

Department of the Environment

MARYLAND SOLID WASTE

MANAGEMENT and DIVERSION
REPORT
– 2009 –

(Calendar Year 2008 Data)

Prepared by:
Technical Services and Operations Program

Land Management Administration

Prepared for:
Senate Education, Health, and Environmental Affairs Committee

House Environmental Matters Committee

Martin O’Malley, Governor

State of Maryland

Anthony G. Brown, Lt. Governor
State of Maryland

Thomas V. Mike Miller, Jr., Senate President

Maryland General Assembly

Michael E. Busch, House Speaker
Maryland General Assembly

December 2009

MARYLAND DEPARTMENT OF THE ENVIRONMENT
1800 Washington Boulevard │ Baltimore, MD 21230 │ www.mde.state.md.us/recycling

410-537-3314 │ 800-633-6101 x3314 │ TTY Users: 800-735-2258
Martin O’Malley, Governor │ Anthony G. Brown, Lt. Governor │ Robert M. Summers, Secretary

TABLE OF CONTENTS

OVERVIEW .. 1
INTRODUCTION... 1
EXECUTIVE SUMMARY ... 1

PART I – PERMITTED SOLID WASTE ACCEPTANCE FACILITY WASTE

MANAGEMENT... 4
INTRODUCTION... 4
SOLID WASTE DISPOSAL DATA.. 4
RECYCLING DATA.. 5

SOLID WASTE ACCEPTANCE FACILITY SOLID WASTE MANAGEMENT FOR 2008.......................... 5
REFUSE DISPOSAL SYSTEMS .. 6
MUNICIPAL SOLID WASTE (MSW) LANDFILL.. 6
RUBBLE (CONSTRUCTION AND DEMOLITION (C&D)) LANDFILL ... 8
INDUSTRIAL WASTE LANDFILL .. 8
LANDCLEARING DEBRIS (LCD) LANDFILL .. 9
SOLID WASTE TRANSFER STATION .. 9
SOLID OR MEDICAL WASTE PROCESSING FACILITY ... 11
SOLID WASTE PROCESSING FACILITY & TRANSFER STATION .. 12
MUNICIPAL SOLID WASTE INCINERATOR/WASTE-TO-ENERGY FACILITY .. 12
NATURAL WOOD WASTE RECYCLING FACILITY .. 13

IMPORTED SOLID WASTE ... 15
EXPORTED SOLID WASTE... 17
SOLID WASTE MANAGEMENT PRACTICES .. 18
LANDFILL CAPACITY.. 19

PART II – WASTE DIVERSION.. 21
INTRODUCTION... 21
MARYLAND’S LEGISLATIVE MANDATE.. 22
MARYLAND’S 47.5 PERCENT WASTE DIVERSION RATE ... 23
MARYLAND’S 43.9 PERCENT RECYCLING RATE .. 23
MARYLAND’S 3.6 PERCENT SOURCE REDUCTION CREDIT ... 26

BEYOND THE MARYLAND RECYCLING ACT ... 26
MARYLAND’S 27.5 PERCENT ALL STAR RECYCLING RATE .. 27
CLIMATE CHANGE.. 29
PROMOTING RECYCLED PRODUCTS.. 31
SPECIAL PROGRAMS ... 32
NEWSPRINT .. 32
TELEPHONE DIRECTORY .. 33
ELECTRONICS RECYCLING (ECYCLING) ... 34
MERCURY RECYCLING... 35
HOUSEHOLD HAZARDOUS WASTE (HHW) .. 37

BUSINESS RESOURCES.. 38
MARKET LOCATOR .. 38
PERMITTING GUIDANCE ... 40
WASTE DIVERSION GUIDE ... 40

PUBLIC RESOURCES ... 40
AMERICA RECYCLES DAY (ARD) .. 41
MDE WEB SITE.. 41
COUNTY RECYCLING & SOLID WASTE MANAGERS FORUMS ... 41

PARTNERSHIPS ... 42
COUNTY WASTE DIVERSION PROGRAMS ... 42

APPENDICIES

APPENDIX .. 45
PERMITTED SOLID WASTE ACCEPTANCE FACILITY..A-1
ECONOMIC BENEFITS ... B-1
PERMITTED SOLID WASTE ACCEPTANCE FACILITIES ...C-1
PERMITTED NATURAL WOOD WASTE ACCEPTANCE FACILITIES ..D-1
COUNTY RECYCLING COORDINATORS ... E-1

TABLE OF FIGURES

FIGURE 1 – WASTE MANAGED BY MARYLAND PERMITTED FACILITIES ... 6
FIGURE 2 – WASTE MANAGED ORIGIN... 16
FIGURE 3 – MARYLAND WASTE MANAGED PER STATE.. 17
FIGURE 4 – MARYLAND MANAGED VS. EXPORTED WASTE.. 18
FIGURE 5 – WASTE DIVERSION RATE ... 23
FIGURE 6 – MRA RECYCLING TONNAGE ... 24
FIGURE 7 – MRA MATERIALS BREAKDOWN .. 24

TABLE OF TABLES

TABLE 1 – MARYLAND WASTE GENERATION TOTALS ... 2
TABLE 2 – WASTE GENERATED IN MARYLAND VS. WASTE MANAGED BY MARYLAND PERMITTED

SOLID WASTE ACCEPTANCE FACILITIES .. 2
TABLE 3 – WASTE MANAGED IN 2008 BY MARYLAND PERMITTED SOLID WASTE ACCEPTANCE

FACILITIES ... 5
TABLE 4 – MSW LANDFILLS.. 7
TABLE 5 – RUBBLE (C&D) LANDFILLS .. 9
TABLE 6 – INDUSTRIAL WASTE LANDFILLS ... 9
TABLE 7 – LANDCLEARING DEBRIS LANDFILLS ... 10
TABLE 8 – SOLID WASTE TRANSFER STATIONS ... 10
TABLE 9 – SOLID AND MEDICAL WASTE PROCESSING FACILITIES ... 11
TABLE 10 – SOLID WASTE PROCESSING FACILITIES AND TRANSFER STATIONS 12
TABLE 11 – INCINERATOR FACILITIES ... 13
TABLE 12 – NATURAL WOOD WASTE RECYCLING FACILITIES .. 14
TABLE 13 – MARYLAND IMPORTED WASTE ... 16

TABLE 14 – MARYLAND EXPORTED WASTE TONNAGE BY STATE DESTINATION 17
TABLE 15 – MARYLAND SOLID WASTE MANAGEMENT PRACTICES.. 18
TABLE 16 – MSW LANDFILL CAPACITY .. 19
TABLE 17 – C&D LANDFILL CAPACITY ... 20
TABLE 18 – INDUSTRIAL LANDFILL CAPACITY... 20
TABLE 19 – LANDCLEARING DEBRIS LANDFILL CAPACITY .. 21
TABLE 20 – COUNTY RECYCLABLES BY COMMODITY IN TONS FOR CALENDAR YEAR 2008.......... 25
TABLE 21 – RECYCLING OF NON-MRA MATERIALS IN TONS .. 26
TABLE 22 – MARYLAND STATE AGENCIES’ 2008 RECYCLING RATE ... 27
TABLE 23 – MARYLAND WASTE DIVERSION AND GHG EMISSIONS FOR CALENDAR YEAR 2008 .. 30
TABLE 24 – MARYLAND WASTE DIVERSION AND ENERGY USE FOR CALENDAR YEAR 2008 31
TABLE 25 – MARYLAND NEWSPAPER PUBLISHERS .. 32
TABLE 26 – eCYCLING COLLECTION PROGRAMS .. 36
TABLE 27 – COUNTY RESIDENTIAL RECYCLABLES BY COMMODITY.. 44

The Technical Services and Operations Program of the Maryland Department of the
Environment produced this report. Contents may be used without permission, provided credit is
given.

χ This Report is Printed on Recycled Paper With a Minimum of 30% Post Consumer Fiber.

 1

Overview

Introduction

The Maryland Department of the Environment (“MDE” or “the Department”)
respectfully submits to the Governor, General Assembly, House Environmental Matters
Committee, and the Senate Education, Health and Environmental Affairs Committee the
Department's Annual Report describing how solid waste was managed in Maryland during
calendar year 2008. The information in this report has, in previous years, been reported
separately as the Maryland Waste Diversion Activities Report and Solid Waste Management in
Maryland Report. It is being combined into one report and submitted in accordance with the
requirements of the Environment Article, Annotated Code of Maryland § 9-204(n), that requires
the Department to prepare an annual report identifying the amount of solid waste by weight or
volume, disposed of in the State during the previous year and § 9-1702(e), that requires the
Department to prepare an annual report detailing recycling in Maryland.

Part I of the report addresses solid waste managed by Maryland permitted solid waste

acceptance facilities and provides information regarding the management of solid waste, by
weight or volume, which was captured by permitted solid waste acceptance facilities in the State
during the previous calendar year. All permitted solid waste acceptance facilities, including:
municipal solid waste landfills; rubble (C&D) landfills; industrial waste landfills; landclearing
debris landfills; solid waste transfer stations; solid or medical waste processing facilities; solid
waste processing facilities and transfer stations; municipal solid waste incinerator/waste-to-
energy facilities; and natural wood waste recycling facilities, must provide MDE with the
information needed to prepare this report on an annual basis. The recycling data reported in Part
I represents only the recycling activities conducted by Maryland permitted solid waste
acceptance facilities.

