SPECIAL EVENT RECYCLING PROGRAM

In 2014, the Maryland General Assembly passed Senate Bill 781, Environment-Recycling-Special Events. The law requires organizers of special events meeting certain criteria to provide a recycling receptacle adjacent to each trash receptacle, ensure recycling receptacles are clearly distinguished from trash receptacles, and ensure that recycling materials are collected for recycling. Special event organizers must conduct recycling in accordance with the County's Solid Waste Management Plan (SWMP). The law also requires each county to update its plan by October, 2015, to address the collection and recycling of recyclable materials from special events.

Special Events Subject to the Recycling Program

Environmental Article, S9-1712, <u>Annotated Code of Maryland</u>, requires Special Events Organizers (SEO) to provide for recycling that meet the following criteria:

- 1. Include temporary or periodic use of a public street, publicly owned site or facility, or public park;
- 2. Serve food or drink; and
- 3. Are expected to have 200 or more persons in attendance.

Projected attendance may be estimated based on past attendance, number registered to attend, the venue's seating capacity, or other similar methods.

The County has identified public sites within the County that host or may host Special Events meeting the above criteria. In addition to the sites listed individually (see attached) Special Events taking place on any Municipal, State, or Federally-owned property are also included in the Special Events Recycling Program (SERP).

Materials and Obligations

SEO's are responsible for:

- 1. Providing and placing recycling receptacles adjacent to each trash receptacle at the event;
- 2. Ensuring that recycling receptacles are clearly distinguished from trash receptacles by color of signage;
- 3. Providing any other labor and equipment necessary to carry out recycling at the event;
- 4. Ensuring that materials placed in recycling receptacles are collected and transported for recycling; and
- 5. Paying any costs associated with recycling at the special event.

SEOs may fulfill the requirement to ensure materials are collected and transported for recycling through one or more of the following methods:

- 1. Contracting with a recycling hauler to collect the materials and transport them to a recycling processor;
- 2. Receiving prior agreement from the site owner to use an existing recycling collection system available at the site; or
- 3. If applicable, County personnel may transport collected materials to one of the County's recycling drop off sites.

The SERP must include collection of at least non-contaminated food and drink plastic containers, metal containers, glass containers, and paper. The SEO may assess the availability of food scraps recycling services for the event, including provision of separate containers for organic and non-organic recyclables.

Recycling at a State-owned site must follow the State Agency's recycling plan, if available. Recycling at a federally-owned site must follow any applicable federal recycling plan. If no State or Federal recycling program is available for the site, the SEO may develop a recycling program in accordance with the SERP. Recycling

at a municipally-owned site must follow any applicable regulations established by the municipality.

Stakeholders

The following stakeholders will be involved in the SERP:

- 1. Prince George's County Department of the Environment is responsible for overseeing the Waste Management Division's activities and assuring that all properties that potentially host events falling under the recycling mandate in S9-1712 are included in the SERP. In cooperation with the County's Health Department, Park and Planning, and Board of Education; responsible for communicating the requirements of the law to prospective SEO and owners or operators of publicly-owned sites in the County. The Waste Management Division may also assist in providing information to special events organizers on how to set up recycling programs.
- 2. Special Events Organizer (SEO) is responsible for providing recycling bins and ensuring collection for recycling in accordance with the requirements outlined within the Materials and Obligations section, beginning no later than October 2015.

Program Monitoring

The Waste Management Division and SEO will monitor progress and performance of the SERP; however, it is the responsibility of the SEO to implement the program.

Recycling at events subject to the SERP will be ensured by doing the following:

1. Special events held at County owned buildings will include notification by the County's Office of Central Services, Facilities Management, to the SEO of the Special Event Recycling of the requirements and will assure recycling is provided/set-up in accordance with the law.

- 2. Special events held at County owned Fire Departments will include notification by the County's Fire Department, to the SEO of the Special Event Recycling of the requirements and will assure recycling is provided/set-up in accordance with the law.
- 3. The County will maintain, on the County's website, a fact sheet or other informational document such as a flyer outlining the requirements of the SERP.

The SEO is responsible for monitoring the implementation of recycling at the special event. In addition, they must oversee placement and labeling of recycling receptacles and collection and recycling of recyclables. Performance of any recycling contractor engaged for compliance with the SERP must be monitored by the SEO to ensure proper performance. The SEO must promptly take action to correct any deficiencies in contractor performance.

Program Enforcement

The Waste Management Division will monitor the implementation of SERP and may conduct inspections of events from time to time to ensure compliance. If necessary, the County Office of Law will be consulted on any enforcement action contemplated as provided in the State Law.

County Office Buildings

Facility Name	Location
County Administration Building 1447 Gov. Oden Bowie Rd.	Upper Marlboro
Western Branch Composting Site 6601 SE Crain Highway	Upper Marlboro
Inglewood Centre III 9400 Pepperocorn Place	Largo

RMS Building 1400 McCormick Drive	Largo
Motorola Building (Health Dept.) 1701 McCormick Drive	Largo
Largo Government Center 9201 Basil Court	Largo
Police Dept. District III 7600 Barlowe Road	Landover
3003 Hospital Drive (Health Dept.)	Cheverly
County Service Building 5012 Rhode Island Avenue	Hyattsville
Bowie Police Station 601 SW Crain Highway	Bowie
Beltsville Police/Library 4321 Sellman Road	Beltsville
Fire Department Administration 6820 Webster Street	Landover Hills
Animal Control 3750 Brown Station Road	Upper Marlboro
Public Works & Transportation 8400 D'Arcy Road	Forestville
Public Works (8420) 8420 D'Arcy Road	Forestville
Facilities Operation & Maintenance 3415 N. Forestedge Rd.	Forestville
District IV Police 5135 Indian Head Highway	Oxon Hill
Cooperative Extension/Police Dept. 6707 Groveton Drive	Clinton
Dyer Health Clinic	Clinton

