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:

Middlesex Planning Board-Solid Waste
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.
�Link to page 13 Citizen Complaints

�Link to page 13 Citizen Complaints

�Link to page 13 Citizen Complaints

PAGE
1