Part II of the report addresses waste diversion (i.e., recycling and source reduction) in

Maryland and provides information on programs covered by Maryland’s waste diversion
legislation, including statistical local jurisdiction recycling and source reduction (SR) data for
calendar year (CY) 2008, and an overview of the State’s technical assistance activities from July
2008 thru June 2009. Data contained in Part II comes from annual reports submitted to MDE by
Maryland’s 23 counties and Baltimore City, annual reports filed by Maryland permitted solid
waste acceptance facilities, State government agencies participating in the All StAR (All State
Agencies Recycle) Program, and newspaper and telephone directory publishers. Counties also
provide MDE information on their collection programs, institutional recycling programs, public
education efforts, source reduction activities, and disposal facilities.

Executive Summary

In 2008, Maryland counties and Baltimore City generated 13,108,839 tons of solid waste.
The total represents solid waste managed by all sources, not just Maryland permitted solid waste
acceptance facilities. As businesses in Maryland are not required to report the waste they
generate, this total represents the best available solid waste generation data. This total is an
increase of 1.6 percent over the 12,901,103 tons generated in 2007. Maryland Recycling Act

 2

(MRA) waste (MRA waste is equal to MSW waste plus industrial waste from non-private
industrial waste landfills) comprises 7,678,483 tons of the total waste generated in Maryland.

 A total of 9,112,166 tons of waste was accepted at Maryland permitted solid waste
acceptance facilities. Of the 9,112,166 tons of solid waste accepted, a total of 8,068,255 tons
was managed by Maryland permitted solid waste acceptance facilities during calendar year 2008,
by either recycling, disposal (incineration and landfilling), or transportation out of state (see
Table 3, page 5). Table 1 gives a breakdown, by Maryland County, of the 13,108,839 tons of
waste that was generated. Table 2 details the difference between the amount of waste generated
in Maryland, highlighted in green, and the waste managed by Maryland permitted solid waste
acceptance facilities, highlighted in yellow.

Table 1 – Maryland Waste Generation Totals

County Total Waste

Allegany 595,442

Anne Arundel 1,288,619

Baltimore City 1,301,269

Baltimore County 2,993,290

Calvert 135,784

Carroll 322,244

Cecil 262,357

Charles 680,848

Dorchester 92,047

Frederick 425,614

Garrett 89,906

Harford 397,859

Howard 549,378

Mid-Shore * 399,845

Montgomery 1,408,713

Prince George's 1,312,793

Somerset 39,137

St. Mary's 99,346

Washington 272,204

Wicomico 140,949

Worcester 198,194

State Highways 103,000

MARYLAND TOTALS 13,108,839
* Mid-Shore Counties include Caroline, Kent, Queen Anne’s, and Talbot.

 3

Table 2 – Waste Generated in Maryland vs. Waste Managed by Maryland

Permitted Solid Waste Acceptance Facilities
Waste Detail Tons

A Total Maryland Waste Recycled 6,866,428
B Total Maryland Waste Disposed 6,242,411

C Total Waste Generated in Maryland (A + B) 13,108,839

D Recycling total adjusted for amount managed through Maryland
permitted solid waste acceptance facilities (6,866,428 - 1,218,884) (5,647,544)

E Total waste disposed by Maryland counties but not captured by a
Maryland permitted solid waste acceptance facility (127,687)

F Natural Wood Waste Disposed 0
G * Recycled MSW Ash, Back-End Scrap Metal, and By-Pass Adjustment 264,588
H Total waste imported into Maryland 272,036
I ** Maryland MSW Ash Disposed 186,415
J ** Maryland Incinerator By-Pass Disposed 149
K ** Maryland Special Medical Waste Ash Generated 11,459

Total Waste Managed by Maryland permitted solid waste acceptance
facilities (C-D-E+F+G+H+I+J+K) 8,068,255

Waste generated in Maryland Waste managed by Maryland Permitted Solid Waste Acceptance Facilities

* To avoid double-counting and accurately report the amount of waste generated in Maryland, the amount of recycled product material from the incineration

process is subtracted from the amount of material sent to the incinerator. However, this material is managed by permitted facilities.

** To avoid double-counting and accurately report the amount of waste generated in Maryland, disposed product material from the incineration process is

not counted as waste generated in Maryland. However, this material is managed by permitted facilities.

Maryland achieved a 47.5 percent waste diversion rate. This was comprised of a 43.9 percent
(3,369,057 tons) recycling rate plus a 3.6 percent (290,218 tons reduced) source reduction credit.
An additional 3,497,369 tons of materials (e.g., scrap metal, asphalt and concrete, etc.) that do
not count towards the recycling rate were also recycled.

Other highlights for CY 2008:
� Approximately 2,798,944 tons (35 percent) of the waste managed by

Maryland permitted solid waste acceptance facilities were landfilled,
1,144,321 tons (14 percent) was recycled/reused, 1,406,867 tons (17 percent)
was incinerated, and 2,698,856 tons (34 percent) was exported to out of State
facilities.

� Maryland remains a significant exporter of solid waste and exports more
waste than it imports. A total of 2,718,123 tons of waste was exported from
Maryland while only 272,036 tons of waste was imported to Maryland.

� Maryland landfills reported a total available capacity of 75,353,025 tons in
2008.

 4

Part I – Permitted Solid Waste Acceptance Facility Waste

Management

Introduction

 This part of the report ONLY addresses waste managed by Maryland permitted solid

waste acceptance facilities. In accordance with § 9-204(n) of the Environment Article,
Maryland permitted solid waste acceptance facilities must provide MDE with the information
needed to prepare an annual report detailing the amount of solid waste they managed. The
annual report must identify:

� The amount of solid waste managed in each of the following categories:
– Municipal Solid Waste (MSW);
– Construction and Demolition Debris (C&D);
– Land Clearing Debris (LCD);
– Industrial Waste;
– Incinerator Ash;
– Natural Wood Waste (NWW); and
– Any other solid waste identified by the Department.

� The amount of solid waste managed in the State that is generated outside the
State.

� The jurisdictions where the solid waste originated.
� The amount of solid waste generated in the State that is transported outside

the State for disposal.
� An estimate of the amount of solid waste managed or disposed by:

– Recycling;
– Composting;
– Landfilling; and
– Incineration.

In addition to reporting the above information, permit holders for solid waste acceptance
facilities may submit optional information relating to the economic benefits provided by those
permit holders to the community where that facility is located. Such information may include:

� An accounting of the facility's economic benefits provided to the locality
where the facility is located.

� The value of disposal and recycling services provided to the locality at no cost
or reduced cost.

� Direct employment associated with the facility.
� Other economic benefits resulting from the facility during the preceding

calendar year.

Solid Waste Disposal Data

 To collect the information necessary to comply with the reporting
requirements of § 9-204(n) of the Environment Article, the Department has
reviewed and compiled the data reported in the Annual Tonnage Reports
submitted by permitted solid waste acceptance facilities that accepted solid waste
in calendar year 2008. The reports are required as a condition of each facility's

 5

Refuse Disposal Permit and describe each facility’s solid waste management
activities for the preceding year. Appendix A provides a summary of the
information that the Department received from the facilities that voluntarily chose
to report economic benefits in the annual tonnage report.

Recycling Data

 To compile the required data summarizing recycling activities during the
2008 calendar year, the Department reviewed and analyzed the information
contained in the Annual Tonnage Reports from permitted solid waste acceptance
facilities. The recycling data reported in Part I of this report represents ONLY
the recycling activities conducted by the permitted solid waste acceptance
facilities. Statewide recycling information is available in Part II, “Waste
Diversion,” of this report.

Solid Waste Acceptance Facility Solid Waste Management for 2008

 In 2008, over 9.1 million tons of solid waste was accepted by Maryland permitted solid
waste acceptance facilities. The 9.1 million tons includes waste stored on site, and waste sent
from one facility to another. Of the 9.1 million tons accepted, over 8 million tons were actually
managed by recycling/disposal in Maryland, or transportation out of State. Table 3 details the
waste managed by Maryland permitted solid waste acceptance facilities.

Table 3 – Waste Managed in 2008 by

Maryland Permitted Solid Waste Acceptance Facilities****

Solid Waste Category Tons Accepted
1

Tons

Recycled/

Reused
2

Tons

Disposed

Tons

Managed
3

Construction & Demolition Debris 1,846,835 364,167 1,408,808 1,772,975

Industrial Waste 86,551 85 86,466 86,551

Land Clearing Debris 42,716 21,514 21,202 42,716

Municipal Solid Waste 5,062,019 15,358 4,303,761 4,319,119

Natural Wood Waste 283,271 283,271 0 283,271

Other Wastes 4 1,360,765 290,895 842,719 1,133,614

Total Waste Received 8,682,157 975,290 6,662,956 7,638,246
Tons of MSW Incinerator Ash 430,009 243,594 186,415 430,009

TOTAL MANAGED 9,112,166 1,218,884 6,849,371 8,068,255

* Includes waste generated inside and outside of Maryland.

1 “Tons Accepted” includes all waste accepted by permitted facilities including waste sent from one Maryland permitted facility to another.

2 Only includes recycling/reused waste that was captured by Maryland permitted solid waste acceptance facilities.

3 “Tons Managed” is equal to “Tons Recycled/Reused” plus “Tons Disposed”. “Tons Managed” is waste that was managed both in Maryland and outside of

Maryland (see Figures 3 and 4 and Tables 14 and 15).

4 Volume of materials reported as “Other Wastes” includes special medical waste, non-MSW ash, asbestos, and sewage sludge.

 6

There was a more than 43 percent decrease, to 272,036 tons, in the amount of out of State
waste that was managed in Maryland in 2008, as compared to 2007. The volume of solid waste
accepted, processed, and disposed of at the permitted facilities in Maryland is similar to previous
years. A little over 2 million tons of MSW and 0.7 million tons of C&D were landfilled in
Maryland. The reclaimed recyclables were collected, sorted, and transferred to recycling
facilities. Two municipal landfills used approximately 243,594 tons of incinerator ash as
alternative daily cover materials at their landfills.

