

INTRODUCTION

Since 2007, Will County has offered Recycling Drop-Off Grants. The purpose of this grant program is to further improve recycling opportunities for all residents and businesses within Will County. Often, small businesses cannot afford or do not have space for both garbage and recycling service. Additionally, residents of apartment buildings often lack recycling service for similar reasons. Most rural unincorporated residents complain of difficulties contracting for recycling service.

To assist citizens and businesses in all areas of the County, the Resource Recovery and Energy division of Will County Land Use Department is offering recycling drop-off grants to townships, municipalities and park districts. These grants will cover the cost of installing a surveillance camera, fencing or small site improvements up to \$500, that allow the placement of compartmentalized dumpsters for recycling. Most importantly, **the grant will cover the cost of collection service** for up to three years (includes providing the recycling containers). County staff will work with grant recipients to develop educational materials and distribute them to the local business community. (Municipalities that extend into other counties must choose sites within Will County.)

There are two different Recycling Drop-Off programs offered. Recipients may apply for one or both and may likewise be awarded one or both.

The **Traditional Recycling Drop-Off** shall include: Aluminum Cans & Foil, Steel/Tin Cans, Plastic Containers, Glass Jars, Aseptic Packaging (drink pouches and boxes) and all Fiber (newspaper, magazines, telephone books, junk mail, office paper, chipboard and cardboard boxes).

The **Electronic Recycling Drop-Off** shall include at a minimum: Computer CPUs, laptops, monitors, Televisions, Printers, Keyboards, Typewriters, Fax Machines, Telephones, Answering Machines, Radios, VCRs, Cameras, Calculators. *Please note: Illinois State Law bans CPUs, Monitors, Televisions and Printers from landfills as of January 1, 2012*

Traditional Recycling Drop-Off

Two dumpsters placed on the property, one labeled for mixed paper and one labeled for mixed containers, will be serviced once a week under a County contract. These dumpsters may be placed on gravel, asphalt or

GLASS / PLASTIC / CANS

CARDBOARD & PAPER ONLY

ALIANS WAITH SERVICES

#15-723-3200

Examples of Two 8-yard dumpsters, appropriately labeled (Actual dumpster design may vary)

concrete. Grass is not recommended due to rain and snow conditions. Soil may be slippery when wet, entrap recycling truck if muddy conditions occur and dissuade participation. There must be enough room for collection trucks to service the containers.

Each site will initially start with weekly collection service from the County's contractor. If participation levels require additional collection service, the County and Grant Recipient will determine if an additional collection container can be accommodated.

Electronic Recycling Drop-Off

Depending upon population and site availability, the containers supplied for this program will vary. Please complete the Electronic Information Form to assist the County and its selected contractor in determining the most cost effective collection/storage unit.

For areas where small amounts are expected or the site determines there is not enough room for the supplied container, the County asks applicants to designate at least a 8'x 12' enclosed area to place six pallets with Gaylord boxes and large television to be collected on an as needed basis. Sites expected to generate higher participation and larger amounts of electronics shall work with the County and its Contractor to determine the best container to utilize.

A dropped container: A shipping container that sits on the ground with doors that can be locked. It will come with pallets and Gaylord boxes that will need to be set-up from the back to the front by the grant recipient and filled from the back to the front by participants. The grant recipient will call for collection service as needed.

A Pallet & Gaylord Box: The grant recipient will supply a secure enclosed area and the Contractor will supply five to ten pallets and Gaylord Boxes. Participants will fill these with electronics. The grant recipient will call for collection service as needed.

The County is offering up to \$500 for site improvements, including a mandatory surveillance camera, and to assist with the cost of any other necessary site improvements. Site improvements eligible for up to \$500 reimbursement include camera, related surveillance system, fencing, lock, lighting, building modifications, signage, or similar capital cost necessary to accommodate the recycling containers.

Township, Municipal or Park District grant recipients are **required** to:

- 1. Distribute educational information through water bills, newsletters or other established printed and electronic communication materials seasonally (four times per year);
- 2. Install signage identifying the site, hours of operation, etc.;
- 3. Provide lighting for the Drop-Off site;
- 4. Provide at least one working surveillance camera;
- 5. Clean the Drop-Off site (recycle blowing litter in appropriate container, dispose of inappropriate items);
- 6. If fenced, lock & unlock fencing to allow participants access but prevent theft or littering after hours (If the grant recipient wishes to specifically staff the site the cost of such staffing will be their responsibility.)

