§ 155-1. Purpose.

It is the purpose of this chapter to comply with the mandatory, state-wide recycling program, P.L. 1987, c. 102 and the Clean Communities and Recycling Act, N.J.S.A. 13:1E-92, et seq.

§ 155-2. Definitions.

As used in this chapter, the following terms shall have the meanings indicated:

ALUMINUM -- All products made from aluminum and being used as containers for various matter, and any and all materials known by this term.

CONSTRUCTION AND DEMOLITION DEBRIS (C/D) -- Source-separated nonputrescible recyclable material generated from the construction, alteration, repair, maintenance and/or demolition of structures within Bergen County. This material shall include concrete, bricks, block, ferrous and nonferrous scrap, asphalt, asphalt shingles, recyclable wood scrap and any and all other material generated from the construction, alteration, repair, maintenance and/or demolition of a structure or structures within Bergen County that a municipality may deem recyclable. [Added 9-21-1993 by Ord. No. 1178]

DESIGNATED RECYCLABLE MATERIALS -- Those recyclable materials, including metal (white goods), glass, aluminum, paper or plastic containers, food and waste, corrugated and other cardboard, newspaper, magazines or high grade office paper designated in this chapter to be source separated.

DISPOSITION OR DISPOSITION OF RECYCLABLE MATERIALS -- Transportation, placement, reuse, sale, donation, transfer or temporary storage for a period not exceeding six months of designated recyclable material for all possible uses except for disposal as solid waste.

FERROUS SCRAP -- All metal scrap containing steel and/or cast iron. [Added 9-21-1993 by Ord. No. 1178]

GLASS -- Includes all products made from silicon or sand, soda ash and limestone (the product being used for packaging or bottling of various matter) and all other material known by this term, excluding, however, blue, white and flat glass commonly known as "window" or "plate glass."

GRASS -- Green herbage sending up spike-like shoots or blades. [Added 9-21-1993 by Ord. No. 1178]

HOUSEHOLD-GENERATED BATTERIES -- Any type of button, coin, cylindrical, rectangular or other shaped, enclosed device or sealed container consisting of a combination of two or more voltaic or galvanic cells, electrically connected to produce electric energy, composed of lead, lithium, manganese, mercury, mercuric oxide, silver oxide, cadmium, zinc, copper or other metals, or any combination thereof, and designed for household use, including any alkaline, manganese, lithium, mercuric oxide, silver oxide, zinc-air or zinc-carbon battery, nickel-cadmium rechargeable battery or sealed lead rechargeable battery. [Added 1-17-1995 by Ord. No. 1212]

MAGAZINES -- Includes all magazines or periodicals printed on glossy stock or paper of heavier quality than that commonly recognized as newsprint.

MIXED PAPER -- Source-separated mixture of all types of paper, including but not limited to corrugated, high-grade paper, newspaper, magazines, telephone directories, wrapping paper, box board, books, grocery bags and junk mail. [Added 9-21-1993 by Ord. No. 1178]

MUNICIPAL SOLID WASTE STREAM -- All residential, commercial, industrial and institutional solid waste generated within the boundaries of the Township as measured in tons.

NEWSPAPERS -- Includes paper of the type commonly referred to as "newsprint" and distributed at stated intervals, usually daily or weekly, having printed thereon news and opinions and containing advertisements and other matters of public interest.

PAPER -- Includes all newspaper, high grade office paper, fine paper, bond paper, offset paper, Xeroxed paper, mimeo paper, duplicator paper and related types of cellulosic material containing not more than 10% by weight or volume of noncellulosic material, such as laminates, binders, coatings or saturants.

PAPER PRODUCT -- Any paper items or commodities, including but not limited to paper napkins, towels, corrugated and other cardboard, construction material, toilet tissue, paper and related types of cellulosic products containing not more than 10% by weight or volume of noncellulosic material, such as laminates, binders, coatings or saturants.

PERSON -- Includes all individuals, partnerships, corporations, owners, tenants, lessees, firms, societies, schools, churches, associations and institutions, either profit or nonprofit.

PLASTIC CONTAINER -- A hermetically sealed, or made airtight with a metal or plastic cap, container with a minimum wall thickness of not less than 0.010 inch and composed of thermoplastic synthetic polymeric material.

RECYCLABLE MATERIAL -- Those materials which would otherwise become municipal solid waste which may be collected, separated or processed and returned to the economic mainstream in the form of raw materials or products.

RECYCLED PAPER PRODUCT -- Any paper product consisting of not less than fifty-percent secondary wastepaper material.