The use of out of State facilities for disposal of municipal waste generated in Maryland is
likely to maintain current levels. Very large out of State commercial landfills can achieve higher
efficiencies than that achievable by smaller local landfills, and the cost savings are currently
being passed along to customers, and consequently, Counties. Several local governments are
using the cost differential to save money by transferring waste out of State while conserving their
available landfill space. The cost of motor fuel may make long-haul disposal less attractive, and
increase interest in other disposal and recycling options, however.

Figure 1 details the total amount of Maryland permitted solid waste acceptance facility

solid waste that is managed via export, disposal (i.e., landfilling and incineration), and
recycling/reuse.

Refuse Disposal Systems
 Under Maryland law, a refuse disposal system (“System”) is a system that includes the
services, facilities, or properties used in connection with the intermediate or final disposal of any
solid waste unless these activities are limited to waste generated by an individual, a single
corporation or business, or are disposed of as authorized by a permit issued by the Department
under Environment Article, § 7-232, § 9-224, or § 9-323, Annotated Code of Maryland.
Appendix B gives a complete list of permitted solid waste acceptance facilities. The regulated
activities that are part of this System are as follows:

Municipal Solid Waste (MSW) Landfill

 A MSW landfill is designed, constructed and operated so that all
types of waste generated by a community, except waste specifically prohibited by

Figure 1 - Waste Managed by Maryland Permitted Facilities

8.1

8.5 8.5

8.2 8.1
7.8

8.1

8.4

8.7

2004 2005 2006 2007 2008

Year

T
o
n
s
(m

il
li
o
n
s
)

 7

solid waste regulations, can be accepted. During 2008, 21 facilities accepted waste,
managed/disposed waste, and/or transferred recyclables to the market place. A little
more than 2 million tons of solid waste were disposed of at these facilities. The two
facilities that disposed of the most waste tonnage were Brown Station Road Landfill
(426,986 tons) in Upper Marlboro and Quarantine Road Landfill (364,499 tons) in
Baltimore City. Details are presented in Table 4.

Table 4 – MSW Landfills
Waste Handled

Jurisdiction Facility Name Ownership

Waste

Accepted *
Waste

Disposed

Waste

Transported

Allegany
Mountainview Sanitary
Landfill

Private 107,379 107,368 0

Anne
Arundel

Millersville Landfill &
Resource Recovery
Facility

County 133,126 88,578 8,775

Baltimore City Quarantine Road Landfill City 364,499 364,499 356

Baltimore County Eastern Sanitary Landfill County 193,944 133,808 3,558

Calvert Appeal Sanitary Landfill County 10,159 907 9,252

Carroll
Northern Municipal
Landfill

County 17,615 17,218 397

Cecil
Cecil County Central
Landfill

County 193,369 109,060 3,784

Charles
Charles County
Municipal Landfill

County 88,745 71,684 1,137

Dorchester
Beulah Municipal
Landfill

County 74,352 73,608 744

Fort Detrick – Area B &
Main Post

Federal 686 686 0

Frederick Reichs Ford/Site B
Municipal Sanitary
Landfill

County 232,262 31,190 187,406

Garrett
Garrett County Solid
Waste Disposal &
Recycling Facility

County 61,246 60,348 898

Harford
Harford Waste Disposal
Center

County 105,373 30,317 28,332

Howard
Alpha Ridge Municipal
Landfill

County 25,829 3,599 22,230

Prince George's
Brown Station Road
Landfill

County 429,704 426,986 2,718

St. Mary's
St. Andrew’s Municipal
Landfill

County 11,063 0 11,063

Somerset
Somerset County
Landfill – Fairmount Site

County 24,330 24,330 0

Talbot
Midshore Regional Solid
Waste Facility

County 219,409 117,838 2,406

 8

Waste Handled

Jurisdiction Facility Name Ownership

Waste

Accepted *
Waste

Disposed

Waste

Transported

Washington
Forty West Municipal
Landfill

County 137,198 131,372 2,683

Wicomico
Newland Park Municipal
Landfill

County 109,905 109,905 0

Worcester Central Sanitary Landfill County 114,523 110,266 4,257

TOTAL 2,654,716 2,013,567 289,996
* Waste Accepted will not always equal the sum of the waste handled columns. For example, waste may be accepted in 2008, but not managed until 2009.

Rubble (Construction and Demolition (C&D)) Landfill

 A rubble (C&D) landfill is a solid waste acceptance facility that is
restricted to accepting waste derived from building construction, demolition, or
remodeling, such as: wood, metal, bricks (excluding refractory type) and masonry,
cement and concrete, glass, shingles and roofing material, plaster and plasterboard,
carpets, floor and wall tile, asphalt, insulation material, pipes, wires, and appliances;
debris derived from land clearing operations such as: tree stumps, root mats, brush
and limbs, logs, topsoil, vegetation, and rock; paper or cardboard packaging, or
building materials, are accepted provided that they do not exceed ten percent by
volume of the waste. Empty paint containers, empty caulk or glaze containers are
accepted provided any remaining residual material is dried before being accepted
and the waste category does not exceed one percent by volume of the waste accepted
at the rubble landfill. During 2008, there were four active, permitted rubble landfills
that disposed of approximately 693,995 tons of waste. The two that disposed of the
most waste by weight were Honeygo Run Reclamation Center in White Marsh,
Baltimore County, (296,098 tons) and Ritchie Reclamation – Marlboro Road in
Upper Marlboro, Prince George’s County, (244,954 tons). Details are presented in
Table 5.

Industrial Waste Landfill

An industrial waste landfill is a solid waste acceptance facility restricted to
the acceptance of only non-hazardous industrial waste. Industrial waste is defined as
any liquid, gaseous, solid, or other waste substance, or combination thereof,
resulting from (a) any process of industry, manufacturing, trade or business; or (b)
the development of any natural resource, including agriculture. The definition is
generally applied to materials that are not generated from homes or offices, and may
include materials such as dusts, powders or sludges from pollution control devices,
residuals from filters or cleaning of items or areas, and residual materials from a
variety of processes (e.g., sandblasting grit, paint sludge, oil/water separator grit,
etc). These materials must be characterized prior to disposal to ensure that they are
not hazardous wastes. Industrial wastes may also be disposed of in permitted MSW
landfills. During 2008, there were three permitted industrial waste landfills that
accepted waste. The Millennium Inorganic Chemicals – HPP Landfill in Baltimore
City accepted the most industrial waste, 58,383 tons, for disposal. Details are
presented in Table 6.

 9

Table 6 – Industrial Waste Landfills
Waste Handled

Jurisdiction Facility Name Ownership

Waste

Accepted *
Waste

Disposed

Waste

Transported

Millennium Inorganic
Chemicals – HPP
Landfill

Private 58,383 58,383 0
Baltimore City

W. R. Grace and Co. –
Davison Chemical
Division

Private 24,381 24,381 0

Frederick
Eastalco Aluminum
Company

Private 0 0 0

TOTAL 82,764 82,764 0
* Waste Accepted will not always equal the sum of the waste handled columns. For example, waste may be accepted in 2008, but not managed until 2009.

Landclearing Debris (LCD) Landfill

A landclearing debris (LCD) landfill is a solid waste acceptance facility that
is restricted to acceptance of the following waste: earthen material such as clays,
sands, gravels, and silts, topsoil, tree stumps, root mats, brush and limbs, logs,
vegetation, and rock. During 2008, only three of the five permitted facilities were
operational and disposed of 8,618 tons of waste. Details are presented in Table 7.

Solid Waste Transfer Station

A solid waste transfer station is a solid waste acceptance facility where waste
materials are taken from one collection vehicle (e.g., compactor truck, etc.) and
placed in another transportation unit (e.g., over-the-road tractor-trailer, railroad
gondola car, barge or ship, etc.) for movement to other solid waste acceptance
facilities. Individuals and businesses can dispose of a wide variety of solid waste

Table 5 – Rubble (C&D) Landfills
Waste Handled

Jurisdiction Facility Name Ownership

Waste

Accepted *
Waste

Disposed

Waste

Transported

Days Cove Rubble
Landfill – Lateral
Expansion

Private 130,452 129,718 734
Baltimore County

Honeygo Run
Reclamation Center

Private 395,961 296,098 99,863

Harford Oak Avenue Rubble Fill Private 0 0 0

Prince George's
Ritchie Reclamation –
Marlboro Road

Private 346,942 244,954 5,723

Queen Anne's Baker Rubble Landfill Private 23,524 23,225 49

TOTAL 896,879 693,995 106,369
* Waste Accepted will not always equal the sum of the waste handled columns. For example, waste may be accepted in 2008, but not managed until 2009.

 10

materials at the transfer station. A typical transfer station may accept: MSW, C&D,
metals, wood waste, yard waste, recyclables, etc. During 2008, there were ten
permitted transfer stations in operation that accepted a total of 550,887 tons of solid
waste. The two busiest transfer stations in Maryland during 2008 were the Western
Acceptance Facility in Baltimore County (193,257 tons) and the Appeal Sanitary
Landfill in Calvert County (140,683). Details are presented in Table 8.

Table 7 – Landclearing Debris Landfills
Waste Handled

Jurisdiction Facility Name Ownership

Waste

Accepted *
Waste

Disposed

Waste

Transported

Hance Land Clearing
Debris Landfill

Private 6,385 0 6,385

Hill Land Clearing
Debris Landfill

Private 0 0 0

M. T. Parran
Landclearing Debris
Landfill

Private 0 30 0

Calvert

Howlin Land Clearing
Debris Landfill

Private 8,588 8,588 0

St. Mary's
Knott Land Clearing
Debris Landfill

Private 7 0 0

TOTAL 14,980 8,618 6,385
* Waste Accepted will not always equal the sum of the waste handled columns. For example, waste may be accepted in 2008, but not managed until 2009.

