COMHAIRLE CONTAE ÁTHA CLIATH THEAS
SOUTH DUBLIN COUNTY COUNCIL

South Dublin County Council (Storage, Separation at Source, Presentation and Collection of Commercial Waste)

Bye-Laws 2007
BYE LAWS
MADE BY

South Dublin County Council pursuant to Section 35(1) of the Waste Management Act, 1996 (as amended) and in accordance with Part 19 of the Local Government Act, 2001.

PART 1
1.
Title
These Bye-Laws may be cited as the South Dublin County Council (Storage, Separation at Source, Presentation and Collection of Commercial Waste) Bye-Laws 2007.

2.
Interpretation:

Throughout the Bye-Laws, unless the context otherwise requires, the following words and expressions have the meaning hereafter respectively assigned to them, that is to say:-

(a)
‘Appropriate waste container’ means a waste container provided by or authorised by the Council for the collection of the appropriate fraction of waste i.e. either dry recyclable waste, biowaste or residual waste.

(b)
‘Approved Waste Disposal Facility’ means a facility/ landfill site which is licensed by the Environment Protection Agency

(c)
‘Approved Waste Treatment Facility’ means a material recovery facility biological treatment plant or waste to energy plant which is licensed by the Environmental Protection Agency
(d)
'Authorised person' means a person who is authorised in writing by South Dublin County Council for the purpose of Section 204 of the Local Government Act, 2001 or a member of An Garda Siochana.
(e)
‘Authorised waste collector’ means South Dublin County Council or a waste collector who is the current holder of a permit under the Waste Management (Collection Permit) Regulations 2001, as amended, which permits the said collector to collect commercial waste as defined in these Bye-Laws within the functional area of South Dublin County Council.

(f)
‘Authorisation Label’ means a label supplied by the Council or by an authorized waste collector from time to time for attachment to a waste container.

(g)
‘Biowaste’ means source segregated waste of an organic or putrescible character such as kitchen waste (for example food, vegetable and fruit waste) and light garden waste (for example grass, leaves and hedge clippings).
(h)
‘Bulky waste’ includes heavy waste materials such as furniture, carpets and rubble.

(I)
“Bin Tag” means a tag purchased by a holder from an agent appointed by South Dublin County Council or supplied to a holder for attachment to a waste container for the purpose of collection of waste by the Council or by an authorised waste collector

(j)
‘Commercial premises’ for the purpose of these Bye-Laws means a premises used wholly or mainly for the purposes of trade or business or for the purposes of sport, recreation, health care, education, community facilities or entertainment.
(k)
'Commercial waste' for the purpose of these Bye-Laws includes dry recyclable waste, biowaste and residual waste generated on a commercial premises but excludes hazardous waste, bulky waste, fats, oils, grease, electrical waste, electronic waste and glass.

(l)
‘Council’ means South Dublin County Council

(m)
‘Designated collection day’ means such day or days of the week as may be fixed from time to time by an authorised waste collector for the collection of waste from commercial premises. The designated collection day or days in force at the date of commencement of these Bye-Laws shall continue until notification is given to the holder/holders of commercial waste setting out a revised collection schedule.

(n)
‘Designated collection time’ means such hours of the day between 6.00 am and 12 midnight on designated collection days as may be fixed from time to time by an authorised waste collector for the collection of waste from commercial premises in accordance with the provisions of Part II of these Bye-Laws.
(o)
‘Door to door collection service’ means a separated at source commercial waste collection service which is provided or required to be provided by an authorised waste collector.

(p)
‘Dry recyclable waste’ means non-biowaste specified by South Dublin County Council as suitable for collection for recycling and recovery operations, for example paper, newspapers, magazines, cardboard, aluminum cans, steel cans, plastic bottles and beverage cartons.

(q)
'Fixed Payment Notice' is the Notice provided for in Part III of these Bye-Laws for the purposes of Section 206 of the Local Government Act 2001.

(r)
‘Footpath' means a road over which there is a public right of way for pedestrians only, not being a footway.
(s)
‘Footway’ means that portion of any road associated with a roadway which is provided primarily for use by pedestrians.

(t)
‘Functional area’ includes the administrative area of South Dublin County Council.

(u)
‘Garden waste’ includes such waste as grass clippings, flowers, leaves, twigs and other

 waste arising in a garden.

