspects of scrap tire management and disposal from both the U.S. and Mexico gave presentations at the workshop. Additionally, Luna County sponsored a demonstration of their scrap tire baling equipment to participants. There were 52 participants over the course of the two-day event including students from Palomas and Janos, local officials, and community members. Project paid gasoline and hotel expenses for some attendees from Janos and Ascension so that they could participate. Project also leveraged resources among New Mexico Environment Department, Texas Commission on Environmental Quality, Rural Task Force, Rubber Manufacturers Association, and other organizations.
· Scrap Tire Inventory for Palomas and Ascensión – March – June 2007; UACJ lead this component of the project designed to evaluate the extent of the scrap tire problem in Ascension and Palomas. On March 5, two Ascension secondary schools participated in field work, totaling 50 students and 5 teachers. Ten teams of students covered the city to inventory scrap tires from tire shops, clandestine dumps and the municipal dump. Roughly 2100 tires were located with approximately 1600 at the municipal land fill. Students returned to the computer lab to enter the GPS data and create GIS maps of tire locations. One class at the Palomas secondary school participated in field work on June 7, totaling 25 students and 3 teachers. Eleven teams of students covered the city to inventory scrap tires from tire shops, clandestine dumps and the municipal dump. Roughly 600 tires were located. Students returned to the computer lab to enter GPS data and create GIS maps of tire locations.
· Education and outreach on proper disposal of scrap tires, including development and distribution of outreach materials e.g., brochures – October – November 2007. The Municipio of Ascensión in conjunction with the Rural Task Force developed a brochure that was distributed throughout the communities of Ascensión, Palomas, Modelo, 6 de Enero and Guadalupe Victoria during the scrap tire clean-up. The students used the brochure as a vehicle to discuss with community members the scrap tire problem and proper disposal.
· Scrap tire clean-up in Palomas and Ascensión – November 2007. The New Mexico-Chihuahua Rural Task Force worked with the Municipio of Ascension, Palomas and SEMARNAT to organize a scrap tire clean-up. The clean-up took place November 6 – 9, 2007. With the assistance of Albino Parra of ProNatura NE (supported by the Rural Task Force), the Municipio of Ascension took on the leadership and coordination of the project. Ads were aired on local television announcing the days in which tires would be collected at various locations around the Municipio. The Municipio and the Task Force also developed an educational brochure on the project and why tires pose a problem for public health and their communities. Teams of teachers and students from the Ascensión Preparatoria and Secundarias and the Palomas Secundaria canvassed the towns collecting tires that residents left curbside. Students also handed out brochures and discussed the project with residents. Special attention was given to collecting tires from the desponchadoras. The project covered part of the costs of transport of tires from Ascension and Palomas to their final disposition in Juarez. The Municipio of Ascension and Palomas covered the remaining transportation costs. Tires were incinerated at the Cementos de Chihuahua cement plant at Samalayuca that has state-of-the-art emissions control equipment. Tipping fees were covered by the Scrap Tire Convenio between EPA and SEMARNAT. This project removed approximately 5000 – 6000 tires from Ascension and Palomas and other small villages, more than double the number of tires expected to be removed based on the results of the tire inventory. Because two fires occurred at the Ascension dump that burned approximately 3000 tires since the inventory was conducted in March 2007, the team estimated that there would be a need for removal of approximately 2000 tires. However, approximately 3000 – 4000 tires were collected from Ascension and surrounding villages and approximately 1500 – 2000 from Palomas. These tires posed a health problem to residents by providing habitat for vector-borne diseases. Additionally, these tires were prevented from being discarded at the local dumps where they would have been burned for scrap metal, thus creating toxic emissions that threaten the health of residents.
Environmental education was a significant part of this project. Secondary school students from Palomas and Ascensión participated in all components of the project and learned valuable quantitative and computer skills that will aide them in their higher education and professional pursuits. The Autonomous University of Cd. Juarez (UACJ) in conjunction with New Mexico State University trained students in how to use Global Positioning System (GPS) units, Geographic Information Systems (GIS), and how to estimate the number of tires in tire piles using geometry. The students had the opportunity to go out in the field and evaluate scrap tire piles in and around their communities and create maps from the data that they collected. These maps assisted clean-up efforts of scrap tire piles in fall 2007 and were provided to EPA for use in a border-wide scrap tire pile map. Students also participated in the technical workshop on scrap tire management and disposal options in April 2007.

For more information on this project, please contact:

Allyson Siwik, U.S. Co-Leader, Border 2012 New Mexico-Chihuahua Task Force

(505) 388-4350; asiwik@zianet.com
Celso Jaquez, Mexican Co-Leader, Border 2012 New Mexico-Chihuahua Task Force

(636) 693-5181; cesdejanos@yahoo.com
Dr. Alfredo Granados, Centro de Información Geográfica, Universidad Autónoma de Cd. Juarez

(656) 688-4858; agranados@uacj.mx
Erin Ward, U.S. Co-Leader, Border 2012 Tri-State Environmental Education Task Force

(505) 646-5255; erinward@nmsu.edu
Albino Parra, Coordinator of Scrap Tire Clean-up, NM-Chihuahua Rural Task Force and ProNatura

(636) 103-6654; aparrah@hotmail.com
Mario Sandoval Palacios, Director de Desarrollo Social, Municipio de Ascension;

(636) 110-7032
The U.S.-Mexico Border 2012 Program is a framework for binational cooperation on environmental and public health issues at the federal, state and local level. The program's mission is to protect the environment and public health in the U.S.-Mexico border region, consistent with the principles of sustainable development. Its foundation is based on local decisionmaking, priority setting, and project implementation to solve the border region's environmental problems. The U.S. Environmental Protection Agency (U.S. EPA) and Mexico's Secretaría de Medio Ambiente y Recursos Naturales (SEMARNAT) serve as national coordinators of the Border 2012 program. For more information on the Border 2012 program, visit: www.epa.gov/usmexicoborder
PAGE
2