Table 8 – Solid Waste Transfer Stations
Waste Handled

Jurisdiction

Facility Name

Ownership

Waste

Accepted *
Waste

Stored

Waste

Transported

Northwest Transfer
Station

Municipal 54,253 0 54,253
Baltimore City

Cannon Hygiene (USA),
Inc.

Private 10 0 10

Eastern Sanitary Landfill County 99,339 0 99,339 Baltimore County

Western Acceptance
Facility

County 193,257 0 193,257

Calvert Appeal Sanitary Landfill Private 140,683 0 140,683

Stemmers Run Transfer
Station

County 1,539 0 1,538
Cecil

Woodlawn Transfer
Station

County 2,913 0 2,913

Howard
Workplace Essentials
Transfer Station

Private 120 120 0

Talbot
Midshore Regional Solid
Waste Facility

Maryland
Environmental
Service/State

25,087 0 25,087

 11

Waste Handled

Jurisdiction

Facility Name

Ownership

Waste

Accepted *
Waste

Stored

Waste

Transported

Worcester
Ocean City Transfer
Station

Municipal 33,797 0 33,797

TOTAL 550,998 120 550,877
* Waste Accepted will not always equal the sum of the waste handled columns. For example, waste may be accepted in 2008, but not managed until 2009.

Solid or Medical Waste Processing Facility

A solid or medical waste processing facility is a facility where a combination
of structures, machinery, or devices are used to reduce or alter the volume, chemical,
or physical characteristics of solid waste. This can include sorting for diversion of
recyclables. In general, processes are performed either to remove recyclables or to
reduce the volume that the waste occupies, for example by shredding, so the waste
takes up less volume during transport or at final disposal. A wide variety of solid
waste can be processed at these facilities. A typical solid waste processing facility
accepts MSW, C&D, metals, wood waste, etc. During 2008, a total of seven
permitted processing facilities were in operation in Maryland. A total of
approximately 291,640 tons of waste was accepted at these facilities. During 2008
the largest of these facilities was Roll-Off Express, Inc. in Carroll County, which
accepted 93,214 tons, and the C&D Recovery Processing facility in Montgomery
County which accepted 63,292 tons of solid waste. Details are presented in Table 9.

Table 9 – Solid and Medical Waste Processing Facilities
Waste Handled

Jurisdiction Facility Name Ownership

Waste

Accepted *
Waste

Stored

Waste

Transported

Baltimore City
Patuxent Materials, Inc. –
Edison Highway Recycle
Plant

Private 62,198 33,867 50,572

Baltimore County
Recovermat
Mid-Atlantic

Private 29,338 0 53,201

Calvert
Southern Maryland
Processing Facility

Private 43,592 0 43,592

Carroll Roll-Off Express, Inc. Private 93,214 464 92,750

Montgomery
C&D Recovery
Processing Facility

Private 63,292 624 63,510

Peninsula Regional
Medical Center

Private 6 0 6
Wicomico

Bennett Processing
Facility

Private 0 0 0

TOTAL 291,640 34,955 303,631
* Waste Accepted will not always equal the sum of the waste handled columns. For example, waste may be accepted in 2008, but not managed until 2009.

 12

Solid Waste Processing Facility & Transfer Station

Solid waste processing facilities and transfer stations are facilities which
perform the functions of both a transfer station and a processing facility. During
2008, a total of eleven facilities were in operation which processed and
transferred approximately 2,459,558 tons of waste. The two facilities that
accepted the most tonnage of waste in 2008 were Annapolis Junction Recycling
and Transfer Station in Anne Arundel County (613,623 tons) and the
Montgomery County Solid Waste Transfer Station in Montgomery County
(750,362 tons). Details are presented in Table 10.

Table 10 – Solid Waste Processing Facilities and Transfer Stations
Waste Handled

Jurisdiction Facility Name Ownership

Waste

Accepted *
Waste

Stored

Waste

Transported

Curtis Creek Recovery
Systems

Private 169,291 0 169,291
Anne Arundel

Annapolis Junction
Recycling and Transfer
Station

Private 613,623 0 613,623

BFI Baltimore
Processing and Transfer
Center

Private 124,068 0 124,068
Baltimore City

Stericycle, Inc. Private 21,838 0 21,838

Baltimore County
Baltimore County
Resource Recovery
Facility

County 418,223 4,401 414,433

Carroll
Northern Municipal
Landfill

County 74,467 0 74,467

Harford
Auston Processing and
Transfer Facility

Private 5,053 0 4,880

Alpha Ridge Municipal
Landfill

Private 31,080 0 31,080
Howard

Ameriwaste Processing
and Transfer Station

Private 159,223 0 159,223

Montgomery
Montgomery County
Solid Waste Transfer
Station

County 750,362 0 750,362

Prince George's Brandywine Enterprises Private 92,330 0 91,998

St. Mary’s
St. Andrew’s Waste
Processing and Transfer
Station

County 0 0 0

TOTAL 2,459,558 4,401 2,455,263
* Waste Accepted will not always equal the sum of the waste handled columns. For example, waste may be accepted in 2008, but not managed until 2009.

Municipal Solid Waste Incinerator/Waste-to-Energy Facility

A MSW incinerator/waste-to-energy facility is equipped with a furnace or
combustion unit that uses controlled flame combustion for the thermal destruction

 13

of municipal solid waste, industrial waste, or special medical waste. Incinerators
which are “waste-to-energy” facilities use the heat generated by combustion to
create steam that is either used directly for heat, or is used to drive electrical
power generators. During 2008, a total of nine facilities were in operation, which
accepted approximately 1.4 million tons of solid waste. Wheelabrator Baltimore,
LP. in Baltimore City and the Montgomery County Resource Recovery Facility
accepted the bulk of material in this category, accounting for 688,799 tons and
575,213 tons, respectively. Details are presented in Table 11.

Table 11 – Incinerator Facilities
Waste Handled

Jurisdiction

Facility Name

Ownership

Waste

Accepted *
Waste

Incinerated

Waste

Transported

Wheelabrator Baltimore,
LP.

Private 688,799 685,970 214,336

Curtis Bay Energy Private 29,052 29,052 10,831

Baltimore City

University of Maryland –
Baltimore

State 192 138 57

Charles
Naval Support Facility
Indian Head Incinerator

Federal 119 0 119

Frederick
Fort Detrick – Area B &
Main Post

Federal 3,030 3,012 2,275

Harford
Harford County Resource
Recovery Facility

County 113,796 115,092 50,380

Montgomery Montgomery County
Resource Recovery
Facility

County /
Northeast MD
Waste Disposal
Authority

575,213 573,293 190,375

Somerset Smith Island Incinerator County 193 103 120

Washington
Washington County
Hospital

Private 207 207 44

TOTAL 1,410,601 1,406,867 468,537
* Waste Accepted will not always equal the sum of the waste handled columns. For example, waste may be accepted in 2008, but not managed until 2009.

Natural Wood Waste Recycling Facility

 MDE views natural wood waste (NWW) as vegetation, in its natural state,
that has been discarded or designated for disposal and requires owners or operators
of facilities that receive or process natural wood waste to obtain a permit to operate.
A natural wood waste recycling (NWWR) facility manages and recycles NWW and
is regulated under Code of Maryland Regulations 26.04.09. NWW is considered
solid waste until it is recycled and includes trees and other natural vegetative
materials including: tree stumps and limbs, brush, root mats, logs, leaves, grass
clippings, and unadulterated wood wastes that are generated when land is cleared for
construction purposes. NWW does not include pallets, crates, lumber, wood chips,
firewood, or other products that may be made from NWW, but have subsequently
been processed.

 14

NWWR facilities produce a variety of products that may be sold to
consumers. They are valued because they prevent NWW from entering landfills,
thereby extending their useful lives, and make useful products from such waste.
A NWWR facility does not include a collection or processing facility operated by
a nonprofit or governmental organization located in the State, or a single
individual or business that provides recycling services solely for its employees or
for its own recyclable materials generated on its own premises. Additionally,
facilities that only accept processed wood are not required to obtain a NWWR
Facility Permit from MDE. During 2008, there were 28 permitted operations of
which 25 reported approximately 283,271 tons of NWW managed. The two
highest volume facilities were L and W Recycling of Anne Arundel County and
Edrich Lumber in Baltimore County accepted approximately 59,833 tons and
45,454 tons, respectively. Details of the NWWR facilities are presented in
Appendix C. Waste managed details are presented in Table 12.

Table 12 – Natural Wood Waste Recycling Facilities
Waste Handled

Jurisdiction Facility Name Permittee

Waste

Accepted *
Waste

Stored

Waste

Marketed

A-A Recycle & Sand A-A Recycle &
Sand, Inc.

17,044 0 30,909

Chesterfield Farms William Alan
Boehm

5,189 0 0

Anne Arundel

L and W Recycling L & W
Recycling, Inc.

59,833 0 59,833

King Mulch and Pallet Albert J. Bierman 8,500 100 8400

Edrich Lumber Edrich Lumber,
Inc.

45,454 13,948 31,506

Northwest Recycling Northwest
Recycling LLC.

9,717 5,748 3,969

Wirtz & Daughters Wirtz And
Daughters, Inc.

21,864 0 44,592

Baltimore
County

Hollins Organic
Products

Hollins Organic
Products, Inc.

12,676 7,808 4,868

Calvert
Sawmill Road Natural
Wood Waste Recycling
Facility

Quality Built
Homes, Inc.

