[image: image1.jpg]4y

LAMEDA COUNTY
LS

A
WASTE MANAGEMENT AUTHORITY

Alameda County Waste Management Authority Mandatory Recycling Ordinance 2012-01
Phase 2 newsletter article for fully opted-in cities
(Alameda, Albany, Berkeley, Emeryville, Livermore, Piedmont)
Food Scrap Collection is Now the Law for All CITY Businesses and Many Multi-Family Homes
Starting July 1, 2014, all businesses as well as multi-family residential homes with five or more units in CITY will be required to provide adequate on-site collection service for the amount of recyclable and compostable materials they produce. The new requirements are part of the second phase of the Alameda County Waste Management Authority’s Mandatory Recycling Ordinance 2012-01, which first took effect in July of 2012.
In Alameda County cities that have fully opted-in to Phase 2 of the ordinance, including CITY, this phase adds new requirements for separating food scraps and food-soiled paper and extends recycling requirements to all businesses (previously, only businesses generating four or more cubic yards of solid waste per week were required to participate).
In order to comply, all businesses and multi-family properties with five or more units in CITY must:
1. Provide containers and service of sufficient number, size and frequency for recyclable materials (including cardboard, newspaper, mixed recyclable paper, recyclable glass and metal food and beverage containers, PET (#1) and HDPE (#2) plastic bottles).
2. New! Provide containers and service of sufficient number, size and frequency for organics (food scraps and food-soiled paper).
3. Provide information at least annually to employees, tenants, and contractors describing how to properly use the recycling, garbage, and organics containers. This information must also be provided to each tenant during unit turnover no later than 14 days after move-in and no less than 14 days prior to move out.
Additionally, businesses must separate all of the “covered materials” into their designated recycling and organics bins.
Under Alameda County Waste Management Authority Ordinance 2012-01, business and multi-family property owners and managers have until the end of the year to complete the steps necessary to comply with the new Phase 2 requirements. Assistance and resources are available to help with compliance. No fines will be issued before January 1, 2015.

Ordinance requirements differ by jurisdiction. Businesses and property managers are encouraged to check www.RecyclingRulesAC.org for details about their city’s requirements as well as an overview of the services and support materials available to them.
The purpose of this ordinance is to reduce the amount of easily recyclable and compostable materials deposited in landfills. It was designed to help Alameda County Waste Management Authority reach its long-term waste reduction goals — specifically to ensure that less than 10 percent of the waste sent to landfills by 2020 is easily recyclable or compostable material.

For additional information about the ordinance, including details about who is affected, how to comply and to request assistance, please visit www.RecyclingRulesAC.org.
[image: image2.png]CHANGE
AHEAD

\YJ

TEASER

Food Scrap Collection is Now the Law for All CITY Businesses and Many Multi-Family Homes

Starting July 1, 2014, all businesses as well as multi-family residential homes with five or more units in CITY will be required to provide adequate on-site collection service for the amount of recyclable and compostable materials they produce. The new requirements are part of the second phase of the Alameda County Waste Management Authority’s Mandatory Recycling Ordinance 2012-01, which first took effect in July of 2012.

In Alameda County cities that have fully opted-in to Phase 2 of the ordinance, including CITY, this phase adds new requirements for separating organics (food scraps and food-soiled paper) and extends recycling requirements to all businesses (previously, only businesses generating four or more cubic yards of solid waste per week).

Ordinance requirements differ by jurisdiction, and assistance and resources are available to help with compliance. For additional information, including details about each city’s requirements, how to comply, and an overview of available services and support materials, please visit www.RecyclingRulesAC.org.

20140512.01

