COUNTY OF FRANKLIN SOLID WASTE MANAGEMENT AUTHORITY

REGULATIONS

AUTHORITY

1. These rules and regulations are promulgated pursuant to the authority granted to the

County of Franklin Solid Waste Management Authority pursuant to Public Authorities

Law section 2051-e (10).

DEFINITIONS

2. "Recycling firm" means any individual, association, partnership, firm or corporation

involved in the business of accepting recyclable materials for processing and/or

marketing of said recyclables.

3. "Independent volume reduction program" shall mean source separation and recycling

programs, activities and enterprises of scrap dealers, processors, and consumers and other

programs designed to reduce the volume of solid waste or enhance reclamation and

recovery of solid waste or recyclable materials otherwise destined for the municipal waste stream where such recyclables are not being delivered to the Authority's facilities. For purposes of this paragraph, such independent volume reduction programs shall not

include the processing of waste for incineration or disposal by landfill or other means.

4. Terms defined in Franklin County’s Local Law No. 3 of 2007 shall have the same

meaning in these rules and regulations unless otherwise defined herein.

REGULATIONS REGARDING COMMERCIAL WASTE HAULER S

5. Identification of Permitted Vehicles and Containers. The name of the Commercial Waste Hauler Permit holder shall be readily visible on all vehicles, and on all Containers, The Authority will assign an identification number for each vehicle and for each container with a capacity equal to or greater than ten cubic yards.

a. Upon issuance of the Commercial Waste Hauler Permit the permit holder shall

affix the Commercial Waste Hauler Permit to the inside rear bottom corner of the

driver’s window in each and every vehicle, on which shall be set forth clearly the

official number of such Commercial Waste Hauler Permit and/or the license plate

number of the vehicle to which the Commercial Waste Hauler Permit is affixed.

b. For every container with a capacity equal to or greater than ten cubic yards the

permit holder shall affix its name along with the identification number assigned

by the County for each such container in permanent lettering that is readily visible

and a minimum of four inches in height, in a location or locations specified by the

Authority.

6. Any Commercial Waste Hauler, Special Waste Hauler or Municipality shall refuse to

collect improperly prepared solid waste.

MISCELLANEOUS REGULATIONS APPLICABLE TO ALL PERSONS

7. Reissuance of Lost Permit. Whenever satisfactory proof, such as by means of an

affidavit, is submitted to the Authority that al Waste Hauler Permit issued for the purpose

set forth in this local law has been lost or destroyed, the Authority shall, upon payment by

the applicant of the appropriate fee, issue a new Commercial Waste Hauler Permit in lieu

of the one that has been lost or destroyed.

8. Condition of Vehicles. All vehicles used in the collection, transportation and/or disposal of Solid Waste and/or Recyclables shall be maintained in a sanitary condition and shall be constructed as to prevent leakage in transit. The body of the vehicle shall be wholly enclosed or shall at all times be kept covered with an adequate cover. Operation of vehicles shall be done in such a manner as to prevent spilling or loss of contents.

9. Permit Expiration Date. All permits, except short term Special Waste Hauler Permits

shall be indefinite. Nevertheless, the Authority may request and the Permit Holder shall

provide (upon request) updated application information from time to time.

10. Fees
	DESCRIPTION
	FEE

	
	

	ASBESTOS
	

	
	

	 Friable (landfill only)
	

	 In County per ton
	$ 250.00

	 Out of County per ton
	$ 400.00

	
	

	TIRES
	

	
	

	 Passenger < 16 in
	$ 3.00

	 With rim
	$ 5.00

	 Truck 16-22 in
	$ 5.00

	 With rim
	$ 10.00

	 Tractor
	$ 50.00

	
	

	
	

	APPLIANCES
	

	
	

	 Refrigerators, freezers, AC units
	$ 30.00

	 Certified Freon free
	$ 5.00

	
	

	 Other: washer, dryer, etc.
	$ 5.00

10. Tipping Fees
d. Commercial Hauler and Special Hauler fees for In-County MSW and C&D:
	
	
	
	
	

	
	
	DELIVERED TO ANY
	DELIVERED TO
	DELIVERED TO

	
	
	TRANSFER STATION
	LANDFILL
	LANDFILL

	
	
	
	FROM NORTHERN
	FROM SOUTHERN

	
	
	(From all counties)
	END
	END

	
	
	
	
	

	WEIGHT
	
	COST
	COST
	COST

	
	
	
	
	