15,434 7,443 7,991

C. J. Miller C. J. Miler, LLC. 10,115 0 11,883 Carroll

Recycled Green
Industries

Recycled Green
Industries, LLC.

23,844 1,869 21,975

Cecil
Grass Busters
Landscaping

Grass Busters
Landscaping
Company, Inc.

540 540 0

Maxi Mulch Maxi Mulch,
LLC.

0 0 915
Charles

James E. Hill James E. Hill 800 750 50

Frederick
Butler Wood Recycling William Lee

Butler
2,767 0 3,930

 15

Waste Handled

Jurisdiction Facility Name Permittee

Waste

Accepted *
Waste

Stored

Waste

Marketed

Arthur D. Heston Arthur D. Heston 520 0 946

Crouse Construction
Company

Crouse
Construction Co.,
Inc.

495 0 495

T and M Mulch Natural
Wood Waste Recycling
Facility

Pope
Thomas/T&M
Mulch, Inc.

4,505 0 4,505

Harford

Comer Construction,
Inc.

Comer
Construction, Inc.

20,470 0 21,065

Twin Ponds Farm Twin Ponds
Farm, LLC.

1,908 798 1,110
Montgomery

Acme Biomass
Reduction

Acme Biomass
Reduction, Inc.

14,342 926 13,416

Queen Anne’s
Baker Rubble Landfill R.B. Baker &

Sons, Inc.
2,650 0 3,468

Talbot
Dependable Sand and
Gravel Company

Dependable Sand
And Gravel
Company, Inc.

2,130 0 8,877

Dunn's Tractor Service Dunn's Tractor
Service Inc.

1,883 1,883 0
Wicomico

Eastern Shore Forest
Products

Eastern Shore
Forest Products,
Inc.

591 591 0

TOTAL 283,271 42,404 284,703
* Waste Accepted will not always equal the sum of the waste handled columns. For example, waste may be accepted in 2008, but not managed until 2009.

Additional information on Maryland’s NWW program is available at

www.mde.state.md.us/Programs/LandPrograms/Solid_Waste/index.asp on
MDE’s web page, or by contacting MDE’s Solid Waste Program at 410-537-3375
or khosseinz@mde.state.md.us.

Imported Solid Waste

 Table 13 compares the amount of solid waste in tons, by category, that was generated
outside Maryland and imported into the State for management to the total amount of solid waste
managed at permitted solid waste acceptance facilities in Maryland. Figure 2 illustrates the
comparison of the amount of solid waste in tons imported into Maryland for management to the
total amount of Maryland-generated solid waste accepted at permitted solid waste acceptance
facilities. In CY 2008, Maryland’s permitted solid waste acceptance facilities accepted waste
from Delaware, Massachusetts, New Jersey, New York, Pennsylvania, Virginia, Washington
D.C., and West Virginia. Highlights include:

� In 2008, there was a decrease of about 43 percent (2007 – 480,646 tons, 2008 –
272,036 tons) of solid waste imported into Maryland from out of State
compared to calendar year 2007.

 16

� The solid waste imported into Maryland comprises approximately 3.4 percent
of the 8 million tons of solid waste managed at permitted Maryland solid
waste acceptance facilities.

� The facilities that received the most imported MSW were the Mountainview
Sanitary Landfill in Allegany County, BFI Baltimore Processing and Transfer
Center in Baltimore City, and Wheelabrator Baltimore, LP. in Baltimore City.

� C&D waste that was imported into Maryland was disposed of at privately
owned rubble landfills, or was processed into segregated recyclables that
were then transferred to Mid-Atlantic recycling facilities. The landfill and
processing facilities that received the majority of C&D were Honeygo Run
Reclamation Center and Days Cove Rubble Landfill – Lateral Expansion in
Baltimore County; Ritchie Reclamation – Marlboro Road and Brandywine

Table 13 – Maryland Imported Waste

Solid Waste

Category

Tons of Solid

Waste Imported

Into Maryland

Jurisdictions Where

the Solid Waste

Originated Tons Managed

MSW 29,542
DE, PA, VA,

District of Columbia
4,319,119

C&D 234,062
DE, NJ, NY, PA, VA, WV,
District of Columbia

1,772,975

Miscellaneous * 8,432
DE, MA, PA, VA, WV,
District of Columbia

1,976,161

TTOOTTAALL 272,036 8,068,255

* Includes special medical waste, incinerator ash, non-hazardous industrial waste, asbestos, wastewater treatment plant sludge, and other wastes imported

into Maryland for disposal.

Figure 2 - Waste Managed Origin

4.
2
9

1.
54 1.
97

0.
03 0
.2
3

0.
01

0.0

1.0

2.0

3.0

4.0

5.0

MSW C&D Misc.

Material

T
o
n
s
(m

il
li
o
n
s)

Generated in Maryland Imported Waste

 17

Enterprises in Prince George’s County; and C&D Recovery Processing
Facility in Montgomery County.

Exported Solid Waste

 Due to economic considerations and the desire to conserve disposal capacity in county-
owned landfills, many counties in Maryland transport some of their solid waste out of State for
recycling or disposal. These jurisdictions include: Anne Arundel, Baltimore, Calvert, Carroll,
Cecil, Dorchester, Frederick, Garrett, Harford, Howard, Montgomery, Prince George’s, St.
Mary’s, Talbot, and Worcester Counties. The Baltimore County Resource Recovery Facility
transported their solid waste to Waverly, Virginia. Ash from the Montgomery County Solid
Waste Transfer Station in Dickerson was exported to Brunswick, Virginia for disposal. The
Appeal Sanitary Landfill sent its waste to several out of State disposal sites. Several other
jurisdictions are evaluating the option of transporting solid waste out of State for disposal.
Figure 3 illustrates, by percentage, where solid waste captured by Maryland’s permitted solid
waste acceptance facilities was managed. Table 14 gives a destination breakdown of solid waste
exported by Maryland permitted solid waste acceptance facilities. Highlights include:

� Over 2.7 million tons of solid waste, consisting of MSW, C&D and

miscellaneous wastes (including incinerator ash and recyclables) were
transported outside Maryland for management. This represents approximately

Table 14 – Maryland Exported Waste Tonnage by State Destination
SSoolliidd WWaassttee

CCaatteeggoorryy

VViirrggiinniiaa

PPeennnnssyyllvvaanniiaa

DDeellaawwaarree
WWeesstt

VViirrggiinniiaa
DDiissttrriicctt ooff

CCoolluummbbiiaa

OOtthheerr
TToottaall

((TToonnss))

MSW 1,595,731 178,827 0 0 0 0 1,774,558

C&D 577,487 29,283 0 0 0 0 606,770

Recycling 2,213 20,255 2,749 40,185 7,039 2,123 74,563

Miscellaneous * 202,226 4,760 54,529 472 0 245 262,232

TTOOTTAALL ((TToonnss)) 2,377,657 233,125 57,278 40,657 7,039 2,368 2,718,123

* Includes special medical waste, incinerator ash, non-hazardous industrial waste, asbestos, wastewater treatment plant sludge, and other wastes.

Figure 3 - Maryland Waste Managed per State

66.30%

29.47%

2.89% 0.71% 0.50% 0.10% 0.03%
0%

20%

40%

60%

80%

MD VA PA DE WV DC Other

State

P
e
r
c
e
n
t
o
f
T
o
ta
l

W
a
st
e
 M

a
n
a
g
e
d

 18

34 percent of the total solid waste managed at Maryland’s permitted solid
waste acceptance facilities.

� A total of thirty-eight (38) facilities exported solid waste for disposal or
recycling at out of State facilities.

� The Annapolis Junction Recycling and Transfer Station, which transferred
613,623 tons of MSW to Virginia for disposal, was the largest State exporter
of solid waste.

Solid Waste Management Practices
 In 2008, the solid waste accepted at Maryland permitted solid waste acceptance facilities
was managed by transporting the waste out of State, or landfilling, incinerating, or
recycling/reusing in Maryland. Table 15 gives a breakdown of the management practices by the
Maryland permitted solid waste acceptance facilities.

Approximately 176,503 tons of the 2,718,123 tons of Maryland exported waste was
incinerator ash. Figure 4 details how Maryland solid waste was managed.

Table 15 – Maryland Solid Waste Management Practices

Solid Waste Management Method Tons
Percentage of Total Solid

Waste Managed

Exported 2,718,123 33.7%

Landfilled in Maryland 2,798,944 34.7%

Incinerated in Maryland 1,406,867 17.4%

Recycled/Reused in Maryland 1,144,321 14.2%

TOTAL 8,068,255 100%

Figure 4 - Maryland Managed vs. Exported Waste

4.21

2.64

1.14

0.07

0.00

1.00

2.00

3.00

4.00

5.00

Waste Disposed in

Maryland

Waste Disposed

Outside Maryland

Waste Recycled in

Maryland

Waste Recycled

Outside Maryland

Location Disposed or Recycled

T
o
n
s
(m

il
li
o
n
s
)

 19

Landfill Capacity

Landfills in Maryland are required to report on their available cubic yard (CY) capacity
and the life expectancy of the facilities at the current disposal rates. Using the average
compaction factor, based upon historical data, this remaining capacity is converted to tons.

MSW landfills (Table 16) reported a total available capacity of 51,883,008 tons
(82,353,981 CY x 0.63 compaction factor) with 2,013,567 tons being disposed in 2008. This
available capacity is based on the calculated compaction rates provided by the landfills. Thus, at
the current disposal rate, there would be approximately 26 years of available MSW landfill
capacity in Maryland. However, this calculation does not account for population changes,
changes in waste generation or disposal rates, or the closing of older MSW disposal facilities.
Nor does it include facilities for which permits may have been issued, but which have not yet
been built and are not accepting waste. Lastly, the Department notes that due to the anticipated
relocation of military personnel to Maryland under the Federal BRAC program, jurisdictions
must pay close attention to capacity issues in the coming years.

