ENVIRONMENTAL HEALTH DIVISION WEBPAGE

P.L. 1991, Chapter 99 declares that it is the policy of the State of New Jersey to provide for the administration of environmental health services by county departments of health consistent with the performance standards promulgated by the NJDEP at N.J.A.C. 7:1H-1.1 The Middlesex County Environmental Health Division is the lead agency for environmental services for the municipalities in the county which contract for services. The environmental health services include monitoring and enforcement of environmental health standards to control air pollution, solid waste, hazardous waste, noise, radiation, and water pollution to protect workers and the public from hazardous substances and toxic catastrophes, and to protect against other environmental threats. The Middlesex County Environmental Health Division provides or makes available air pollution, solid waste, recycling, noise pollution, water pollution, septic management, and geographic information system services on a county wide basis. Our duties and responsibilities are enumerated in the County Environmental Health Act (CEHA).

The following pages describe each of the CEHA programs performed by the Middlesex County Environmental Health Division.
Directory

Key Services
· AIR POLLUTION CONTROL PROGRAM

· SOLID WASTE PROGRAM

· RECYCLING PROGRAM

· NOISE POLLUTION PROGRAM

· WATER POLLUTION CONTROL PROGRAM

· SOLID WASTE MANAGEMENTPROGRAM – http://co.middl esex.nj.us/solidwaste.asp

Environmental Health Topics

Other Resources:
http://www.state.nj.us/dep/
DIRECTORY
ENVIRONMENTAL HEALTH-

711 Jersey Ave, New Brunswick, NJ 08901

MAIN NUMBER…………………………… (732) 745-8480

FAX NUMBER……………………………… (732) 745-8484

MICKEY GROSS, Division Head………………… (732) 745-3817

Lorraine Mottola, Sr. EHS…………………………… (732) 745-8857

Marcella Miller Secretarial Assistant………………… (732) 745-4346

AIR POLLUTION PROGRAM

Sharad Trivedi, PHI…………………………… ……..(732) 745-8865
SOILD WASTE/ NOISE POLLUTION/ RECYCLING PROGRAM

Joe DiFillippo, Sr. Environmental Health Specialist… (732) 745-8492

WATER POLLUTION CONTROL PROGRAM

Sharon Martens, Sr. REHS………………………… (732) 745-8481
Gary Rojek, GIS Specialist I.………………………… (732) 745-8859
Air Pollution Control Program
The Middlesex County Environmental Health Division (MCEHD) administers an Air Pollution Control Program pursuant to authority from the New Jersey Department of Environmental Protection (NJDEP) and the County Environmental Health Act (CEHA) – NJSA 26:3A2-21et seq. In recognition of the critical need to provide the most stringent enforcement of appropriate air pollution control practices and reacting to the increased level of concern and public awareness over air pollution and its adverse impact on the area, Middlesex County implemented its countywide Air Pollution Control Program on December 6, 1982.

One of the Air Pollution Control Program’s priorities is to investigate citizen complaints which include open burning, odors, smoke, idling vehicles, and particulate emissions, and to curtail, prevent or otherwise control atmospheric pollution adversely impacting the complainants. Air Pollution, as defined by the NJDEP (NJAC 7:27-5.1), means “the presence in the outdoor atmosphere of one or more air contaminants in such quantities and duration as are, or tend to be, injurious to human health or welfare, animal or plant life or property, or would unreasonably interfere with the enjoyment of life or property throughout the State and in such territories of the State as shall be affected thereby and excludes all aspects of employer-employee relationship as to health and safety hazards.”

The Air Pollution Control Code for the State of New Jersey, Chapter 27, Bureau of Air Pollution Control, that was adopted by the NJDEP pursuant to authority delegated at NJSA 26:2C-1 et seq. and NJSA 26:2D-1 et seq. Inspections focus on equipment and manufacturing devices covered specifically under NJAC 7:27-8.1 et seq.

Air Pollution Control Program personnel perform inspections at dry cleaning facilities to determine compliance with the NJDEP Air Pollution Control Code. Dry cleaners utilize the cleaning solvent Perchloroethylene, which is listed as a toxic substance and regulated by the NJDEP under NJAC 7:27-17.1 et seq. Inspections of the dry cleaning equipment are performed to insure that all gaskets and seals are properly fitted and the refrigeration, distillation, recovery, and control equipment is functioning properly and in accordance with the required NJDEP Permit to Install and Certificate to Operate.