Will County staff will evaluate all Recycling Drop-Off Grant applications. Recipients will be chosen based the applicant's location, hours available, experience, commitment to the project as well as the submittal of complete and accurate information in the Grant Application. All applicants should keep the following points in mind:

- The goal is to reduce the amount of material going to landfills & increase recycling throughout the County.
- Please include any experience related to operating a Drop-Off, such as current operation of a Traditional Drop-Off, hosting a one-day collection event, etc.
- Be certain to list the hours and days the Drop-Off will be open to the public. Please note your intention to provide unsupervised 24/7 access or restricted hours such as a fenced, Monday through Friday 7am-3pm arrangement. (Please note that a weekend day or weekday evening hours are strongly encouraged)
- Please include a diagram of the space, indicating any constraints. The site must be able to accommodate dumpsters and/or roll-off box size containers with enough space to allow a truck to service them.

Application Deadline: Open – applications taken year-round through 2011

Traditional Drop-Off & Electronic Drop-Off Recycling Collection Grant Application

Deliver To:	Will County Department of Land Use Resource Recovery & Energy 58 E. Clinton Street	Questions: Division Please Note:	Marta Keane, Recycling Program Specialist Telephone 815-774-4343 mkeane@willcountylanduse.com Faxed Applications will be accepted	
	Joliet, IL 60432		Fax 815-722-3410	
Applicant N	Name:		FEIN:	
Applicant A	Address:			
Drop-Off A	ddress:	(street, city, zip)		
•		(street, city, zip)	Title:	
•				
E-mail:		Telephone	: Fax:	
Application Category: Traditional Recycling Drop-Off Electronic Recycling Drop-Off Combined Traditional & Electronic Recycling Drop-Off				
Applicant Certifies that: _ it is a unit of local government within or partially within Will County, Illinois _ this Recycling Drop-Off location is in Will County _ this Recycling Drop-Off will be open to all citizens of Will County _ all authorizations required to perform this project are or will be obtained no later that 60 days following notification of award from Will County _ project operation will commence within 90 days following notification of award from Will County _ the project, in the location stated, will conform to all applicable zoning, ordinance and regulations set forth by the municipality, township, county or state				
	Authorized Official Signature		Applicant Project Manager Signature	

Typed Name & Date

Typed Name, Title, Date

Applicant Name:	FEIN:			
EXISTING DROP-OFF SECTION (Complete if you already	have a permanent Drop-Off)			
Does this municipality or township have a traditional Recycling (Traditional Recycling Drop-Off Items: Aluminum Cans/Foil; Glass Bottles; Corrugated Cardboard; Mixed Paper [Chipboard/Paperboard, Newspaper, Jun Books])	Steel/Tin Cans; Plastic Containers; Drink Boxes,			
If YES, please provide location:	Annual Tons			
Days and Hours of operation:	Annual Number of Participants			
Please Check Materials Accepted: Aluminum Plastic #1& #2 Mixed Paper Steel/Tin Plastic #5 Cardboard Glass Bottles Plastic #7 Motor Oil	List Additional Items Accepted:			
Shall this be the location of the Will County Grant Recycling D If yes, will the days & hours of operation remain the same?				
OTHER DROP-OFF EXPERIENCE (Complete if you have even	er hosted a temporary or one-day collection event)			
Have you ever hosted a one-day recycling collection event? Yes No				
If YES, when was it?	Approximate Number of Participants			
What items did you collect?				
What was the location?				
PROPOSED GRANT DROP-OFF INFORMATION				
Drop-Off Address:(street, city, zip)				
Type of Site: Public Works Parking Lot Highway Dept Storage Area Administration Office Other				
(please describe)				
Is the Site Staffed? No Yes, days and hours:				
Is the Site Fenced? No Yes				
If yes, is there a locking gate? No Yes				
Are there street lights or other lighting on the Site? No Yes				
Is there a surveillance camera on the site able to view the drop-off area? No Yes				

If the answer to any of the last four questions was no, do you have any plans to add staff, fencing, a locking gate or

lighting if you are awarded a Recycling Drop-Off? ____ No ____ Yes

Applicant Name:	FEIN:	
	 ,,	

PROPOSED GRANT DR	OP-OFF INFORMATION	– continued	
Please write a brief descriaddress promotion of the	iption of why you want to l program:	nave a Recycling Drop-Off	f and how you intend to
Please include a brief desthis grant:	cription of any site improv	ements you anticipate doir	ng as a result of receiving
If you intend to do Site in	nprovements and will be ap	oplying for the \$500 reimb	ursement, please provide
	improvements needed as a		
Item	Material Cost	Labor Cost	TOTAL

Item	Material Cost	Labor Cost	TOTAL

Applicant Name:		FEIN:	
------------------------	--	-------	--

PROPOSED GRANT DROP-OFF INFORMATION – continued

Please provide a scaled diagram of the site: show all buildings, fencing, curb or vehicle obstructions. (a drawing or blueprint of the site may be attached)