Table 16 – MSW Landfill Capacity

MMuunniicciippaall

LLaannddffiillll FFaacciilliittyy NNaammee

PPeerrmmiitt

NNuummbbeerr

PPeerrmmiitttteedd

CCaappaacciittyy ((CCYY))

LLaannddffiilllleedd

TToo DDaattee

((CCYY))

LLaannddffiilllleedd

TToo DDaattee

((TTOONNSS))

RReemmaaiinniinngg

CCaappaacciittyy

((CCYY))

RReeaacchh

CCaappaacciittyy

YYeeaarr

LLaannddffiilllleedd

iinn 22000088

((TTOONNSS))

UUsseedd

iinn

22000088

PPeerrmmiitttteedd

CCeellllss

Alpha Ridge Municipal
Landfill

2005-WMF-0110 9,978,000 4,148,276 2,281,652 5,829,724 2124 3,599 0.2% 4

Appeal Municipal Landfill 2002-WMF-0531 2,799,290 604,582 362,749 2,194,708 2035 907 0.5% 5

Beulah Sanitary Landfill 2004-WMF-0554 1,483,205 1,180,277 743,575 302,928 2012 73,608 7% 4

Brown Station Road Landfill 2003-WMF-0589 16,000,000 11,563,035 6,431,043 4,436,965 2016 426,986 4% 11

Cecil County Central
Landfill

2002-WMF-0532 4,505,000 4,307,351 2,584,411 197,649 2015 109,060 4.5% 3

Central Sanitary Landfill 2006-WMF-0152 4,800,000 1,668,231 1,167,762 3,131,769 2028 110,266 3% 9

Charles County Municipal
Landfill

2005-WMF-0076 4,374,700 1,555,719 800,189 2,818,981 2040 71,684 3% 4

Eastern Sanitary Landfill 2005-WMF-0052 22,813,000 10,152,000 5,076,000 12,661,000 2044 133,808 1.1% 9

Fort Detrick – Area B &
Main Post

2005-WMF-0327 1,000,900 98,481 78,479 902,419 2446 686 0.2% 17

Forty West Municipal
Landfill

2005-WMF-0266 20,273,000 2,719,590 1,112,405 17,553,410 2061 131,372 1.6% 15

Garrett County Solid Waste
Disposal & Recycling
Facility

2006-WMF-0094 2,042,927 795,883 451,064 1,247,044 2026 60,348 4% 4

Harford Waste Disposal
Center

2005-WMF-0098 2,980,000 2,800,503 1,520,139 179,497 2010 30,317 1.4% 10

Midshore Regional Solid
Waste Facility

2004-WMF-0144 3,924,994 3,326,313 1,826,700 598,681 2010 117,838 6% 4

Millersville Landfill &
Resource Recovery Facility

1999-WMF-0240 14,300,000 4,462,692 2,827,332 9,837,308 2030 88,578 1.1% 9

Mountainview Sanitary
Landfill

2006-WMF-0010 4,260,000 2,476,711 2,232,533 1,783,289 2016 107,368 3.3% 9

Newland Park Municipal
Landfill

2005-WMF-0283 7,200,000 2,110,403 1,139,618 5,089,597 2033 109,905 3% 10

Northern Municipal Landfill 2005-WMF-0066 3,504,187 1,039,061 654,608 2,465,126 2079 17,218 1% 4

Quarantine Road Landfill 2005-WMF-0325 18,320,622 11,498,622 10,295,597 6,822,000 2019 364,499 2% 6

Reichs Ford/Site B
Municipal Sanitary Landfill

2005-WMF-0307 6,275,000 3,061,504 1,796,468 3,213,496 2045 31,190 1% 3

 20

MMuunniicciippaall

LLaannddffiillll FFaacciilliittyy NNaammee

PPeerrmmiitt

NNuummbbeerr

PPeerrmmiitttteedd

CCaappaacciittyy ((CCYY))

LLaannddffiilllleedd

TToo DDaattee

((CCYY))

LLaannddffiilllleedd

TToo DDaattee

((TTOONNSS))

RReemmaaiinniinngg

CCaappaacciittyy

((CCYY))

RReeaacchh

CCaappaacciittyy

YYeeaarr

LLaannddffiilllleedd

iinn 22000088

((TTOONNSS))

UUsseedd

iinn

22000088

PPeerrmmiitttteedd

CCeellllss

St. Andrews Municipal

Landfill*
2005-WMF-0138 NA NA NA NA 2001 0 0% 5

Somerset County Landfill –
Fairmount Site

2004-WMF-0268 1,610,000 521,610 328,614 1,088,390 2024 24,330 3% 4

TToottaallss 152,444,825 70,090,844 43,710,938 82,353,981 2,013,567 144

The Landfill did not report “Landfilled To Date (TONS)”. Amount reported was calculated using the average landfill compaction factor (CY x 0.63
compaction factor = tons).

* St. Andrews Landfill closed in 2001 (Permit No. 2000-WMF-0138). The current permit was issued for a new landfill that was never constructed. St. Mary’s

County uses permit 2005-WMF-0138 to operate the closed St. Andrews Landfill as a transfer station.

Construction and Demolition Debris landfills (Table 17) reported a total available

capacity of 12,197,273 tons (15,637,530 CY x 0.78 compaction factor) with 693,995 tons
disposed in CY 2008. At the current disposal rate, there would be approximately 18 years of
available C&D landfill capacity in Maryland.

Table 17 – C&D Landfill Capacity

MMuunniicciippaall

LLaannddffiillll FFaacciilliittyy NNaammee

PPeerrmmiitt

NNuummbbeerr

PPeerrmmiitttteedd

CCaappaacciittyy ((CCYY))

LLaannddffiilllleedd

TToo DDaattee

((CCYY))

LLaannddffiilllleedd

TToo DDaattee

((TTOONNSS))

RReemmaaiinniinngg

CCaappaacciittyy

((CCYY))

RReeaacchh

CCaappaacciittyy

YYeeaarr

LLaannddffiilllleedd

iinn 22000088

((TTOONNSS))

UUsseedd

iinn

22000088

PPeerrmmiitttteedd

CCeellllss

Baker Rubble Landfill

2006-WRF-0622
2004-WRF-0132

1,290,000 899,914 531,196 390,086 2014 23,225 7% 2

Days Cove Rubble Landfill –
Lateral Expansion

2003-WRF-0592 3,200,000 1,089,104 656,203 2,110,896 2015 129,718 8% 9

Honeygo Run Reclamation
Center

2002-WRF-
0579A

10,456,206 3,947,684 2,487,041 6,508,522 2017 296,098 5% 9

Oak Avenue Rubble Fill 2004-WRF-0104 2,750,000 2,750,000 2,145,000 0 2007 0 0% 5

Ritchie Reclamation –
Marlboro Road

2005-WRF-0590
2004-WRF-0126

12,655,800 6,027,774 6,027,774 6,628,026 2035 244,954 4% 7

TTOOTTAALLSS 30,352,006 14,714,476 11,847,214 15,637,530 693,995 32

The landfill did not report “Landfilled To Date (TONS)”. Amount reported was calculated using the average landfill compaction factor (CY
x 0.78 compaction factor = tons).

Industrial landfills (Table 18) have 12,090,486 tons (6,792,408 CY x 1.78 compaction

factor) of available capacity if 82,764 tons are disposed annually. At the current disposal rate,
there would be approximately 146 years of available industrial landfill capacity in Maryland.

Table 18 – Industrial Landfill Capacity

MMuunniicciippaall

LLaannddffiillll FFaacciilliittyy NNaammee

PPeerrmmiitt

NNuummbbeerr

PPeerrmmiitttteedd

CCaappaacciittyy ((CCYY))

LLaannddffiilllleedd

TToo DDaattee

((CCYY))

LLaannddffiilllleedd

TToo DDaattee

((TTOONNSS))

RReemmaaiinniinngg

CCaappaacciittyy

((CCYY))

RReeaacchh

CCaappaacciittyy

YYeeaarr

LLaannddffiilllleedd

iinn 22000088

((TTOONNSS))

UUsseedd

iinn

22000088

PPeerrmmiitttteedd

CCeellllss

W.R. Grace and Co. –
Davison Chemical Division

2005-WIF-0613 495,000 46,206 61,331 448,794 2033 24,381 4% 1

Eastalco Aluminum
Company

2003-WIF-0537 380,000 79,517 116,890 300,483 2050 0 0% 5

Millennium Inorganic
Chemicals – HPP Landfill

2004-WIF-0527 7,293,378 1,250,247 2,161,911 6,043,131 2110 58,383 1.4% 5

TTOOTTAALLSS 8,168,378 1,375,970 2,340,132 6,792,408 82,764 11

 21

Landclearing Debris landfills (Table 19) have 76,086 (245,438 CY x 0.31 compaction
factor) tons of capacity. At the current disposal rate, there would be approximately 9 years of
available landclearing debris landfill capacity in Maryland.

