[image: image1.jpg]

The Clinton County Solid Waste Management District is pleased to promote local recycling efforts by providing Beverage-Container Recycling Bins for use by the general public at special events. Up to
ten containers may be reserved at any one time for a period of time not to exceed seven calendar days. Persons wishing to reserve these containers shall complete this form and submit it to the Clinton County Solid Waste Management District a minimum of fourteen (14) calendar days prior to the requested date of delivery. Listed below are the responsibilities of both the “User” and the “District”.
RESPONSIBILITIES OF THE “USER”:

· User shall be onsite at the time the containers are delivered and shall return the containers to an agreed-upon location for pick-up at the conclusion of the event.

· User agrees to only use the containers for their intended purpose and to deliver collected recyclable materials to a local drop-off recycling site or a recycling processor.

· User agrees to return each container to the District in the same condition in which it was received.

· User shall contact the District immediately should any damages occur to the containers.

RESPONSIBILITIES OF THE “DISTRICT”:

· District will deliver containers to the agreed-upon location prior to the event and retrieve the empty containers following the event.

· District will provide bags to be used as can-liners for each of the containers.

· Upon request, District will provide the User with a list of local drop-off recycling sites where User may deposit collected recyclable materials.

Please complete the information listed below and submit this entire form to
the Clinton County Solid Waste Management District. (Please type or print only.)

User’s Name:

User’s Address:

Home Ph: Work Ph:

 Cell Ph:

E-mail Address:

of Bins Requested: (not to exceed 10)

 # of days to be used: (not to exceed 7)

Date, Time, & Location of Delivery:

Date & Time Bins Can Be Retrieved:

I would like to request use of the Clinton County Solid Waste Management District’s Beverage Container Recycling Bins for the upcoming event described on this form. I have carefully read through and fully understand my responsibilities as the user of these containers and agree to fulfill these obligations in their entirety.

User’s Signature

Date

Bottle-Bin Recycling Reservation Request

