
MODEL ORDINANCE FOR RECYCLING

AN ORDINANCE ESTABLISHING A SOURCE SEPARATION AND

RECYCLING POLICY FOR [INSERT NAME OF MUNICIPALITY]
Whereas, the New Jersey Statewide Mandatory Source Separation and Recycling Act establishes a goal of 50% reduction of Municipal Solid Waste and a 60% reduction of all solid waste through source separation and recycling by residential, commercial and institutional establishments in all New Jersey municipalities; and

Whereas, the Cape May County Solid Waste Management Plan designates the lists of mandatory and recommended recyclables to be source separated for recycling in all sectors of the community; and

Whereas, recycling will reduce the municipality’s expense of solid waste disposal, conserve energy and valuable resources, extend the life of Cape May County's only landfill and has the potential to produce revenues from the sale of such recyclable materials.

BE IT ORDAINED BY THE [INSERT NAME OF MUNICIPALITY], IN THE COUNTY OF CAPE MAY, STATE OF NEW JERSEY, AS FOLLOWS:

SECTION 1 – SHORT TITLE

This chapter shall be known and may be cited as the [INSERT NAME OF MUNICIPALITY] Recycling Program Ordinance."

SECTION 2 – DEFINITIONS

For the purpose of this subchapter, the following definitions shall apply unless the context clearly indicates or requires a different meaning:
 “Designated Recyclable Materials” - means those materials designated within the Cape May County Solid Waste Management Plan to be Source Separated for the purpose of recycling by residential, commercial, institutional and industrial sectors. The recycling of these materials is mandatory; they cannot be disposed of as solid waste. The Source Separated Recyclable Materials that are mandated for recycling are organized into the following two categories, which include but are not limited to:

Category 1: Designated Recyclable Materials To Be Set Out At Curbside:
(a) The following Source Separated Recyclable Materials shall be mixed together and set out at curbside for collection; this set out and collection system shall be known as “Single Stream Collection”. The following items are included as “Single Stream Recyclable Materials”:

Paper Products – Newspaper with inserts, magazines, office paper, junk mail including shredded paper, telephone and paperback books, corrugated cardboard, brown paper bags, non-foil wrapping paper, and chipboard packaging including but not limited to dry food boxes (cereal, rice, pasta, cookie and cracker), gift, shoe and tissue boxes, powdered detergent boxes, paper towel rolls, clean pizza boxes (no food debris) and cardboard beverage carriers. Remove and throw away all liner bags, food contaminated paper and waxed-coated cardboard boxes. Shredded paper may be placed in a clear plastic bag.

Glass, Food and Beverage Containers – Clear, green and brown food and beverage bottles and jars, excluding however, blue bottles, window glass and light bulbs. All food and liquid residue shall be removed from containers.

Metal Food and Beverage Containers – Aluminum and steel food and beverage containers 5 gallons or less in size, including empty aerosol cans. No paint cans. All food and liquid residue shall be removed from containers.

Plastic Containers – Plastic containers imprinted with a

 (PETE),

 (HDPE),

 (PVC),

 (LDPE),

 (PP),

 (PS) or

 (Other) on the bottom, 5 gallons or less in size, including bottles, jugs, jars and other rigid plastic containers. Plastic containers from food, beverage, health, beauty and cleaning products are included. Examples include, but are not limited to; margarine tubs, microwave trays, yogurt containers, plastic buckets and landscape pots. No Styrofoam packaging. No polystyrene egg cartons. No beverage cups. No PVC pipe. No plastic film. No plastics which contained chemicals or hazardous products, such as motor oil or pesticide containers. All food and liquid residue shall be removed from containers.
(b) [Note: If the municipality wants to designate some Category 2 materials (see list below) for collection at curbside, those materials should be listed here. Category 2 materials shall not be mixed with Single Stream Recyclable Materials and will not be processed at the Intermediate Processing Facility.]
Category 2: Designated Materials To Be Recycled By The Individual Generator Or Municipality Via Drop-off At Cape May County Municipal Utilities Authority (CMCMUA) or Private NJDEP Approved Recycling Facilities, as applicable:

