MANDATORY RECYCLING AND CURBSIDE TRASH ENFORCEMENT REGULATION:

- A. Requirements for Compliance
 - Trash bags shall contain only garbage, trash and solid waste as such terms are defined in Section 102-3 of the Townsend Code and may NOT contain contamination, sewage, manure, building rubbish, industrial waste, recyclables and yard waste.
 - 2. Trash bags left for collection at any one time shall not exceed a total of ninety-nine gallons in capacity.
- B. Violations

Trash bags must be in compliance with Section 102-3 of the Townsend Code and these Regulations. Trash bags determined to be in violation of Section 102-3 of the Townsend Code and/or these Regulations shall be subject to enforcement action.

- C. Enforcement
 - The first time a user is found in violation of Section 102.3 of the Townsend Code and/or these Regulations through direct observation by the MREC ("Municipal Recycling Enforcement Coordinator"), a written warning will be mailed via first class mail to the non-compliant user. If the property is not owner-occupied, a copy of the letter will also be mailed to the property owner. This address will be recorded with a picture of the noncompliance.
 - 2. The second time a user is found not recycling in compliance with Section 102.3 through direct observation by the MREC; the MREC will leave a written notice taped to the mailbox or door of the non-recycling compliant user. This notice shall include the mandatory recycling information and a warning the next offense will result in a fine. The notice may include pictures to be included to show the previous and current offenses.

- 3. The third time and any subsequent time a user is found to be non-compliant; the MREC may impose a \$100 fine for each non-compliant bag.
- D. Severability

The provisions of this chapter are severable and the invalidity of any section or provision of these Regulations, as determined by a Court of competent jurisdiction, shall not invalidate any other section or provision thereof.