Table 19 – Landclearing Debris Landfill Capacity

MMuunniicciippaall

LLaannddffiillll FFaacciilliittyy NNaammee

PPeerrmmiitt

NNuummbbeerr

PPeerrmmiitttteedd

CCaappaacciittyy ((CCYY))

LLaannddffiilllleedd

TToo DDaattee

((CCYY))

LLaannddffiilllleedd

TToo DDaattee

((TTOONNSS))

RReemmaaiinniinngg

CCaappaacciittyy

((CCYY))

RReeaacchh

CCaappaacciittyy

YYeeaarr

LLaannddffiilllleedd

iinn 22000088

((TTOONNSS))

UUsseedd

iinn

22000088

PPeerrmmiitttteedd

CCeellllss

Howlin Land Clearing Debris
Landfill

2002-WLC-0577 64,120 15,540 19,425 48,580 2016 8,588 10% 1

Knott Land Clearing Debris
Landfil

2006-WLC-0134 94,500 75,621 6,875 18,879 2015 0 0% 5

Hance Land Clearing Debris
Landfil

2005-WLC-0252 140,080 0 0 140,080 2044 0 0% 1

Hill Land Clearing Debris
Landfill

2004-WLC-0551 25,439 22,600 5,650 2,839
Not

Provided
0 0% 1

M.T. Parran Landclearing
Debris Landfill

2004-WLC-0550 55,180 20,120 5,000 35,060
Not

Provided
30 0.3% 2

TTOOTTAALLSS 379,319 133,881 36,950 245,438 8,618 6

Part II – Waste Diversion

Introduction

 In Maryland, waste diversion is defined as the amount of waste recycled and the amount
of waste diverted from entering the waste stream through source reduction activities. Waste
diversion, saves energy, reduces greenhouse gases and other pollutants generated in the
manufacturing process and at landfills, saves natural resources, and reduces the amount of waste
disposed at solid waste acceptance facilities (e.g., incinerators, landfills, etc.). MDE promotes
and encourages waste diversion across Maryland. The promotion and encouragement of waste
diversion is accomplished by partnering with Maryland's jurisdictions and the public and private
sectors to develop markets for recyclable materials and by working with other State agencies to
increase the volume of materials that are diverted from landfills. These programs contribute
toward MDE's achievement of the outcomes stated in Managing Maryland for Results (MFR),
MDE's results-based planning and management approach for achieving its public health and
environmental protection goals.

Solid waste disposed quantities used in Part II – Waste Diversion of this report were

gathered from Maryland Recycling Act (MRA) Tonnage Reporting Surveys, filed with MDE,
that capture solid waste exported directly out of State without passing through a Maryland
permitted facility, and from Maryland permitted Solid Waste Tonnage Reports filed with MDE.

 22

Maryland’s Legislative Mandate

 In 1988, the Maryland Recycling Act (MRA) mandated MDE to reduce the disposal of

solid waste in Maryland through management, education and regulation. The MRA requires:
� Each jurisdiction to develop and implement recycling programs by January 1,

1994. Jurisdictions with populations greater than 150,000 are required to
recycle 20 percent or more of their waste and jurisdictions with populations
less than 150,000 are required to recycle 15 percent or more of their waste. In
no case is the recycling rate to be less than 10 percent.

� Each jurisdiction to select the materials to be recycled and the manner in
which they are separated and processed. If a jurisdiction fails to meet the
specified reductions, State and local authorities can prohibit the issuance of
building permits for all new construction.

� State Government to reduce by recycling the amount of the solid waste stream
generated for disposal by at least 20 percent or to an amount that is
determined practical and economically feasible, but in no case may the
amount to be recycled be less than 10 percent.

� Telephone directories distributed in the State to have a recycled content, by
weight, of 40 percent for 2005 and all subsequent years.

� Newsprint distributed in the State to have a 3-year rolling average recycled
content, by weight, of 40 percent in 2005 and all subsequent years.

The MRA excludes from its scope scrap metal, landclearing debris, construction and demolition
debris, sewage sludge, and hospital wastes.

Additional legislation impacting recycling in Maryland includes:
� Banning scrap tires from disposal in a landfill after January 1, 1994 (1991).
� Requiring permits for private natural wood waste recycling facilities (1992).
� Addressing, by Counties, the feasibility of composting mixed solid waste

when developing solid waste management plans (1992).
� Composting in the calculation of the recycling rate (1992).
� Banning separately collected yard waste from disposal at solid waste

acceptance facilities (1994).
� Requiring mercuric oxide battery manufacturers to be responsible for the

collection, transportation, and recycling or disposal of these batteries sold or
offered for promotional purposes in the State (1994).

� Establishing a program or system for the collection, recycling, or disposal of
each cell, rechargeable battery or rechargeable product sold in the State
(1994).

� Establishing a voluntary, Statewide waste diversion goal of 40 percent by the
year 2005, consisting of a 35 percent MRA recycling rate plus up to 5 percent
credit for source reduction activities (2000).

� Reducing the impact of mercury in the environment by requiring that MDE
provide outreach assistance to schools, businesses, and the general public
relating to the proper management and recycling of mercury containing
products. The law also prohibits the sale of mercury thermometers beginning
in 2002 (2001).

 23

� Prohibiting the sale of mercury containing thermostats by October 2007.
Requiring MDE report to the Governor and Legislature detailing the statewide
collection, reclamation, and recycling of all products containing mercury
(2006).

� Requiring manufacturers of an average of more than 1,000 computers and
video display devices in the previous three years who sell or offer for sale
their product in Maryland to register and pay a fee to MDE. Fees may be used
to provide grants to counties and municipalities for computer and video
display device recycling activities. Replaces the 2005 computer recycling
pilot program (2007).

� Requiring a county recycling plan to address the collection, processing,
marketing, and disposition of recyclable materials from county public schools;
requiring a county to submit a revised recycling plan to MDE by October 1,
2010 (2009).

� Requiring State agencies to develop a State agency recycling plan by July 1,
2010, that addresses the placement of collection bins and the recycling of
aluminum, glass, paper, and plastic. Each agency and unit of State
government must implement this plan by January 1, 2012 (2009).

Maryland’s 47.5 Percent Waste Diversion Rate

 The recycling rate plus the source reduction (SR) credit make up the waste diversion rate.
Through the efforts of its citizens, businesses and government agencies, Maryland achieved a
statewide waste diversion rate of 47.5 percent in calendar year (CY) 2008. This rate is relatively
flat compared to CY 2007 and is in line with the national trend toward the stabilization of waste
diversion rates. The 47.5 percent waste diversion rate was composed of a 43.9 percent MRA
recycling rate and a 3.6 percent SR credit. This exceeds the requirements of the MRA and the 40
percent waste diversion goal targeted for 2005. Figure 5 provides a historical breakdown of
Maryland's waste diversion rate.

Maryland’s 43.9 Percent Recycling Rate

 In CY 2008, Maryland residents and businesses recycled 43.9 percent

(MRA recycling tonnage ÷ (MRA recycling tonnage + MRA waste disposed)) of

1
9 3
5
.8

3

3
9
.2

3.
4

4
1
.2

3.
5

4
4
.1

3.
4

4
3
.9

3.
6

0

10

20

30

40

50

W
a
st
e

D
iv
e
r
si
o
n
 R

a
te

(%
)

1992 2004 2005 2006 2007 2008

Reporting Period

Figure 5 – Waste Diversion Rate

Recycling Rate Source Reduction Credit

 24

the municipal solid waste generated. To encourage more recycling, states across
the country are seeking alternative ways (e.g., Single Stream Recycling, Pay-As-
You-Throw Programs, etc.) to ensure that recycling continues to gain in
popularity as a waste management option. Many states, including Maryland, are
investigating new commodities to bring into the recycling stream, while
continuing to promote the benefits of recycling.

Figure 6 summarizes the recycling tonnages since 1992 and Figure 7

categorizes the total MRA tons recycled by material in CY 2008. Compostables,
and paper materials constituted the largest portion of materials recycled
(miscellaneous materials are comprised of multiple materials, the largest being
foundry sand at over 60 percent of the total miscellaneous materials). Table 20
details recycling and waste diversion totals for each of Maryland's jurisdictions.

0
.9

2
.6
8

2
.9
2

3
.1
3

3
.6
3

3
.3
7

0

1

2

3

4

T
o
n
s
(m

il
li
o
n
s)

1992 2004 2005 2006 2007 2008

Reporting Period

Figure 6 – MRA Recycling Tonnage

Figure 7 – MRA Materials Breakdown

Metals

8%

Glass

3%

Compostables

26%

Misc.

35%

Plastic

1%
Paper

27%

2
5

Table 20 – County Recyclables by Commodity in Tons for Calendar Year 2008
Compiled by the Maryland Department of the Environment from Reports Submitted for Calendar Year 2008

 Maryland Recycling Act (MRA) Materials

County

MRA

Rate
2

(%)

Waste

Diversion

Rate
3
(%) Compostables Glass Metals Paper Plastic Misc. Subtotal

Non-MRA

Recyclables
4

Total

Recycling*

Allegany 28.42 31.42 6,837 197 1,300 5,901 615 10,271 25,121 485,498 510,619

Anne Arundel 42.71 45.71 142,179 12,272 18,765 111,405 5,670 20,536 310,827 349,125 659,952

Baltimore City
 31.14 31.14 22,013 5,333 11,295 49,104 2,549 158,301 248,595 239,473 488,068

Baltimore County 58.49 63.49 94,754 5,863 21,233 125,309 3,686 805,045 1,055,890 845,963 1,901,853

Calvert 25.44 25.44 2,999 1,389 2,876 11,970 584 1,285 21,103 14,133 35,236

Carroll 32.85 37.85 16,700 1,961 3,279 21,267 873 4,137 48,217 130,135 178,352

Cecil 49.67 52.67 62,560 538 8,917 8,063 1,360 861 82,299 43,659 125,958

Charles 42.80 47.80 32,194 3,913 3,052 15,135 1,569 2,587 58,450 512,189 570,639

Dorchester 22.84 22.84 3,062 16 1,296 3,490 36 4,259 12,159 19,806 31,965

Frederick 41.39 44.39 32,388 4,119 4,481 32,215 1,836 31,688 106,727 77,422 184,149