(a) Christmas Trees – Free of decorations, tree stands and plastic bags;
(b) Leaves – Comprised mainly of tree and plant leaves and not contaminated with brush or other material; and
(c) Grass - Lawn grass clippings.
(d) Brush, Tree Branches and Stumps – All parts of vegetative growth from trees, and vegetative materials generated during land clearing;
(e) Ferrous and Non-Ferrous Scrap – Metals, such as copper, iron, sheet metal, aluminum, radiators, structural steel, metal pipe and “white goods” including, but not limited to, appliances containing “CFC’s” or Freon;
(f) Computers and Consumer Electronics – shall mean a computer central processing unit and associated hardware including keyboards, modems, printers, scanners and fax machines, cathode ray tubes, cathode ray tube devices, flat panel displays or similar video display devices with a screen that is greater than 4 inches measured diagonally and that contains one or more circuit boards including, but not limited to, televisions and cell phones. Also includes VCR’s, radios and landline telephones;
(g) Motor Oil / Kerosene / # 2 Heating Oil - Crank-case oil and similar oils, kerosene fuel and #2 home heating oil which are used to fuel heating equipment;
(h) Wood Pallets and Crates – Clean untreated, unpainted pallets and crates only;
(i) Batteries - Lead Acid Batteries – Used SLA (sealed lead acid) batteries generated from motor vehicles, aviation and marine equipment;
(j) Propane Tanks – Empty 20 to 30 lb. BBQ type tanks;
(k) Contaminated Soil – If classified as ID27, all fuel contaminated soil, dewatered soil, and stone from septic beds and similar materials which are allowed to be recycled in accordance with the regulations of the New Jersey Department of Environmental Protection;
(l) Commercial Cooking Grease – Grease and oil generated from food preparation by commercial sources only;
(m) Asphalt and Concrete – Asphalt and concrete materials from construction and demolition projects;
(n) Auto and Truck Bodies – All junk automobiles, trucks and parts;

(o) Tires – Worn truck and passenger car tires;
(p) Used Oil Filters – Used filters that are generated from changing crankcase oil in automobiles, trucks and other vehicles;
(q) Anti-freeze – Used antifreeze generated from automobiles, trucks and other vehicles/sources; and
(r) Consumer Rechargeable NiCad (Nickel-Cadmium) and Small Sealed Lead Acid Batteries – Small sealed batteries generated from use of electronic equipment.
“Municipal Recycling Coordinator” - means the person or persons appointed by the municipal governing body and who shall be authorized to enforce the provisions of this Ordinance, and any rules and regulations which may be promulgated hereunder. This appointee shall also be responsible to assure that all materials recycled in the municipality are properly reported and recorded. The New Jersey Mandatory Source Separation and Recycling Act requires that each municipality appoint at least one individual as Municipal Recycling Coordinator who has successfully completed all requirements mandated by the State of New Jersey to be designated as a New Jersey Certified Recycling Professional;
“Municipal Solid Waste (MSW) Stream” - means all solid waste generated at residential, commercial and institutional establishments within the boundaries of the [INSERT NAME OF MUNICIPALITY];
“NJDEP” - means the New Jersey Department of Environmental Protection;
“Recommended Recyclable Materials” – means those materials recommended within the Cape May County Solid Waste Management Plan to be Source Separated for the purpose of recycling by residential, commercial, institutional and industrial sectors. The Source Separated Recyclable Materials that are recommended for recycling are:

(a) [Note: If the municipality wants to include any materials recommended for recycling in the Cape May County Solid Waste Management Plan (County Plan), those items should be added here along with collection location (i.e., place at curbside for collection or specify the designated drop-off location. The list of recommended recyclables as contained in the County Plan is contained in the “Guidance Document for Model Ordinance Modification, as attached hereto.]