(v)
‘Glass packaging’ means empty glass containers (bottles and jars) which are discarded after their contents have been used / consumed.

(w)
‘Hazardous waste’ means hazardous waste for the time being mentioned in the list prepared pursuant to Article 1 (4) of Council Directive 91/689/EEC of 12 December, 1991, being either—

(i)
Category I waste that has any of the properties specified in Part III of the Second Schedule to the Waste Management Act, 1996, or

(ii)
Category II waste that—

(A) contains any of the constituents specified in Part II of the Second Schedule to the Waste Management Act, 1996, and

(B) has any of the properties specified in Part III of the Second Schedule to the Waste Management Act, 1996,

(iii)
such other waste, having any of the properties specified in Part III of the Second Schedule to the Waste Management Act, 1996, as may be prescribed for the purposes of the statutory definition.

Hazardous waste includes batteries, oils, anti freeze, adhesives, medicines, aerosol cans, bleaches, paints, weedkiller and fluorescent tubes.

(A copy of the European Waste Catalogue and Hazardous Waste List may be obtained from the Environmental Protection Agency)

(x)
‘Holder’ means in respect of a commercial premises, the owner, the occupier, the person in charge or any other person having, for the time being, possession or control of the commercial waste.

(y) ‘Kitchen Waste’ includes fruit, vegetable waste, tea bags and coffee filters and such like.

(z)
‘Management Company’ means a company established for the management of a commercial complex or other group of commercial premises.

(aa)
‘Microchip’ includes any electronic device capable of being implanted in or attached in any way to a wheeled bin and which is used for the purposes of recording, sorting, calculating, migrating and/ or using data of a business or technical nature concerning use of the wheeled bin in which it is implanted or to which it is attached.

(bb)
‘Notification’ for the purpose of these Bye-laws means any document, poster, notice, bill, sticker, device or representation printed, published or displayed by an authorised waste collector for the purpose of advertising or announcing days and times for the collection of waste from commercial premises.
(cc)
‘Organic waste’ means any waste that is capable of undergoing anaerobic or aerobic decomposition through a biological treatment process.

(dd)
‘Person’ shall, unless the contrary intention appears, be construed as importing a body corporate (whether a corporation aggregate or a corporation sole) and an unincorporated body of persons as well as an individual.

(ee)
‘Premises’ includes all premises situate in the County of South Dublin and also a part of any premises let or occupied as separate premises whether or not the person to whom it is let or the person who occupies it share with any other person any accommodation, amenity or facility in connection therewith or any other portion of the premises.

(ff)
‘Prescribed place’ in relation to a commercial premises means a convenient place immediately outside the entrance to such premises or as close as practicable to the entrance, but not a place which would cause an obstruction to users of a roadway, footway or footpath.

(gg)
‘Public place’ means any place to which the public has access whether as of right or by permission, or whether subject to payment or free of charge.

(hh)
‘Residual waste’ means that fraction of commercial waste remaining after the dry recyclable waste fraction has been removed and, in respect of commercial premises provided with a door-to-door collection service for biowaste, that fraction of commercial waste remaining after the dry recyclable waste fraction and biowaste fraction have been removed. ‘Residual waste’ excludes hazardous waste, bulky waste, fats, oils, grease, electrical waste, electronic waste and glass.

(ii)
‘Responsible Person’ shall mean

(a) In the case of accommodation used for residential (guesthouses, hospitals, hostels, hotels or office), retail, assembly and recreation, industrial or storage purposes, the occupier

(b) In the case of apartment blocks or complexes, the management company or the owner of the property,

(c) In all other cases, the owner/ householder

(jj)
‘Roadway’ means that portion of road which is provided primarily for the use of vehicles.

(kk)
‘Separation at source’ means the sorting of waste at the commercial premises into a dry recyclable fraction and a residual fraction. In respect of commercial premises provided with a door-to-door collection service for biowaste, ‘separation at source’ means the sorting of waste into a dry recyclable fraction, a biowaste fraction and a residual fraction and the expression “separate at source” shall be construed accordingly.

(ll)
'Waste Container' means a wheeled bin, a communal bin or other appropriate waste container used for the presentation, storage and collection of commercial waste.

3. Area of Application:

These Bye-Laws apply to the functional area of South Dublin County Council.