Non-Hap VOC and Perchloroethylene dry cleaning facilities are inspected to insure the equipment is functioning properly and in accordance with the required NJDEP Permit to Install and Certificate to Operate. During the inspection each facility must provide records and receipts to prove: the facility doesn’t exceed the limit of solvent used that the permit allows and where the facilities waste is being taken. The inspection insures that all gaskets and seals are properly fitted and the refrigeration, distillation, recovery and control equipment is functioning properly and in accordance with the NJDEP permit and certificate.

Fuel burning equipment such as boilers, heaters, and emergency generators that burn natural gas, propane, kerosene, diesel or #2 fuel oil that are fired at maximum input equal to and/or at greater than one million btu/hr are inspected to ensure facilities are in compliance with their NJDEP Permit to Install and Certificate to operate. Model numbers, serial numbers, fuel type, and permit options are verified and recorded to ensure old equipment hasn’t been removed and replaced with new equipment without the first obtaining a new NJDEP Permit. Certain records are checked and recorded determined by the permits option and the type of permit each individual facility holds.

Auto body shops are inspected to make sure each shop is licensed, and whether or not the facility applies paint coatings at a rate equal to or greater than ½ gallon/hr. If the shop applies paint greater than the ½ gallon/hr rate the facility must present VOC content information, type of spray guns used and how they are cleaned. Records or where the waste is being taken and handling and transfer procedures are kept on site. All materials must be stored in nonabsorbent, non-leaking containers that must be kept closed unless being filled or emptied.

How to File Citizen Complaints

SOLID WASTE PROGRAM

The Solid Waste Program of the Middlesex County Environmental Health Division (MCEHD) is authorized by the New Jersey Department of Environmental Protection (NJDEP) to enforce state solid waste regulations in Middlesex County. This enforcement authority was established by an interagency agreement entered into in April of 1983, pursuant to the County Environmental Health Act (CEHA).

The program conducts daily routine inspections at the Middlesex County Landfill, as well as inspecting transfer stations, recycling facilities, Class A recycling centers, compost sites, and farmland mulching operations. These facilities are inspected for compliance with regulations set forth in the State Solid Waste and Recycling codes (NJAC 7:26 and 7:26A respectively), and for site specific conditions established in their Solid Waste Facility Permits and Recycling Center approvals.

In addition, inspectors respond to complaints of illegal dumping, off-site odors from solid waste and recycling facilities, and other alleged violations reported by citizens or referred by other agencies. Also, based on inspections of incoming loads conducted by Middlesex County Utilities Authority personnel, the Program undertakes enforcement action against solid waste haulers who falsely report the point of origin of waste disposed of at the Middlesex County Landfill.

In 2008 the Program expanded its inspections of solid waste vehicles and containers to ensure that waste haulers comply with all decaling and labeling requirements as required by State code.

The Program also conducts inspections at municipal drop-off sites where residents can dispose of their waste and recyclables. These sites are checked to ensure that they are neatly maintained and do not pose an environmental hazard.

When an inspection or investigation discloses a violation, a Notice of Violation and Penalty Assessment may be issued. Generally, an initial Notice of Violation specifies a compliance date by which the violation must be corrected, or if additional violations occur, Penalty Assessments may be issued. Penalties are calculated based on regulations set forth in NJAC 7:26.

As a result of the 1997 deregulation of state waste flow rules by the courts, Middlesex County amended its Solid Waste Management Plan to facilitate tracking of waste generated in the County. Effective January 1, 1997, solid waste haulers that dispose of Middlesex County waste at sites other than the Middlesex County Landfill are required to report waste tonnages disposed of to the Middlesex County Utilities Authority, and must submit a per ton fee (currently $5.47/ton). Enforcement efforts by the Program have achieved significant compliance with the plan amendment.

How to File Citizen Complaint
Other Resources:

http://co.middlesex.nj.us/planningboard/solidwaste.asp
RECYCLING PROGRAM
The Middlesex County Environmental Health Division conducts recycling inspections on a daily basis to ensure compliance with our recycling laws. The recycling generator compliance regulations are set forth in the Middlesex County Solid Waste Plan. The division is responsible for inspecting over 10,000 sites throughout the county.

Middlesex County is recognized as one of the top counties in the nation for its recycling efforts. We are grateful for the efforts of our residents and business owners. By recycling we help protect our environment, save tax dollars, and lower disposal costs.