“Recyclable” or “Recyclable Material” - means those materials which would otherwise become solid waste, and which may be collected, separated, or processed and returned to the economic mainstream in the form of raw materials or products;

“Source Separation” - means the process by which recyclable materials are separated at the point of generation by the generator thereof from solid waste for the purposes of recycling;

“Source Separated Recyclable Materials” - means recyclable materials which are separated at the point of generation by the generator thereof from solid waste for the purposes of recycling.
SECTION 3 - Applicability of mandatory source separation and recycling requirements
A. Mandatory Source Separation: It shall be mandatory for all persons who are owners, lessees, tenants or occupants of residential and non-residential premises, including but not limited to retail and commercial locations, government, schools and other institutional locations within [INSERT NAME OF MUNICIPALITY], to separate Designated Recyclable Materials from all solid waste.
1) Category 1 Designated Recyclable Materials shall be placed at the curb in a manner and on such days and times as may be hereinafter established by the [INSERT NAME OF MUNICIPALITY OR DEPARTMENT WITHIN MUNICIPALITY].
2) When municipal curbside collection is not provided for Designated Recyclable Materials, as is the case for those recyclables included in Category 2, it shall be the obligation of the generator to deliver or arrange for the delivery of such materials to the Cape May County Municipal Utilities Authority (CMCMUA) recycling facilities located at the Sanitary Landfill and/or Transfer Station as applicable, or to a private sector market for recycling. [Note: If the municipality provides a depot for one or more recyclables it should be specified here.]
SECTION 4 - Collection of Recyclable Materials
The collection of Source Separated Recyclable Materials shall be in the manner prescribed as follows:

A. It is the responsibility of the property owner to provide adequate size and number of containers for the placement of recyclables for curbside collection as follows: Single Stream Recyclable Materials as defined in Category 1(a) shall be mixed together in one container. More than one container may be used for Single Stream Recyclable Materials; however, each container used should be marked or labeled to identify its contents as Single Stream Recyclable Materials. All set out containers which contain Single Stream Recyclable Materials shall be placed, prior to collection, between the curb and the sidewalk, or in the absence of curb and sidewalk, as near to the street as not to constitute a danger, where such receptacles shall be readily accessible to the collector without providing obstruction to pedestrians. The owner or occupant of the premises shall keep all receptacles clean and in safe handling condition. Receptacles or other items to be recycled shall be placed as noted above any time after 5:00 PM of the day immediately preceding the day of collection, but no later than 6:00 AM of the day of collection. After collection, any containers shall be removed from the curbside by no later than 7:00 PM of the day of collection.

[Note: Each municipality should customize this section to include size and weight limits for the container to be used for Single Stream Recyclable Materials. The placement of the container(s) at the curbside, rear yard or alleyway should also be specified. If a cart system is to be used along with an automated or semi-automated collection system, the size and weight limit will be significantly higher than the current limitations in most municipal ordinances. If a cart system is provided by the municipality, the statement that it is the responsibility of the property owner to provide adequate size and number of containers should be removed.]
B. All receptacles or dumpsters shall be maintained in a clean and safe manner.
C. The following materials must be Source Separated and recycled through the municipal recycling program in the following manner:

1) Leaves and Grass – [Collection method, set out requirements (such as compostable bags), location, and times of collection to be determined specific for each municipality.]
2) Christmas Trees – [Collection method, set out requirements, location, and times of collection to be determined specific for each municipality.]
3) Brush, Tree Branches and Tree Stumps – [Collection method, set out requirements, location, and times of collection to be determined specific for each municipality.]
4) White Goods – [Collection method, set out requirements (such as to remove doors from refrigerators), location, and times of collection to be determined specific for each municipality.]
5) Ferrous and Non-Ferrous Scrap – [Collection method, set out requirements, location and times of collection to be determined specific for each municipality.]
[Note: If the municipality wants to collect additional materials at curbside or at a municipal drop off depot, those recyclable materials should be listed here along with the method, location, and times of collection to be determined specific for each municipality.]
D. The following materials must be Source Separated and recycled by the generator at authorized CMCMUA recycling facilities or any NJDEP approved recycling center:

1) Wood Pallets and Crates – [Method of collection to be determined specific for each municipality.]
2) Propane Tanks – [Method of collection to be determined specific for each municipality.]
3) Computers and Consumer Electronics – [Method of collection to be determined specific for each municipality.]
4) Tires – [Method of collection to be determined specific for each municipality.]
5) Antifreeze – [Method of collection to be determined specific for each municipality.]
6) Lead Acid Batteries – [Method of collection to be determined specific for each municipality.]
7) Used Motor Oil – [Method of collection to be determined specific for each municipality.]
8) Kerosene / #2 Heating Oil – [Method of collection to be determined specific for each municipality.]
9) Used Oil Filters –– [Method of collection to be determined specific for each municipality.]
10) Asphalt and Concrete – [Method of collection to be determined specific for each municipality.]
11) Auto and Truck Bodies – [Method of collection to be determined specific for each municipality.]
12) Contaminated Soil – [Method of collection to be determined specific for each municipality.]
13) Commercial Cooking Grease – [Method of collection to be determined specific for each municipality.]
14) Consumer Rechargeable NiCad and Small Sealed Lead Acid Batteries – [Method of collection to be determined specific for each municipality.]
[Note: Recyclable commodities may be moved between subsections C and D.]

E. The following Recommended Recyclable Materials may also be Source Separated and recycled through the municipal recycling program in the following manner:

1) [Note: If the municipality wants to include any materials recommended for recycling in the County Plan, those items should be added here along with the method of collection. The list of recommended recyclables as contained in the County Plan is contained in the “Guidance Document for Model Ordinance Modification, as attached hereto.]
Subsection 4.1 - Residential Dwelling Compliance Requirements
The owner of each property shall be responsible for compliance with this Ordinance. For multifamily units, including but not limited to condominium complexes and seasonal hotel/motels and guest houses, the management or owner is responsible for setting up and maintaining the recycling system, including collection of Designated Recyclable Materials, except for those Designated Recyclable Materials for which municipal collection service is provided to multifamily units. Violations and penalty notices will be directed to the owner or management, in those instances where the violator is not easily identifiable. The owner or management shall issue notification and collection rules regarding recycling requirements to all new tenants when they arrive and with a reminder a minimum of every 6 months during their occupancy.

Subsection 4.2 - Commercial Establishment Compliance Requirements

A. All commercial, business or industrial facilities shall be required to comply with the provisions of this Ordinance.
B. The arrangement for collection of all categories of Designated Recyclable Materials hereunder shall be the responsibility of the commercial, institutional or industrial property owner or their designee, except for those specific Designated Recyclable Materials that are collected by the municipality from that property. All commercial, institutional or industrial properties at which litter is generated by employees or the public shall provide litter and recycling receptacles. These properties shall provide for separate recycling collection services for the contents of the recycling receptacles.
C. Every business, institution or industrial facility shall report on a quarterly basis to the Municipal Recycling Coordinator, on such forms as may be prescribed, regarding recycling activities at their premises, including the amount and type of recycled material not placed curbside for municipal collection. If material is removed from the premises by a hauler, recycler or paper shredder, the quantity and final disposition of the material is to be reported on the form.
D. All food service establishments, as defined in the Health Code, shall, in addition to compliance with all other recycling requirements, be required to recycle Commercial Cooking Grease and/or cooking oil created in the processing of food or food products, and maintain such records as may be prescribed, for inspection by any code enforcement officer.
Subsection 4.3 - New Developments of Multi-Family Residential Units or Commercial, Institutional or Industrial Properties

A.
Any application to the planning board of the [INSERT NAME OF MUNICIPALITY], for subdivision or site plan approval for the construction of multi-family dwellings of three or more units, single family developments of three or more units or any commercial, institutional or industrial development of 1,000 square feet or more, must include a recycling plan. This plan shall contain, at a minimum, the following:

1) A detailed analysis of the expected composition and amounts of solid waste and recyclables generated at the proposed development; and

2) Locations documented on the application’s site plan that provide for convenient recycling opportunities for all owners, tenants, and occupants. The recycling area shall be of sufficient size, convenient location and contain other attributes (signage, lighting, fencing, etc.) as may be determined by the Municipal Recycling Coordinator.