RECYCLED PAPERS -- Any paper having a total weight consisting of not less than fifty-percent secondary wastepaper material.

RECYCLING -- Any process by which materials which would otherwise become solid waste or collected, separated or processed and returned to the economic mainstream in the form of raw materials or products.

RECYCLING CENTER -- Any facility designed and operated solely for receiving, storing, processing and transferring source metal, glass, paper, plastic containers, corrugated and other cardboard or other recyclable materials approved by the Department of Environmental Protection.

RECYCLING COORDINATOR -- The person appointed and authorized to coordinate the Township's recycling program and assist with the enforcement of the provisions of this chapter and the rules and regulations promulgated hereunder.

RECYCLING SERVICES -- The services provided by persons engaged in the business of recycling, including the collection, processing, storage, purchase, sale or disposition or any combination thereof of recyclable materials.

SOURCE-SEPARATED RECYCLABLE MATERIALS -- Recyclable materials, including but not limited to paper, metal (white goods), glass, food waste, office paper and plastic, which are kept separate and apart from residential, industrial, commercial and institutional solid waste by the generator thereof for the purposes of collection, disposition and recycling.

TIN CANS (FERROUS CONTAINERS) -- Cans made of steel or tin. The most common are tin-plated steel cans which contain food. [Added 9-21-1993 by Ord. No. 1178]

WHITE GOODS -- Used appliances such as refrigerators, washers, dryers and stoves. [Added 9-21-1993 by Ord. No. 1178]

§ 155-3. Recycling Coordinator.

There is hereby created the position of Wyckoff Recycling Coordinator. He/she shall work in coordination with the Environmental Commission and report to the Township Administrator on all recycling projects. The Recycling Coordinator shall be appointed by the Township Administrator, with approval of the Township Committee, for a term of one year, expiring December 31 of each year. The term of the person first appointed as Recycling Coordinator shall expire December 31 of the year of that person's appointment.

§ 155-4. Designation of recyclable materials. [Amended 9-21-1993 by Ord. No. 1178]

The following materials are designated as recyclable:

A.
Residential sector.

(1)
Corrugated cardboard.

(2)
Newspaper.

(3)
Mixed paper.

(4)
Glass beverage containers.

(5)
Aluminum cans.

(6)
Leaves.

(7)
White goods.

(8)
Tin cans.

(9)
Grass.

(10)
Plastics.

(11)
Ferrous scrap.

(12)
Household-generated batteries. [Added 1-17-1995 by Ord. No. 1212]

B.
Commercial sector.

(1)
High-grade paper.

(2)
Corrugated cardboard.

(3)
Glass beverage containers.

(4)
Ferrous scrap.

(5)
White goods.

(6)
Aluminum cans.

(7)
Mixed paper.

(8)
Construction and demolition debris.

(9)
Plastic.

(10)
Leaves and grass.

§ 155-5. Property owners' obligations. [Amended 7-17-1990 by Ord. No. 1101; 9-21-1993 by Ord. No. 1178]

A.
On and after the effective date of this chapter, it shall be mandatory for all persons who are owners, lessees or occupants of residential or commercial property in the Township of Wyckoff to separate the recyclable materials designated in § 155-4 above or in the administrative rules and regulations adopted pursuant to § 155-14 herein from all other solid waste.

B.
The owner, lessee or occupant of every residential or commercial property within the Township shall source-separate leaves and grass from solid waste generated at that property. During the respective collection periods, leaves shall be placed at the edge of the property, spread along the entire frontage but not placed in the roadway or transported by the property owner to the Township's Recycling Center in accordance with the administrative rules and regulations adopted pursuant to § 155-5 adopted herein. [Amended 9-20-2005 by Ord. No. 1510]

C.
All newspaper and mixed paper and corrugated cardboard shall be bundled securely to ensure that they will not be capable of being windblown or distributed in the public streets, and provided further that the maximum weight of any bundle does not exceed 50 pounds [approximately 12 inches high].

D.
Recyclable materials delivered to the Wyckoff Recycling Center at West Main Street shall be placed in the appropriate designated collection containers. Materials will be accepted from Wyckoff residents and businesses only. All materials delivered to the Center shall emanate from Wyckoff.

E.
Recyclable materials placed at the curb for curbside collection shall not be placed at the curbside pickup point for collection before 6:00 p.m. on the date prior to the collection day, nor shall any empty containers be allowed to remain at the curbside pickup point after 7:00 p.m. of the day of the collection. No containers shall at any time be placed in the street or roadway nor be placed upon the sidewalk in such a manner as to obstruct or interfere with pedestrian passage.