The Middlesex County Environmental Health Division conducts inspections at all Middlesex County businesses including retail stores, malls, restaurants, offices, warehouses, factories, schools, parks, apartment buildings, condominium complexes, townhouses, and other locations.

The current list of mandated recyclable materials includes the following:

► Office paper

► Mixed Paper
► Newspaper

► Cardboard
► Glass

► Aluminum
► Plastic

► Steel-containers
► Yard-waste

► Textiles

► Tires
► Masonry and paving materials
► Rechargeable batteries

►White goods electronics (non-residential)

► Florescent-bulbs (non-residential)
► Plastic film (non-residential large quantity generators)
► Scrap wood (from construction sites)

To be in compliance with the regulations business must have a system in place to handle all mandated recyclables you generate. All containers used for the storage or collection of recyclables, both inside the facility and outside, must be clearly labeled. It is not permissible to mix recyclables with non-recyclable waste. The size and quantity of all containers must be adequate to handle the volume of material your business generates. Containers should not be overflowing onto the ground nor should excess material be placed in the wrong container. To encourage compliance and prevent unsanitary conditions, the recycling and waste storage areas must be neatly maintained.

The number and locations of the containers should be such that the system is convenient for those who use it. Generally, locations provided with trash containers should also be provided with recycling containers in order to discourage noncompliance due to cross contamination.
Landlords are responsible for compliance by tenants on commercial and residential properties for which the landlord provides the waste collection services.

Generators found to be in non-compliance during routine inspections are given a Notice of Non-Compliance by the inspector. These generators are subject to follow-up inspections until compliance is achieved. The Program continues to conduct follow-up inspections on a cycle independent of routine inspections, resulting in more timely follow-ups and faster achievement of compliance.

Generators who are in repeated non-compliance may be issued Notices of Violation and Penalty Assessments as set forth in the Solid Waste Management Plan. Noise Pollution Program
How to File Citizen Complaints

NOISE POLLUTION PROGRAM
The Middlesex County Environmental Health Division (MCEHD) is authorized by the New Jersey Department of Environmental Protection (NJDEP) to enforce noise pollution regulations as established in the State Noise Pollution Code. The MCEHD enforcement authority for noise pollution was established by an interagency agreement signed in April 1993, pursuant to the County Environmental Health Act (CEHA). The State Noise Pollution Code, under NJAC 7:29, establishes specific maximum day and nighttime noise levels from sources such as industrial, commercial, and public service facilities, as well as standards for conducting noise investigations and for assessing penalties.

Additionally, the Noise Pollution Program will assist towns with drafting and enforcement of municipal noise codes. Municipal codes must be approved by the NJDEP in order to be valid. The ordinance must include noise standards for residential, as well as industrial and commercial sources. Presently, ten towns have NJDEP approved noise codes.

The NJDEP and Rutgers Noise Technical Assistance Center published a revised Municipal Model Noise Code in 1997. Municipalities may adopt the new model code as written or modify it, subject to NJDEP approval. However, they should consult with the Noise Program before adopting or amending their noise codes. An information packet is available to assist them with this endeavor.
How to File Citizen Complaints

SOLID WASTE, RECYCLING AND NOISE PROGRAM GLOSSARY OF TERMS

· Compost Facility: A facility for collecting organic materials such as leaves and lawn clippings. The organic materials are then layered into piles to allow them to decompose with air and water into a material called humus. NJAC: New Jersey Administrative Code

· Follow-up Inspections: Secondary inspections following primary inspections; generally used to ascertain compliance.

· Generator Inspection: An inspection that takes place at a residence, company, or institution which generates solid waste.

· NJDEP: New Jersey Department of Environmental Protection.

· NJDEQ: (NJDEP), Division of Environmental Quality.

· Notice of Violation (NOV): MCPHD formal Notice of Violation issued to a person responsible for a violation of a solid waste rule, regulation or code.

· Penalty Assessment (PA): A MCPHD administrative penalty assessed for a violation of the Solid Waste Management Act (NJAC 7:26) or any other solid waste statute enforced by MCPHD.

· Recycling Facilities: Facilities where the process of removing from the waste stream those materials and products that can be reused in their original form or reconstituted in other products, takes place.

· Solid Waste: Any garbage, refuse, trash, dry sludge, or material that is discarded or abandoned and is intended for disposal.