B.
Prior to the issuance of a Certificate of Occupancy by the [INSERT NAME OF MUNICIPALITY], the owner of any new multi-family housing or commercial, institutional or industrial development must supply a copy of a duly executed contract with a hauling company for the purposes of collection and recycling of Source Separated Designated Recyclable Materials for those locations or properties where the municipality does not otherwise provide this service.
Section 5 - Prohibition of the Collection of Waste Mixed with Recyclable Materials
A. It shall be unlawful for solid waste collectors to collect solid waste that is mixed with, or contains visible signs of, Designated Recyclable Materials. It is also unlawful for solid waste collectors to remove for disposal those bags or containers of solid waste which visibly display a warning notice sticker or some other device indicating that the container of solid waste contains Designated Recyclable Materials.

B. It shall be the responsibility of the owner or occupant to properly segregate the uncollected waste for proper disposal and/or recycling. Allowing such unseparated solid waste and recyclables to accumulate at the curbside beyond 7:00 p.m. on the day of collection will be considered a violation of this ordinance and the local sanitary code.

C. Once placed in the location identified by this Ordinance, or any rules or regulations promulgated pursuant to this Ordinance, no person, other than any personnel authorized by the municipality or the owner or occupant responsible for placement of the Designated Recyclable Materials for collection, shall tamper with, collect, remove, or otherwise handle Designated Recyclable Materials. Upon placement of such Designated Recyclable Material, it shall become property of the municipality. It shall be a violation of this ordinance for any person not duly authorized to collect or pick up or cause to be collected or picked up any Recyclable Materials that are the property of the municipality as provided for above.
SECTION 6 - Construction, Renovation and Demolition DEBRIS Recovery Plan

For all activities that require municipal approval such as construction, demolition or public event permits, a Designated Recyclable Materials plan shall be filed along with all other required permit conditions. The plan shall include provisions for the recovery of all Designated Recyclable Materials generated during construction, renovation and demolition activities, as well as, public events.

Subsection 6.1 - Compliance with Diversion Requirement

The Municipal Recycling Coordinator shall review the information submitted pursuant to this Section of the Ordinance and determine, prior to the issuance of the municipal approval or permit, whether the plan submitted by the owner of the entity carrying out the covered activity will comply or fail to comply with the recycling requirements set forth herein. The determination regarding compliance will be provided to the Municipal Public Works Director/Supervisor and the owner of the entity carrying out the covered project in writing. When such plan is deemed not compliant, the Municipal Recycling Coordinator shall include specific conditions to be implemented by the permit holder to achieve compliance. It shall be a violation of this Ordinance for any owner or permit holder to fail to comply with the recycling requirements set forth herein.
Section 7 – Enforcement

The Municipal Recycling Coordinator and the following designees [INSERT NAMES OF DESIGNEES] are hereby individually and severally empowered to enforce the provisions of this Ordinance. The enforcers of the ordinance may conduct inspections at the site of the generator, which consists of sorting through containers and opening of solid waste bags to detect, by sound or sight, the presence of any Designated Recyclable Material.
Additionally, the Cape May County Health Department (CMCHD) shall be empowered to enforce the provisions of this Ordinance. The municipality shall retain primary enforcement responsibility with the CMCHD serving in a secondary enforcement role which includes inspection of commercial establishments with proof of violations prior to law enforcement actions.

SECTION 8 – Severability AND Effective Date

If any section, paragraph, subsection, clause or provision of this Ordinance shall be adjudged by a Court of competent jurisdiction to be invalid, such adjudication shall apply only to the section, paragraph, subsection, clause or provision so adjudged, and the remainder of this Ordinance shall be deemed valid and effective.
This Ordinance shall take effect immediately upon enactment by the governing body of the municipality.
SECTION 9 – RULES AND REGULATIONS

The governing body is hereby authorized to promulgate, from time to time, additional rules and regulations relating to the Source Separation, preparation, placement and collection of Recyclable Materials pursuant to the provisions of this program and subchapter; provided, however, that such rules and regulations shall not be inconsistent with terms and provisions of this subchapter and shall be approved by the governing body. Such rules and regulations shall be duly promulgated subsequent to publication so that the public has had notice thereof.
SECTION 10 – PENALTY

Any person or entity violating, or failing to comply with, any of the provisions provided in this Ordinance shall, upon conviction thereof, be punishable by a fine of not less than $50 and not more than $500 or by imprisonment for a term not to exceed 90 days, or by both such fine and imprisonment, in the discretion of the municipal judge. The continuation of any violation for each successive day shall constitute a separate offense, and the person, persons, or entity allowing or permitting the continuation of the violation may be punished as provided above for each separate offense. Any violation may be afforded at least one warning at the discretion of the enforcement designees before the issuance of any fines.