§ 155-6. Household appliances.

Collection of domestic or household bulky items, such as washing machines, refrigerators, stoves, dryers and other household appliances, shall be placed at the curbside pickup point for collection.

§ 155-7. Collection of materials.

Collection from the curbside pickup point of paper and leaves, as well as other solid waste, shall be made by Township employees or by contract for outside services as directed by the Township Committee, with primary administrative supervision under the control of the Township Administrator.

§ 155-8. A sale of materials.

The Recycling Coordinator may be authorized from time to time to sell and deliver, by bid or by contract approved by the Township Committee, recyclable materials so collected in order to obtain the best possible price.

§ 155-9. Private disposal of recyclable materials. [Amended 9-21-1993 by Ord. No. 1178]

A.
Nothing in this chapter shall be deemed to prohibit any person, owner, lessee or occupant from disposing of recyclable materials privately through a sale or gift, provided that in no event shall such recyclable materials be left at the curb for any private pickup, and further provided that in no event shall any such recyclable materials be disposed of as part of the solid waste collection by the Township of Wyckoff in accordance with its normal collection program. Such person, owner, lessee or occupant, however, shall submit a report to the Recycling Coordinator monthly, following the effective date of this chapter, designating the type and tonnage of recyclable materials disposed of privately.

B.
In the event that any person, including an owner, tenant, contractor or builder, during the course of a demolition activity, shall discover the existence of construction and demolition debris recyclable items, the same shall be recycled and documentation shall be reported to the Recycling Coordinator within 30 days.

§ 155-10. Materials to be property of Township.

From the time recyclable materials are placed at the curb by the owner, lessee or occupancy for collection by the Township of Wyckoff, such recyclable materials shall become the property of the Township. It shall be a violation of this chapter for any such person unauthorized by the Township to collect or pick up or cause to be collected or picked up any such recyclable materials for any purpose whatsoever once placed at the curbside pickup point. Each violation of this section from one or more premises shall constitute a separate and distinct offense and violation, punishable as hereinafter provided.

§ 155-11. Annual report.

The Recycling Coordinator shall annually submit a recycling tonnage report to the New Jersey Office of Recycling.

§ 155-12. Public notice. [Amended 9-20-2005 by Ord. No. 1510]

The Recycling Coordinator shall notify all persons owning, leasing or occupying property within the Township of Wyckoff of the Township's recycling opportunities and the source-separation requirements of this chapter. This notice shall be accomplished by placing an advertisement in a newspaper circulating in the Township of Wyckoff or by posting this information on the Township's Website and by mailing this information contained in the municipal calendar.

§ 155-13. Newspaper drives.

Nothing herein contained shall be construed to limit volunteer, charitable or other organizations from conducting newspaper drives. The date, time, place and nature of these collections shall be presented in advance and in writing to the Township Administrator who shall approve or disapprove the date, time, place and nature of the recycling in accordance with the regulations promulgated.

§ 155-14. Referral to Planning Board.

This chapter shall be referred to the Planning Board of the Township of Wyckoff for a revision of the Master Plan in accordance with N.J.S.A. 13:1E-99.16c, specifically with regard to the collection, disposition 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 residential housing or any commercial or industrial development proposal for the utilization of 1,000 square feet of land. The Planning Board shall also make recommendations to the Township Committee for amendments to the Township's Zoning Ordinance and Subdivision and Site Plan Ordinance in accordance with this section.EN

§ 155-15. Enforcement.

This chapter may be enforced by the Recycling Coordinator, Municipal Departments of Health, Police, Engineering and Construction Code Enforcement, Zoning Officer or Assistant Zoning Officer and such other employees or departments of the Township as designated in writing by the Township Administrator. The Recycling Coordinator, in conjunction with the Environmental Commission and subject to the approval of the Township Committee, shall establish and promulgate reasonable rules and regulations as to the manner, days and times for the collection, storing, transportation, sale and/or marketing of recyclable materials in order to encourage the preservation of material resources while minimizing the costs of the recycling program to the Township of Wyckoff. Said rules and regulations are subject to change, modification, repeal or amendment by the Township Committee.

§ 155-16. Violations and penalties.

Any person, firm or corporation violating or neglecting to comply with any provision of this chapter or any rule or regulation promulgated pursuant thereof shall, upon conviction thereof, be fined in an amount not to exceed $25 for a first offense, not to exceed $250 for a second offense and not to exceed $500 or up to 90 days in jail, or both, for any third or all subsequent offenses. As an alternate penalty, any convicted person may be ordered to perform community services in the recycling program, for a period not to exceed 90 days. Each day such violation or neglect is committed or permitted to continue shall constitute a separate offense and be punishable as such.

