Mailed on NJDEP Letter Head

Dear Solid Waste Transporters and Facility Operators:

We are writing to affirm the Department of Environmental Protection's strong commitment to ensuring compliance with New Jersey's mandatory recycling regulations.

The New Jersey Legislature enacted the “Statewide Mandatory Source Separation and Recycling Act” based on the benefits of recycling to the environment and the State's economy. Recycling reduces our reliance on disposal facilities, conserves raw materials, and reduces air and water pollutants including those that contribute to global climate change. It is imperative that solid waste transporters and facility operators comply with the regulations so that the state can achieve its recycling goals.

In response to the Recycling Act, and the adoption of the recycling rate goals, New Jersey developed one of the most successful programs in the country. New Jersey achieved the recycling rate goal of 60% in 1995. However, since that time the trend has been downward, and in 2003, the latest year for which complete numbers are available, our Municipal Solid Waste recycling rate had fallen to a paltry 32 percent.
In order for New Jersey to improve its recycling rates, several factors are essential:

· Compliance and cooperation with and among the solid waste industry;

· An effective education and outreach program to the general public for residential recycling and small businesses for commercial recycling;

· Vigilant compliance monitoring by municipal, county and state recycling coordinators, which includes an enforcement component if warranted to compel recycling.

To clarify a common misconception, materials designated as recyclable by counties must be separated from waste at the point of generation and not at the point of disposal. This mandate applies to commercial, institutional and residential sectors. Transport of solid waste commingled with designated recyclable material (those recyclable materials mandated for separation according to respective County recycling plans) that are destined for a disposal site is prohibited, and the Department and the designated county solid waste enforcement agencies will by necessity strictly enforce against violations.

Aside from any exemption, pursuant to N.J.A.C. 7:26-2.4(b) solid waste facilities are not permitted to accept designated recyclable materials commingled with solid waste. Pursuant to N.J.A.C. 7:26-3.4(m), all solid waste must be transported in accordance with the Solid Waste Management Plan developed by the district of waste origin. The Department and its county partners will diligently monitor the transport and processing of solid waste to ensure adherence to these requirements, and violators will be subject to enforcement and the assessment of financial penalties.

Our writing you here is intended to provide a reminder on the requirements of our state law. We very much want to reinvigorate and improve recycling in New Jersey. Solid Waste Transport and Operating companies are needed to be significant partners as we move forward.

To learn what materials are designated recyclables in a particular county, please contact the appropriate solid waste coordinator on the enclosed list. Also I highly recommend you visit our website to review the adopted Solid Waste Management Plan (available January 3, 2006) which provides details on our decreasing recycling rate over the past decade. If you have any other questions, please contact Guy Watson, Bureau Chief, Recycling and Planning at (609) 984-3438 or visit our website at www.nj.gov/dep/dshw/recycle.

Sincerely,

Wolf Skacel, Assistant Commissioner

Joseph
Seebode, Assistant Commissioner Compliance and Enforcement

Site Remediation and Waste Management

c:
John A. Castner, Director, County Environmental Management and Waste Enforcement

Frank Coolick, Administrator, Solid and Hazardous Waste Program

Guy Watson, Chief, Bureau of Recycling & Planning

Distribution List:

County Recycling Coordinators

County Solid Waste Coordinators

County Health Officers

Municipal Recycling Coordinators

ceha/solidwaste/transporter-operatorltr0205

� While an exemption to this prohibition against the commingling of designated recyclable materials and solid waste exists for commercial and institutional facilities pursuant to N.J.S.A. 13:1E-99.16(D), this exemption is granted on a case-by-case basis, is subject to specific conditions, and must be approved in writing by the municipality in which the material is generated. This exemption to the source separation requirement may be granted only in the case where the commercial or institutional facility generating the waste has contracted with an approved materials recovery facility to remove the county designated materials from the waste for recycling. The facility is responsible for keeping a copy of this municipal exemption letter at the facility at all times, for presentation to solid waste inspectors upon request.

2
2