PART II

Obligations on the Holders and Collectors of Commercial Waste

1. STORAGE OF WASTE.
1.1 A holder shall store waste in an appropriate waste container within the curtilage of a commercial premises or such other place as has been approved in writing by the Council.
1.2 Waste containers shall not be stored on a public footpath or in any other public place.

1.3 A holder shall maintain all waste containers in such condition and state of repair so that the waste placed therein shall not be a source of nuisance or litter and so that the waste may be conveniently collected in a safe manner.

1.4 A holder shall not deposit or store in a waste container liquid matter, hot ashes or other waste matter likely to damage the container or cause injury to any person.

1.5 The holder of commercial waste shall be responsible for the security and proper care of the waste container and where a waste container provided by an authorised waste collector is lost, stolen, destroyed or does not comply with Bye-Law 1.2, the holder shall forthwith arrange with the said collector to have the waste container replaced.

1.6 A holder shall not cause or permit the storage of waste to endanger health, harm the environment or create a nuisance through odours or litter.

2. SEPARATION OF WASTE AT SOURCE
2.1 A holder shall separate at source dry recyclable waste. The dry recyclable fraction shall be stored separately by the holder in an appropriate waste container.

2.2 A holder shall separate at source biowaste if a door-to-door collection service for such waste is provided. Where such a collection service is provided, the biowaste fraction shall be stored separately by the holder in an appropriate waste container.

2.3 After separation at source takes place in accordance with Bye-Law 2.1 and, if appropriate, Bye-Law 2.3 a holder shall store residual waste separately in an appropriate waste container.

3. PRESENTATION OF WASTE

3.1 A holder shall only present waste for collection by an authorised waste collector.

3.2 A holder shall only present waste for collection in an appropriate waste container and shall deposit no other waste for collection in any appropriate waste container other than that fraction of waste applicable to that container.

3.3 All waste containers presented for collection shall not be overloaded and lids shall be securely closed.

3.4 An authorised waste collector who is providing a commercial premises with a door-to-door collection service for residual waste shall make available to that premises a separate door-to-door collection service for dry recyclable waste.

3.5 A holder shall not cause or permit waste to be presented for collection in a manner that would endanger health, create a risk to traffic, harm the environment or create a nuisance through odours or litter.

3.6 A holder shall present all dry recyclable waste, residual waste and, if appropriate, biowaste for collection in a prescribed place in appropriate waste containers or in another manner approved by the Council.

3.7 The Council may designate in writing a specific collection point, other than a prescribed place, for the presentation of waste by the holder and, where such designation is given, the holder shall only present waste for collection at the designated collection point.

3.8
 Waste presented by the holder for collection shall not exceed the following weight limits in respect of the stated waste containers:

 140 litre wheeled bin: 25 kilogrammes

 240 litre wheeled bin: 40 kilogrammes

 1100 litre Eurobins: 200 kilogrammes

3.9 An authorised waste collector shall only collect commercial waste during the designated hours on the designated collection day, unless otherwise authorised in writing by the Council.

3.10 A holder shall remove all waste containers and any uncollected waste from a public place no later than 2 hours after the designated collection time, unless otherwise authorized in writing by the Council.

4. COLLECTION OF WASTE

4.1
The existing designated collection days for the collection of waste which are in operation at the ‘commencement’ date of these Bye Laws shall continue until a revised schedule of days of collection comes into force.

4.2 An authorised waste collector shall not collect overloaded waste containers.

4.3 An authorised waste collector shall return an emptied waste container to the designated collection area from which it was collected.

4.4 Compaction of waste in a waste container that prevents the efficient emptying of the container is strictly prohibited.

4.5 Management companies of commercial complexes or other groups of commercial premises shall ensure that adequate numbers of waste containers are available for use by holders of waste in the complex or other premises, for residual, recyclable and for bio waste where such a collection service is provided and that adequate and proper space is provided for the storage of waste containers.
4.6 Management companies of commercial complexes or other groups of commercial premises shall ensure that adequate access and egress is available for refuse freighters servicing the complex or premises.

PART III

5
GENERAL

5.1 The Council may require a management company or an authorised waste collector to supply information in writing to the Council in a format required by the Council regarding measures taken to collect dry recyclable waste and/ or bio-waste as the case may be. Failure to provide the information requested shall be an offence.