[INSERT NAME OF MUNICIPALITY]

By: ___________________, Mayor

ATTEST:

[INSERT NAME OF MUNICIPAL CLERK,] Municipal Clerk

I, [INSERT NAME OF MUNICIPAL CLERK], Clerk of the [INSERT NAME OF MUNICIPALITY] hereby certify the foregoing to be a true and correct copy of an Ordinance adopted by the [INSERT NAME OF GOVERNING BODY] at their meeting of , held in the Municipal Building, [INSERT ADDRESS OF MUNICIPAL BUILDING], New Jersey.
Guidance Document for Model Ordinance Modification

This guidance document contains a brief description of each section of the model ordinance including a discussion of those elements which should be customized to meet the unique needs of each community and those elements for which the recommended language should be retained to the extent possible.

Section 1 - Short Title: This section names the ordinance. The title suggested is generic and may be changed at the discretion of the municipality.

Section 2 - Definitions: This section defines the specific meaning of terms used in the ordinance. The definitions include, but are not limited to, terms such as “Designated Recyclable Materials”, “Recommended Recyclable Materials”, “Single Stream Collection”, “Single Stream Recyclable Materials”, “Source Separation”, and “Municipal Recycling Coordinator” which are consistent with the meanings set forth in NJDEP regulations, State statutes and the County Plan, where applicable, and therefore should be used as proposed, if possible. All recyclables designated or mandated for recycling in the County Plan are also defined in this section and these meanings should not be modified. This section also categorizes recyclables according to how they are to be collected or dropped off.

The Category 1 definition is intended to include all designated recyclable materials that are collected at curbside, rear yard or alleyway including Single Stream Recyclable Materials. If the municipality elects to collect other items such as leaves, grass, Christmas trees, scrap metals, bulky mixed rigid plastics, etc., at curbside, rear yard or alleyway, those items should be added under the Category 1 list in the ordinance and deleted from the Category 2 list in the ordinance. Category 2 includes designated recyclables that the municipality collects at its municipal drop off depot or directs residents, business and other generators to deliver to the CMCMUA or a private sector recycling facility. All of the materials listed as Category 1 and Category 2 are designated materials which must be source separated from solid waste and recycled, but it is the decision of each municipality to determine which recyclables will be collected at curbside, rear door or alleyway on a routine basis, and therefore listed under the Category 1 definition and which materials will be directed for drop off by the generator, and therefore listed under the Category 2 definition.
As set forth in the definition of municipal recycling coordinator, the Mandatory Recycling Act requires each municipality to appoint at least one individual as municipal recycling coordinator who has successfully completed all requirements mandated by the State of New Jersey to be designated as a New Jersey Certified Recycling Professional.
Each municipality may need to add other terms to this section to define “set-out” requirements or otherwise customize this section to meet the needs of the municipality.

Section 3 - Applicability of Mandatory Source Separation and Recycling Requirements: This section of the ordinance must clearly state that everyone in the municipality is required to source separate all designated recyclables. The list of those required to source separate includes, but is not limited to, residents, businesses and institutions, such as government buildings and schools. Municipalities may, at their discretion, include additional language to specifically require individuals visiting public areas or attending special events to source separate recyclables whenever containers are available for public use.

This section also makes individuals responsible to place source separated recyclables for collection as directed by the municipality (at curbside, rear yard or alleyway) and obligates individuals to recycle the remaining designated materials through programs provided by the municipality or through other public or private recycling programs (municipal drop-off depot, CMCMUA facilities and/or private sector facilities).