· Transfer Stations: A midpoint where smaller garbage trucks may bring garbage to be compacted and placed into large vehicles to be taken to landfills.
· Waste flow Inspections: Inspection of incoming solid waste, at a landfill, to ascertain if any out-of-county solid waste is being brought illegally to Middlesex County facilities.
Waste Stream: A general term used to describe all the solid waste generated in a certain area, location, or facility.
WATER POLLUTION CONTROL PROGRAM
The Water Pollution Control Program was established in June of 1985. A variety of New Jersey Department of Environmental Protection (NJDEP) delegated work activities are carried out in the twenty municipalities that contract with the MCEHD. These same tasks are also either conducted by MCEHD staff or monitored in the remaining non-contracting municipalities of Middlesex County to ensure compliance with NJDEP/CEHA work The Water Pollution Control Program is responsible for the following water pollution activities: well inspections, inspection of non-community water sources, domestic well drilling inspections, septic system inspections, and water monitoring and sampling for both surface water and well water. Additionally, a Geographic Information System (GIS) is maintained in the Water Pollution Control Program to track and map environmental and health threats

Domestic Well Inspections
All new wells and the closure of old wells must be installed or closed by a qualified driller or sealer who is certified by the NJDEP to perform these activities. Prior to commencing work all drillers or sealers must contact the Water Pollution Control Program at least forty eight hours prior to work in order to schedule the witnessing of the procedure by our staff. All work must be performed according to the following NJDEP regulation: Well Construction and Maintenance; Sealing of Abandoned Wells N.J.A.C. 7:9D. New wells are to be tested according to the NJDEP Private Well Testing Act, N.J.S.A. 58: 12A-26 ET. Seq. with the results submitted to our office. All documents are then reviewed and a certificate of compliance is issued for all new well installations.

Other Resources:

http://www.state.nj.us/dep/
Non-Community Water Sources

All public transient and public non-transient non-community water systems are inspected annually by our department to ensure that NJDEP regulations are followed. These systems are required to adhere to the NJDEP Bureau of Safe Drinking Water (NJDEP –BSDW) regulations. They are required to follow specific water sampling schedules and submit the results to the NJDEP-BSDW. A zero tolerance policy allows the Middlesex County Environmental Health Division to issue Notice of Violations and Penalty Assessments for systems not in compliance. For more information regarding these regulations call the NJDEP at (609)292-5550.

A public non-community water system is a public water system that is not a public community water system. There are two types of systems: transient and non-transient.

A “public transient non-community water system” serves at least 25 individuals for at least sixty days in any given calendar year.

A “public non-transient non-community water system” regularly serves at least 25 of the SAME persons for more than six months in any calendar year.

Septic Systems

General Guidelines: All septic work requires a permit from our department. Permits for repairs are available from our office. Four copies of both the application and plan must be submitted to our office for review when new construction is proposed. Direct replacements are allowed as repairs and require a permit from our office. Any home additions or property renovations require approval from our department. Refer to N.J.A.C. 7:9A for State law regarding subsurface sewage disposal systems. Any questions regarding any septic work should be directed to our office at (732) 745-8480.

Other Resources:

http://www.state.nj.us/dep/
Geographic Information System (GIS)

Since 1996 a Geographic Information System (GIS) has been operated and maintained for various mapping activities in the County. Digital maps are produced and updated using current GIS and Global Positioning System (GPS) hardware and software. This system is used for various projects involving environmental issues and homeland security preparedness.

Some projects have involved mapping of public and domestic water resources in Middlesex County along with the impacts of the Private Well Testing Act (PWTA) in Middlesex County. Wells affected by natural radium contamination have also been mapped. Sites with environmental concerns in Middlesex County have also been mapped, such as major contaminated sites, closed landfills, and certain state permitted facilities. The system is compatible with the GIS operated and maintained in the NJDEP.

MAPS

How To File Citizen Complaints
How to File Citizen Complaints
During Environmental Health Division office hours one can call the division directly to file a complaint. Office hours are Monday- Friday 8:30am- 4:15pm. The office number is 732-745-8480.

For an after hours citizen complaint there are several ways to file a complaint:

Local Police Department – who contact the appropriate agencies for enforcement
Any time of the day or night the NJ Department of Environmental Protection (NJDEP) can be called - 1-877-WARN-DEP