	< 40
	FLAT FEE
	 $ 5.00
	 $ 5.00
	 $ 5.00

	
	
	
	
	

	41-60
	FLAT FEE
	 $ 8.00
	 $ 8.00
	 $ 8.00

	
	
	
	
	

	61-100
	FLAT FEE
	 $ 10.00
	 $ 10.00
	 $ 10.00

	101-200
	FLAT FEE
	 $ 15.00
	 $ 15.00
	 $ 15.00

	201-300
	FLAT FEE
	 $ 20.00
	 $ 20.00
	 $ 20.00

	
	
	
	
	

	301-400
	FLAT FEE
	 $ 25.00
	 $ 25.00
	 $ 25.00

	
	
	
	
	

	401-500
	FLAT FEE
	 $ 30.00
	 $ 30.00
	 $ 30.00

	
	
	
	
	

	501-600
	FLAT FEE
	 $ 35.00
	 $ 35.00
	 $ 35.00

	
	
	
	
	

	601-700
	FLAT FEE
	 $ 40.00
	 $ 40.00
	 $ 40.00

	
	
	
	
	

	701-800
	FLAT FEE
	 $ 45.00
	 $ 45.00
	 $ 45.00

	
	
	
	
	

	801-900
	FLAT FEE
	 $ 50.00
	 $ 50.00
	 $ 50.00

	
	
	
	
	

	901-1000
	FLAT FEE
	 $ 55.00
	 $ 55.00
	 $ 55.00

	
	
	
	
	

	1001-2000
	PER TON
	 $ 95.00
	 $ 80.00
	 $ 75.00

	
	
	
	
	

	2000 +
	PER TON
	 $ 90.00
	 $ 75.00
	 $ 70.00

	
	
	
	
	

e. Residential Haulers, Trash and C&D rates:

	
	
	

	WEIGHT
	
	COST

	
	
	

	< 40
	FLAT FEE
	 $ 5.00

	
	
	

	41-60
	FLAT FEE
	 $ 8.00

	61-100
	FLAT FEE
	 $ 10.00

	101-200
	FLAT FEE
	$ 15.00

	
	
	

	201-300
	FLAT FEE
	 $ 20.00

	
	
	

	301-400
	FLAT FEE
	 $ 25.00

	
	
	

	401-500
	FLAT FEE
	 $ 30.00

	
	
	

	501-600
	FLAT FEE
	 $ 35.00

	
	
	

	601-700
	FLAT FEE
	 $ 40.00

	
	
	

	701-800
	FLAT FEE
	 $ 45.00

	
	
	

	801-900
	FLAT FEE
	 $ 50.00

	
	
	

	901-1000
	FLAT FEE
	 $ 55.00

	
	
	

	1001-2000
	PER TON
	 $ 95.00

	
	
	

	2000 +
	PER TON
	 $ 90.00

	
	
	

	
	
	

f. Out of County MSW and C&D
i. Rates shall be set by the Executive Director in his/her discretion from time

to time.

(1) Restrictions:

(a) No agreements or contracts shall be entered into with a

private hauler for a period of time longer than 30 days.

g. Beneficial Use Determination Materials
i. Rates for BUD materials, as defined and authorized by DEC regulations

shall be as follows:

(1) Ash shall be accepted at $16.00 per ton.

(2) All other BUD materials shall be accepted at a rate to be

determined by the Executive Director, from time to time, which

rate shall not be less than $16.00 per ton and shall not be more than

$45.00 per ton.

11. Recycling Fees (Note: For purposes of this paragraph, non-residential includes all

Franklin County businesses, industries, institutions and municipalities. Residential

includes individual residents of Franklin County).

a. Residential

i. If hauler has permit, no fee, except for special items noted below.

b. Non-residential, except for special items noted below.

i. $35.00 per ton, minimum charge $1.75

c. Special Items

i. Scrap Metal

(1) $50.00 per ton

ii. Yard Waste

(1) $35.00 per ton, minimal charge $1.75

12. Permit Application Fees
a. Hauler Application fees:

i. None.

b. Recycling Permit fees:

i. In County Residential

(1) $10.00 annual permit

13. Other Fees
a. Late payment

i. None.

b. NSF check charges.

i. $20.00

c. Interest

i. Unpaid amounts due to the Authority shall accrue simple interest at the

rate of 18% per annum.