Section 4 - Collection of Recyclables: This section should include all details of the collection strategy for Category 1 and Category 2 materials which are mandated for recycling as well as the collection strategy for any recommended recyclable materials which the municipality wishes to recycle. Although a collection frequency of once per week typically yields the greatest volume of recyclables, it is not practical for municipalities to provide that level of service for all designated and recommended recyclables. Municipalities must determine which recyclable, in addition to single stream recyclable materials, will be picked up at curbside, rear yard or alleyway. This section should clearly state the set-out specifications and collection frequency for residents, businesses and institutions for materials collected at curbside, rear yard or alleyway, therefore, municipalities should modify this section as needed. It is recommended that the specific collection zones and schedules only be included in this section if they are not frequently modified by the municipality. The municipality may, at its discretion, include a statement that the governing body shall review and establish collection zones and schedules each year.

If the municipality maintains a drop-off depot for recyclables, the materials accepted at the drop-off depot should be listed along with relevant terms for acceptance. The location of the depot and operating schedule may be included at the discretion of the municipality. For those designated and recommended recyclable materials that the municipality does not collect, an explanation of how residents, businesses and institutions can recycle such materials is to be included. A recommended method of disposition for each type of designated recyclable material should be included; for example, auto and truck bodies can be directed to local scrap yards, antifreeze and many other materials, can be directed to the CMCMUA Landfill or Transfer Station, and rechargeable batteries can be directed for return to retail stores that have collection programs (including but not limited to Radio Shack, Home Depot, Staples and other retailer listed at http://www.call2recycle.org/). The CMCMUA’s recycling staff is available to provide additional assistance in identifying markets/disposition of designated materials.

Subsection 4.1 - Residential Dwelling Compliance Requirements: This subsection clarifies that the owner of the building is primarily responsible for compliance with the ordinance. While the generator should also be held accountable in rental properties, it is important that owners are primary responsible for compliance particularly in seasonally rented units. This subsection also requires owners to inform renters and guest regarding what and how to recycle at least once every six months.

Subsection 4.2 - Commercial Establishment Compliance Requirements: This subsection states that all commercial, business and industrial facilities are required to recycle. Furthermore, it sets forth that it is the responsibility of the commercial or industrial property owner, or his designee to comply with the ordinance. In addition, if litter is generated by employees or customers, the establishment is required to provide separate recycling and litter receptacles/collection service in areas where litter and designated recyclables are generated. For example, offices must provide receptacles for recycling office paper, bottles, cans and other single stream recyclable materials.
Businesses and institutions that maintain source separation programs that do not utilize municipal pick up of recyclables are required by the New Jersey Statewide Mandatory Source Separation and Recycling Act (“Mandatory Recycling Act”) to report to the municipal recycling coordinator, on an annual basis, the amount of materials recycled and the end market to which the recyclables were shipped. This subsection requires that such independent recycling information be reported to the municipality on a quarterly basis. The municipality, at its discretion, may modify this submission schedule; however, businesses and institutions must submit this data at least annually. This information is to be included in an annual recycling report/grant application that municipalities must submit to NJDEP.

Subsection 4.3 - Requirements for New Developments of Multi-Family Residential Units and Commercial, Institutional and Industrial Properties: This subsection sets forth recycling planning requirements for proposals that are reviewed by the municipal planning board. The Mandatory Recycling Act requires that the municipal master plan must specifically provide for the collection, marketing and recycling of designated recyclable materials within any development proposal for the construction of 50 or more units of single-family residential housing or 25 or more units of multifamily housing and any commercial or institutional development proposal utilizing 1,000 square feet or more of land. This subsection recommends that the municipal master plan reduce the threshold for construction of residential development to three or more units of single family or multi-family housing to assure that adequate space for short-term storage of source separated recyclable materials in new developments is provided and that a municipally sponsored or privately operated recycling collection system is available.

Section 5 - Prohibition of the Collection of Waste Mixed with Recyclable Materials: This section includes a standard anti-scavenging provision. In addition, it requires that the owner/occupant of a residential or commercial property “clean–up” any contaminated set out of recyclables or any trash set out containing excessive recyclables. An important element of this section is the prohibition of collection, by haulers, of trash that contains visible signs of designated recyclable materials. This provision will help identify individuals that are not properly participating in the municipal recycling program. This collection prohibition will assist haulers who wish to cooperate with local recycling efforts by providing justification for refusing to collect trash containing excessive amounts of designated recyclable materials. This same section will enable municipalities to take action against haulers who, on an ongoing basis, collect trash that contains excessive recyclables and/or haulers who empty dumpsters of trash and dumpsters of source separated recyclables into the same collection vehicle.