9314 Piscataway Road

Senior Center

6420 Allentown Road

Camp Springs

Capitol Heights VFD

6061 Central Avenue

Capitol Heights

Seat Pleasant VFD

Seat Pleasant

Landover Hills VFD

6801 Webster Street

Landover Hills

Kentland VFD

Landover

Kentland VFD

10400 Campus Way South

Largo

Beltsville VFD

4911 Prince George's Avenue

Beltsville

Upper Marlboro VFD

14815 Pratt Street

Upper Marlboro

Clinton Fire Department

9025 Woodyard Road

Clinton

Allentown Road Fire Station

8709 Allentown Road

Camp Springs

Morningside Fire Department

6200 Suitland Road

Morningside

Hyattsville Fire Department

6200 Belcrest Road

Hyattsville

Oxon Hill Fire Department

1100 Marcy Avenue

Oxon Hill

Boulevard Heights Fire Department

4101 Alton Street

Boulevard Hts.

West Lanham Hills VFD

8501 Good Luck Road

Lanham

Springdale Fire House

Springdale

2901 St. Joseph's Drive

Forestville VFD 8321 Old Marlboro Pike	Forestville
9200 Basil Court	Largo
1801 McCormick Drive	Largo
District Heights VFD 5900 Marlboro Pike	District Heights
Bunker Hill Fire Station 3716 Rhode Island Avenue	Hyattsville
Silver Hill Fire Station 3900 Old Silver Hill Road	Oxon Hill
Chillum Fire House 6330 Riggs Road	Chillum
Public Works Transportation 8401 D'Arcy Road	Forestville

PARK & PLANNING (MNCPPC) FACILITIES

Facility Name	Location
Randall Farm	Upper Marlboro
Peppermill Community Center	Seat Pleasant
Seat Pleasant Activity Center	Seat Pleasant
Cedar Heights Community Center	Cedar Heights
College Park Community Center	College Park
Kentland Community Center	Kentland
Prince George's Ballroom	Landover
Palmer Park Community Center - (under	
renovation)	Palmer Park
Sports and Learning Complex	Palmer Park
Glenarden Community Center	Glenarden
Glenn Dale Community Center	Glenn Dale
Glenn Dale Splash Park	Glenn Dale
Huntington Community Center	Bowie

Visual Media Center (Enterprise GC)

Enterprise GC Club House

Newton White Mansion

Mitchellville

Watkins Tennis Bubble

Old Maryland Farm

Upper Marlboro

Watkins Summer Operations

Upper Marlboro

Kettering Largo Perrywood CC
Chelsea (NHRD)
Lanham
Bowie Community Center
South Bowie Community Center
Patuxent 4H Center
Bowie

Darnall's Chance Upper Marlboro
Executive Office Building Riverdale Park
PRA (Parks & Rec Admin HQ) Riverdale Park
Prince George's Trap & Skeet Greenbelt
Lake Arbor Community Center Largo

Bladensburg Community Center

Publick Playhouse

Cheverly

Bladensburg Waterfront Park

Riversdale Mansion

Riverdale Park

Prince George's Plaza Community Center

Hyattsville

Berwyn Heights Community Center

College Park Aviation Museum

Wells-Linson Ice Rink & Pool Complex

Good Luck Community Center

Montpelier Arts Center

Berwyn Heights

College Park

Lanham

Laurel

Montpelier Arts CenterLaurelMontpelier MansionLaurelDeerfield Run Community CenterLaurelSnow Hill ManorLaurelFairland Regional Sports & Aquatics CenterLaurel

Paint Branch Golf Course College Park Langley Park Senior Center Langley Park Langley Park Community Center Langley Park Rollingcrest-Chillum Community Center Chillum Mount Rainier Nature Center Mt. Rainier North Brentwood Community Center Brentwood Vansville Community Center Beltsville Brentwood Arts Center Brentwood

Laurel Bowie Senior Activity Center Laurel
Upper Marlboro Community Center Upper Marlboro

Upper Marlboro Community Center Upper Marlboro Showplace Arena Upper Marlboro

Billingsley Mansion

Patuxent River Park Visitor Center

Baden Community Center Clearwater Nature Center

Cosca Regional Park Admin Offices

Surratt House Museum

Stephen Decatur Community Center

Temple Hills Community Center Camp Springs Senior Activity Center

Allentown Aquatics Complex
Tucker Road Community Center

Henson Creek Golf Course Harmony Hall Regional Center

Potomac Landing Community Center Indian Queen Community Center

Oxon Hill Mansion

Hillcrest Heights Community Center

Glassmanor Community Center

Marlow Heights Community Center William Beanes Community Center JE Howard Community Center

Suitland Community Center
Oakcrest Community Center
Patuxent Community Center

Upper Marlboro

Upper Marlboro Brandywine

Hyattsville

Clinton Clinton

Bowie

Temple Hills

Camp Springs

Fort Washington

Fort Washington

Fort Washington Fort Washington

Fort Washington

Fort Washington

Oxon Hill

Hillcrest Heights

Oxon Hill

Marlow Heights Upper Marlboro Capitol Heights

Suitland Suitland Bowie