DISPOSAL OF BUILDING AND RECYCABLE MATERIALS

It is important that property owners comply with the Township’s trash: refuse and recycling collection regulations when undertaking any renovation or structural alteration of their residence.
Wyckoff’s household trash and refuse collection is an important service program and it has been designed to benefit taxpayers in an efficient and equitable manner. It is structured to provide collection of the usual daily household garbage and trash materials that are generated by everyone.

It is an unfair burden for the taxpayer to assume the costs for collection and disposal for special projects such as renovations or construction. Provisions must be made by the property owner or their contractor to arrange for disposal of construction debris during home improvements.

The following items will not be picked up by the Township hauler at the curb with household garbage: wooden pallets of any kind, paints, thinners, liquids, stone, rock, concrete, brick, dirt, oil or building and construction materials (windows, doors, paneling, toilets, sinks, cabinets, tile, lumber, etc.) used in the construction or structural alteration of a building.

Per the Township Code Chapter 155:-1 It is the purpose of this chapter to comply with the mandatory, state-wide recycling program, P.L. 1987, c.102 and the Clean Communities and Recycling Act, N.J.S.A. 13:1E-92, a comprehensive Recycling Report must be submitted at the completion of a construction project prior to the issuance of a certificate of occupancy or certificate of approval.

Chapter 155-4 Designation of recyclable materials (Amended 9-21-1993) by Ord. No. 1178:

A. Residential sector

B. Commercial sector

 (1) Corrugated cardboard

 (1) High-grade paper

 (2) Newspaper

 (2) Corrugated cardboard

 (3) Mixed paper

 (3) Glass beverage containers

 (4) Glass beverage containers
 (4) Ferrous scrap

 (5) Aluminum cans

 (5) White goods

 (6) Leaves

 (6) Aluminum cans

 (7) White goods

 (7) Mixed paper

 (8) Tin cans

 (8) Construction and demolition debris

 (9) Grass

 (9) Plastic

 (10) Plastic

 (10) Leaves and grass

 (11) Ferrous scrap

 (12) Household generated batteries

 (Added 1-17-1995 by Ord. No. 1212
)
When contracting for dumpsters and private collection pick-ups, you must instruct the disposal company to collect dumpsters from Monday through Saturday, between the hours of 7:00 am to 4:00 pm only.

DISPOSAL OF BUILDING MATERIALS

It is important that property owners comply with the Township of Wyckoff’s trash and refuse collection regulations when undertaking any renovation or structural alteration.

Wyckoff’s garbage and trash collection is an essential service program and it has been designed to benefit taxpayers in an efficient and equitable manner. It is structured to provide collection of the usual daily household garbage and trash materials that are generated by everyone. It is unfair to burden the taxpayer with costs for collection and disposal of materials generated by renovations or construction.

Property owners or contractors are required to arrange for separate, private pick up of building materials when planning any building improvements. Contractors should be aware that the Townships recycling ordinance requires recycling of construction and demolition materials. Recycling provides a less expensive way to dispose of many materials. Listed below, for information only, are area recycling markets for various materials. The Township makes their list of potential markets available as a courtesy and the Township does not recommend or endorse any markets. Property owners and contractors are to utilize their own separate and independent judgment when contracting with a recyclable market. We do request that a tonnage report be provided to the Township of Wyckoff Recycling Coordinator by the recyclable market itself.

GENERAL CONSTRUCTION & DEMOLITION WASTE

WASTE MANAGEMENT:
77 Brookside Place, Hillsdale, N.J. 07642
201-664-9462

FRANK’S RUBBISH & GARBAGE REMOVAL:

201-694-1273

INTERSTATE WASTE SERVICES:

201-816-3900

MIELE SANITATION COMPANY:

60 Railroad Avenue, Closter, N.J. 07624

201-768-5407

PEQUANNOCK DISPOSAL SERVICE:

70 Riverdale Road, Riverdale, N.J. 07457

973-835-3367

WOOD WASTE & WOODEN PALLETS

STINGER MAINTENANCE INC.

104 Braen Ave., Hawthorne, N.J. 07506

973-427-9856/201-832-0260
STONE, CONCRETE, ASPHALT, BRICK

ROCKRETE RECYCLING COMPANY:

845 Julia Street, Elizabeth, N.J. 07201

908-352-2009

STONE INDUSTRIES, INC.:

400-402 Central Avenue, Haledon, N.J. 07508

973-595-6250