Section 6 - Construction, Renovation and Demolition Debris Recovery Plan: This section requires that permit conditions for activities such as construction, demolition and special events include a plan for recycling. Furthermore, the plan is to be reviewed by the municipal recycling coordinator or the municipal public works director/supervisor. If the plan fails to meet the requirements of the municipal recycling ordinance, the municipal recycling coordinator will specify conditions to be met by the permit holder. The municipality may expand this section to include additional details and plan provisions.

Section 7 – Enforcement: This section empowers the municipal recycling coordinator, other designees, as determined by the municipality, and the Cape May County Health Department to enforce the ordinance and conduct inspections. The municipality may, if required, modify the enforcement language empowering municipal employees, however, the language setting forth the enforcement provisions for the Cape May County Health Department serving in a secondary enforcement role which includes inspection of commercial establishments with proof of prior law enforcement actions must be incorporated as presented.

Section 8 – Severability and Effective Date: This section provides the legal provisions necessary to ensure that if any portion of the ordinance is invalidated, the remainder of the ordinance is still in effect. This section may be modified by the municipality as needed.

Section 9 - Rules and Regulations: This section allows the municipality to establish additional recycling regulations to supplement the ordinance as long as such rules are consistent with the ordinance and the public is notified. For example, the municipality will need to establish specific collection zones and schedules if they are not specifically included in the ordinance. This section may be modified by the municipality as needed.

Section 10 – Penalty: This section details the fines for non-compliance. The minimum fine for persons or entities violating any part of the ordinance is $50.00 and the maximum fine is $500.00, or imprisonment not to exceed 90 days, or both, at the discretion of the court. This section also provides that violators may be given one warning and that the continuation of a violation is considered a separate offense. Use of consistent penalties from municipality to municipality will assist the Cape May County Health Department to function in a secondary enforcement role. However, municipalities may choose to include increased fines for repeat offenders.
	Cape May County Recycling Program

List of “Recommended” Recyclables

	Source Separated Material
	
	Disposition

	
	
	

	“RECOMMENDED”
	
	

	°
Hardback Books
	
	Delivered to participating schools or non-profit organizations, collected for recycling by private sector vendor.

	°
Bulky Mixed Rigid Plastics (Bulky MRP)** including all hard plastics greater than 5 gallons in size, regardless of color, except for PVC pipe and vinyl siding.
	
	Delivered, as a separate material stream, to the CMCMUA Intermediate Processing Facility or Transfer Station at no charge for participating municipalities. Some municipalities provide curbside collection.

	°
Film Plastic** including clear, white and blue boat shrink wrap and clean greenhouse film.
	
	Delivered to the CMCMUA Landfill or Transfer Station at no charge for participating municipalities.

	°
Food Waste from commercial and institutional sources only.
	
	CMCMUA assists and encourages source separation, collection and processing arrangements between commercial/institutional food waste generators and swine farmers.

	°
Non-Chemically Treated Construction Wood
	
	Delivered to approved NJDEP Recycling Centers as "Class B" recyclable materials. Fee charged.

	°
Textiles
	
	Delivered to private sector and non-profit recyclers.

	°
Paint including oil based or water based paint, stain, varnish, shellac, polyurethane, wood and masonry sealer and wood preservative.
	
	Delivered to the CMCMUA's Universal Waste Facility located at the Transfer Station. Nominal fee charged to cover operating costs.

	°
Street Sweepings and Catch Basin Cleanout (from municipal cleaning operations, must be dewatered and oversized litter removed.)
	
	Delivered to the CMCMUA Landfill.

	

	Note: Private sector markets are available for the disposition of some of the above listed "recommended" materials.

 ** New to list.

	DML

Single Stream Ordinance-Final 2 11 2013C:\DL\IPF Agreement 2010\Single Stream\

 1

