

Shopping Cart Control

City of El Paso Municipal Code

9.04.920

The Problem:

Shopping carts that accumulate outside the property of the establishment providing the carts often cause a nuisance condition to City residents and City departments, as is illustrated in the following slides.

Alleys

Arroyos

Bus Stops

Medians

Parkways

Private Property

Storm Water Conveyances

Storm Water Ponds

City Code 9.04.920

In August 2010, the El Paso City Council adopted a Shopping Cart Control ordinance into the City's Solid Waste Code (Chapter 9.04) specifying requirements that occupants of retail and service establishments that offer shopping carts to their customers must follow.

Shopping Cart Control Requirements for Occupants of Retail and Service Establishments

- Carts must be labeled to identify cart owner
- Cart owners must recover carts from areas of frequent accumulation at least once weekly
- A written schedule for weekly recovery must be maintained by cart owner and made available for review when requested by City official
- If notified (verbally or in writing) by a citizen or City official, cart owner must immediately recover cart if it is located outside the parking lot or off the cart owner's property

How can retail establishment owners attempt to minimize the chance for off-site shopping cart accumulation?

- Arrange for a cart retrieval service for off-site carts
- Offer (for sale or deposit) customers foldable wire shopping baskets
- Install wheel-lock loss prevention system in parking lot
- Escort customers with carts to their vehicle by store employee
- Post signs in parking lot warning customers taking carts off-property is not allowed
- Post security guard in parking lot to prevent cart theft by customers

Foldable Wire Shopping Carts

Parking Lot Warning Signs

Parking Lot Security Guard

Shopping Cart Control

It's not just an El Paso problem! Other cities from California to New York have begun to address this problem through various city ordinances.

Los Angeles Times

L.A. City Council mulls crackdown on abandoned shopping carts

May 12, 2010 | 10:06 am

The Los Angeles City Council will decide Wednesday whether to move forward with a plan to crack down on abandoned shopping carts by **requiring supermarkets to use containment systems to keep carts on their premises.**

The law would pertain to new and remodeled stores; those that were noncompliant would face fines.

If the idea is approved, the council would will ask the Planning Department and city attorney's office to write a proposed ordinance within 30 days.

The city also would look into the cost and feasibility of enacting such an ordinance on existing stores.

Council members Tony Cardenas and Greig Smith began pushing for the ordinance after the sanitation bureau conducted a 2007 pilot program in Cardenas' east San Fernando Valley district.

Workers collected 6,880 abandoned shopping carts within six months. They reported witnessing several near-accidents in which drivers had to swerve around carts to avoid crashes, and they found children using the abandoned carts as toys, often in the middle of busy streets. Other cities, including Glendale, already have similar cart-containment programs. Such systems can include installing disabling devices on shopping carts, hiring on-site security guards to prevent cart thefts, installing barriers around the store property or charging customers security deposits to use shopping carts.

-- Kate Linthicum

Los Angeles Times

L.A. City Council votes to move forward with shopping cart law

May 12, 2010 | 2:07 pm

The Los Angeles City Council voted 12-0 Wednesday to draft an ordinance requiring new supermarkets to create a retrieval system for their shopping carts.

The proposal is designed to **reduce in the number of carts that are abandoned on curbs, sidewalks and in alleys across the city.**

Councilman Tony Cardenas, who proposed the law, said the carts create visual blight and pose a danger when children start playing in them. The proposal would apply to new stores and existing supermarkets that undergo a major renovation, Cardenas said.

The council also requested a study to determine whether the city should impose a fee on existing supermarkets and grocery stores that have six or more shopping carts. The fee would be used to pay for a citywide cart-retrieval program, which is expected to cost \$3.9 million annually.

-- David Zahniser at Los Angeles City Hall

Abandoned shopping carts

It is illegal to remove shopping carts from any business, and ultimately, the business providing these items is responsible for them. To help permanently resolve the problem of abandoned shopping carts, please call the businesses and provide feedback on how their shopping carts are impacting your neighborhood. There are many technological solutions for retrieval that have worked in other communities, and they are more likely to implement them if they perceive it as a serious problem. For short term resolution you can call the City of Ithaca Police at 272-3245. If none of these methods solve the problem, contact [Paul Cowles](#) at 273-6632.

268-3 of the Code of the City of Ithaca:

"It shall be unlawful for any person or his/her agent or employee to take, remove or possess any shopping cart beyond the premises of the identified owner of the shopping cart without the express permission of the identified owner."

Ithaca (Tompkins County),
New York

Questions or Comments?

Please visit our website:

www.elpasotexas.gov/environmental_services

or contact Karl Rimkus at:

(915) 599-6237

rimkuskc@elpasotexas.gov