ENFORCEMENT

14. Administrative penalties for each violation shall be any one or more of the following:

a. No penalty;

b. A letter of warning;

c. A fine of not less than $100 and not more than $5000.00.

d. A temporary suspension of the violator’s permit for any period of time up to 5 days.
e. A revocation of the violator’s permit. In such case the violator may reapply for a permit after 365 days, but the Authority, in its discretion, may refuse to issue such permit.

SOURCE SEPARATION AND RECYCLING REGULATIONS

15. Designated Recyclables may not be disposed of in the Landfill.

16. Designated Recyclables

a. The following recyclables are Designated Recyclables:

i. Corrugated containers (OCC)

ii. Clear and colored glass containers

iii. Steel (tin) cans

iv. Aluminum cans and foil products.

v. Commingled newspapers (ONP) and all paper inserts, magazines (OMG), boxboard, junk mail, office paper, and telephone books

vi. Yard waste

vii. Waste tires

viii. Natural and colored high density polyethylene (HDPE) containers.

ix. Polyethylene terephthalate (PET) containers.

x. Mixed scrap metal (ferrous and non-ferrous)

xi. Lead acid batteries

17. Source Separation and Collection
a. All waste generators shall at a minimum separate all-designated recyclables from solid waste before designated recyclables and solid waste are set out for collection or delivered for disposal.

b. Any business, collector, contractor or municipality providing solid waste

collection services shall also collect source separated designated recyclables

(except that such parties are not required to collect yard waste or tires) from waste

generators so served by such solid waste collection service.

c. Any business, collector, contractor or municipality shall refuse to collect

improperly prepared designated recyclables.

18. Recyclables Preparation & Delivery
a. All Designated Recyclables shall be separated from Solid Waste and further

separated by category.

b. Designated Recyclables shall not be contaminated with hazardous waste or solid waste.

c. Recyclables delivered in a manner not in compliance with requirements in effect at the Solid Waste Management Facilities may be rejected.
d. Any business, collector, contractor or municipality participating in an independent volume reduction program may require additional restrictions and specifications on source separated Designated Recyclables collected from their customers.

e. All Commercial Waste Haulers operating in the County must provide collection

services for both Solid Waste and Recyclables. Collection of Recyclables may be

performed on a less frequent basis than Solid Waste collection, but in no case less

frequently than twice a month.

i. Customers of Commercial Waste Haulers must be provided the option of

hiring full collection services for both Recyclables and Solid Waste, or for

hiring collection of Solid Waste only, and opting to deliver their own

Recyclables to a Transfer Station or recycling facility.

f. The Authority may limit the Transfer Stations as Recyclable drop off stations for use by Resident Waste Permit holders only. The Authority increase or decrease the number or relocate such Recyclable drop off stations.

19. Reporting Requirements
a. Independent volume reduction programs

i. Any business, collector, contractor, municipality, waste generator except

individual hauler, or recycling firm participating in an independent volume

reduction program shall file quarterly reports with the Authority.

ii. Such reports shall be made on forms provided by the Authority and shall contain:

(1) the name, address. and phone number of the reporting entity;

(2) the quantities of recyclables diverted by material type;

(3) the destination such recyclables were delivered to.

iii. If recyclables are being delivered to a recycling firm who files quarterly reports with the Authority the entity delivering such recyclables shall report to the Authority the name of the recycling firm that such recyclables are delivered to and upon such notification be exempted from filing quarterly reports with the Authority.

b. Reporting of Source separation violations

i. Any business, collector, contractor or municipality reporting violations of the Source Separating and Recycling regulations shall do so in writing.

ii. Such reports shall include

(1) the offenders name, address and phone number;

(2) a description and the date of each offense including the first two or

more offenses.

iii. Any business, collector, contractor or municipality reporting such

offenders to the Authority shall provide notice to its customers upon each

occurrence of a violation and upon making a report to the Authority

provide notice to the customer that a report has been made to the

Authority.

PROHIBITED AND HAZARDOUS WASTE

20. The following materials are designated as Prohibited Materials and may not be disposed of at the Landfill (but certain such items may be recycled in accordance with all

applicable laws and regulations):

a. Septic Tank pumpings

b. Pesticides and chemicals

c. Explosives

d. Sealed containers

e. Scrap metal

f. Waste oils

g. Vehicle batteries

h. Untreated regulated medical waste

i. Radioactive wastes

j. Liquid wastes (less than 20% solids).

k. Junked vehicles

l. Hot ashes

m. Regulated hazardous waste

n. Tires

o. Large dead animals