5.2 Any waste disposal measures undertaken by the holder of commercial waste must

a) ensure that the dry recyclable portion is taken to an approved recycling collection or treatment facility

b) ensure that the garden waste is composted within the curtilage of the premises or taken to an approved recycling collection or treatment facility.

c) provide for the disposal of residual waste to an approved waste treatment or disposal facility.

5.3 It shall be an offence for a person to interfere with waste presented by another person, for collection by an approved waste collector.

5.4 It shall be an offence for a person, other than an authorised waste collector, to remove or interfere with an authorization label, bin tag or microchip attached to a waste container of a third party

5.5 It shall be an offence for any person, other than staff of an authorised waste collector to dispose of waste in a refuse collection vehicle.

5.6 It shall be an offence for any person to obstruct, disturb, interrupt or prevent the collection of waste by the approved waste collector.

5.7 These Bye-Laws repeal the South Dublin County Council (Storage, Presentation and Collection of Waste) Bye-Laws 2004

6
ENFORCEMENT

6.1 An authorised person may request any person who appears to be contravening or to have contravened a provision of these Bye-Laws to refrain from such contravention.

6.2
A person who contravenes any provision of these Bye-Laws shall be guilty of an offence under Section 205(1) of the Local Government Act 2001 and shall be liable on summary conviction to a fine not exceeding €1,904.60.
6.3 Where an authorised person is of the opinion that a person is committing or has committed an offence to which Section 204 or Section 205 of the Local Government Act 2001 relates, the authorised person may demand the name and address of such person and if that demand is refused or the person gives a name or address which is false or misleading, that person shall be guilty of an offence under Section 204(3)(b) of the said 2001 Act.

6.4 If a person contravenes any provision of these Bye-laws, the Council may, pursuant to Section 206 of the Local Government Act 2001, serve on such person a Fixed Payment Notice, as described in the First Schedule to these Bye-Laws specifying a fixed payment, as an alternative to a prosecution for such contravention. The amount of the fixed payment is €75 and the said fixed payment must be paid within 21 days of the date of service of such Fixed Payment Notice if such person is to avoid a prosecution.

6.5 If the contravention of a provision of these Bye-Laws is continued after conviction, the person causing the contravention shall be guilty of a further offence on each day on which the contravention continues and shall be liable on summary conviction for each such offence to a fine not exceeding €126.97 per day under Section 205(2) of the Local Government Act 2001.

6.6 Any person served with a Fixed Payment Notice is entitled to disregard such Notice and defend a prosecution of the alleged contravention in court.

6.7
A person who obstructs or impedes or refuses to comply with a request of an authorised person acting in the exercise of the functions conferred on an authorised person by Part 19 of the Local Government Act 2001 shall be guilty of an offence under section 204(3)(a) of the said 2001 Act.

6.8
A person who is convicted of an offence under Section 204(3) of the Local Government Act 2001 shall be liable on summary conviction to a fine not exceeding €1,904.60.

11.
COMMENCEMENT

 These Bye-Laws shall commence on the 1st of ******** 2007

Dated this day of
 2007.

PRESENT when the Common Seal

of South Dublin County Council was affixed hereto:

CATHAOIRLEACH/NOMINATED MEMBER

COUNTY MANAGER/DIRECTOR OF SERVICES

FIRST SCHEDULE

FIXED PAYMENT NOTICE FOR THE PURPOSES OF SECTION 206 OF THE LOCAL GOVERNMENT ACT, 2001 (BYE-LAW NUMBER 10C)

NAME OF LOCAL AUTHORITY:
__

To:

Name:

Address:

It is alleged that you have contravened the provisions of bye-laws made under Part 19 of the Local Government Act, 2001 entitled ……………………………………………………………………..

by ………..

(in general terms specify nature of contravention) at ……………………………………………………

on ………………………………………. . During this period of 21 days beginning on the date of this notice you may pay the sum of €75, accompanied by this notice, at the offices of the local authority named in this notice located at …………………………………….. .

A prosecution in respect of the alleged contravention will not be instituted during the said period and if the sum of €75 is paid during that period, no prosecution will be instituted at any time.

Signed ……………………………………………………
Date ………………………………………..

(Authorised Person)

IMPORTANT:
Payment will be accepted at the offices of the local authority specified above and must be accompanied by this notice. Payment may be made by post. Cheques etc. should be made payable to – South Dublin County Council.

A receipt will be given.

You are entitled to disregard this notice and defend the prosecution of the alleged contravention in Court.