Garrett 47.95 48.95 15,262 234 741 2,063 411 2,111 20,822 8,844 29,666

Harford 58.64 62.64 71,143 1,655 10,654 66,441 535 43,058 193,486 17,914 211,400

Howard 42.51 47.51 85,167 13,096 8,148 71,360 7,750 5,407 190,928 3,000 193,928

Mid-Shore
1 45.88 45.88 16,074 1,257 1,436 29,414 803 52,755 101,739 136,810 238,549

Montgomery 40.84 45.84 169,447 18,903 88,864 154,472 6,261 13,659 451,606 79,767 531,373

Prince George's 38.67 43.67 65,261 9,995 56,557 154,531 4,256 14,370 304,970 320,518 625,488

Somerset 31.46 31.46 1,782 55 6,383 127 30 51 8,428 6,174 14,602

St. Mary's 34.27 38.27 3,038 1,409 5,029 11,252 988 2,154 23,870 11,748 35,618

Washington 32.07 33.07 5,122 1,276 1,672 34,233 3,208 2,903 48,414 28,210 76,624

Wicomico 18.36 18.36 6,474 707 2,092 8,738 2,651 3,111 23,773 7,242 31,015

Worcester 31.55 31.55 15,726 1,030 6,579 6,839 248 1,211 31,633 56,737 88,370

State Highways of Additional Asphalt and Concrete Recycled 103,000 103,000

TOTAL* 43.88 47.52 870,182 85,218 264,649 923,329 45,919 1,179,760 3,369,057 3,497,367 6,866,424

* Due to rounding, tonnage totals in this table may differ slightly from the sum of actual values.
1 Mid-Shore Regional Recycling Program includes Caroline, Kent, Queen Anne’s and Talbot Counties.

2 MRA Recycling Rate = MRA recycling tonnage ÷ (MRA recycling tonnage + MRA waste) x 100.

3 Waste Diversion Rate = Recycling Rate + Source Reduction (SR) Credit (based on voluntary reporting of SR activities). Bolded rates include both recycling and SR activities.
4 Column includes materials, such as construction and demolition debris, land clearing debris and recycled fluids that fall outside the scope of the standard MRA Recycling Rate,
but are reported by the counties as recycled materials.

 26

Maryland’s 3.6 Percent Source Reduction Credit

 In 2008, fourteen of Maryland's jurisdictions were able to add from 1
percent to 5 percent to their waste diversion rate by emphasizing SR activities as a
waste reduction strategy. They accomplished this utilizing Internet resources,
demonstration sites (i.e., backyard food waste and yard waste composting), and
publications on reuse practices and yard waste reduction. A complete list of SR
activities and a breakdown of Maryland SR activities in calendar year 2008 is
available in the “State, County, and City Recycling Rates” section of MDE’s web
page at www.mde.state.md.us/recycling.

Non-profit groups are partnering with government (e.g., Baltimore Animal
Rescue and Care Shelter, Inc. and Baltimore City) to increase awareness of source
reduction and reuse opportunities for materials such as linens, pet supplies,
medical equipment, clothing and computers. The partnering provides businesses
information on how to improve their bottom line through recycling and SR. As
counties learn from their successful colleagues, even more SR programs are
expected.

Beyond the Maryland Recycling Act

MDE encourages the recycling of all materials because of the environmental and
economic benefits provided. Local governments continue to seek recycling opportunities beyond
those that apply toward the MRA rate while businesses are constantly looking for recycling
opportunities to reduce the money spent on waste disposal. In fact, nearly 3.5 million tons of
other Non-MRA materials were reported as being recycled in 2008. Table 21 offers a
breakdown by category of the amount of Non-MRA materials reported as recycled in 2008.

Table 21 – Recycling of Non-MRA Materials in Tons

Compiled by the Maryland Department of the Environment

from Reports Submitted for Calendar Year 2008

MATERIAL TONS RECYCLED

Antifreeze 2,052

Asphalt & Concrete 963,744

Coal Ash 520,652

Construction/Demolition Debris 150,143

Landclearing Debris 267,916

Scrap Automobiles 217,503

Scrap Metal 996,347

Sewage Sludge 66,096

Soils 207,189

Waste Oil 94,527

Other Materials 11,198

TOTAL 3,497,367

 27

Maryland’s 27.5 Percent All StAR Recycling Rate

 Maryland State government recycling is directed by the 1988 MRA that mandates State
government achieve an overall waste reduction goal of at least 20 percent, or an amount that is
determined "practical and economically feasible", but in no case less than 10 percent. Also,
Executive Order 01.01.2001.02 Sustaining Maryland's Future with Clean Power, Green

Buildings and Energy Efficiency (EO) requires each State agency to annually divert or recycle at
least 20 percent of the waste they generate. Finally, in 2009 the Maryland legislature passed
House Bill 595 (§ 9-1706 of the Environment Article, Annotated Code of Maryland) that
requires State agencies to develop a State agency recycling plan by July 1, 2010, that addresses
the placement of collection bins and the recycling of aluminum, glass, paper, and plastic. Each
agency and unit of State government must implement this plan by January 1, 2012.

The All StAR (All State Agencies Recycle) program is the name of the State government
agency recycling program that is designed to help Maryland State government reach its recycling
goals. All StAR agencies designate a Recycling Coordinator to manage recycling activities at
their various sites throughout Maryland. They provide technical support to encourage recycling
and to facilitate reporting on collection activities.

In 2008, State agencies recycled over 26,000 tons of MRA materials for an overall MRA

recycling rate of 27.5 percent. This is a slight decrease from the 27.7 percent recycling rate
reported in 2007. Table 22 summarizes the performance of each State agency participating in the
All StAR program.

Table 22 – Maryland State Agencies’ 2008 Recycling Rates

Compiled by the Maryland Department of the Environment from Reports Submitted for Calendar Year 2008

Agency Name

No. of

Sites

No. of

Sites

Reporting

No. of

People*

Total MRA

2008 (tons)

2008 MRA

Recycling

Rate (%)^

Department of General Services 18 18 11,674 720.48 24.59

Department of Labor, Licensing & Regulation 13 0 1,218 NR NR

Department of Agriculture 3 3 266 44.13 37.94

Maryland Public Broadcasting Commission 1 1 212 18 11.00

Comptroller of the Treasury 1 1 850 198.59 71.80

Maryland School for the Deaf 2 2 834 92.60 36.89

Department of Natural Resources 5 1 721 17.60 22.00

Department of Juvenile Services 15 15 2,881 281.97 13.84

Maryland State Archives 1 1 84 2.80 8.24

Department of the Environment 1 1 858 23.35 19.81

Department of Transportation 74 74 25,252 10,381.57 44.30

Department of Health and Mental Hygiene 17 10 7,525 853.29 19.23

Maryland General Assembly 1 1 1,223 89.73 20.38

Dept. of Public Safety and Correctional Services 29 29 35,409 1,864.07 10.63

Department of Human Resources 11 11 4,433 220.77 25.55

Department of Assessments and Taxation 1 1 11 1.00 20.16

University of Maryland System 17 17 128,607 9,223.98 33.22

 28

Agency Name

No. of

Sites

No. of

Sites

Reporting

No. of

People*

Total MRA

2008 (tons)

2008 MRA

Recycling

Rate (%)^

St. Mary’s College of Maryland 1 1 2,567 791.54 42.39

Morgan State University 1 1 8,237 127.84 7.50

Department of Education 4 4 1,839 57.92 21.15

Maryland Automobile Insurance Fund 1 1 408 65.51 36.91

Maryland Stadium Authority 1 1 1,100 308.39 13.51

Baltimore City Community College 1 1 8,251 10.30 3.11

Maryland Environmental Service 1 1 210 16.26 34.26

Maryland Food Center Authority 1 1 1,327 3.00 0.05

Judiciary of Maryland 1 1 142 36.50 61.55

Subsequent Injury Fund Board 1 1 17 1.74 22.14

Department of Veterans Affairs 1 1 657 1.00 40.98

Department of Budget and Management 1 1 210 16.69 38.20

Maryland State Police 26 26 1,614 311.23 32.97

Dept of Business and Economic Development 1 1 580 31.16 23.74

Maryland Higher Education Commission 1 1 72 11.00 29.79

Dept. of Housing and Community Development 1 1 400 202.74 61.90

Maryland Insurance Administration 1 1 283 22.33 36.40

TOTALS 255 231 249,972 26,049.08 27.49

* State employees comprise approximately 84,541 of the total number of people at State Agency Locations.
^ The 1988 Maryland Recycling Act mandates a State Government recycling rate of at least 20 percent.

Bold Type – Satisfied the 20 percent recycling rate Not all offices reported
NR – Did not report – unable to determine amount recycled Recycling Rate greater than previous year

Additionally, State government recycled over 153,642 tons of non-MRA materials,

including construction and demolition debris, antifreeze, motor oil, scrap metal, landclearing
debris, concrete, and asphalt, that do not count towards the MRA Recycling Rate. A complete
breakdown of the 2008 All StAR statistics is available under "State Agency Recycling" on
MDE's web page at www.mde.state.md.us/recycling. MRA tonnages reported by State agencies
are included in the 2008 recycling totals reported by the Counties (Table 3).

State agencies achieve cost savings by boosting the amount of waste diverted to recycling

and by reducing the total amount of waste generated. Greater savings are realized by reducing
the amount of waste generated. In 2008, State agencies diverted an additional 2.8 percent of
their MRA waste for recycling over 2007. Consider the following money-saving scenarios based
upon 2008 data with an average Maryland tipping fee of $52:

$ Maryland State government realized $1,354,548 of avoided disposal costs by
recycling 26,049 tons of MRA material.

$ If each State agency (per the EO) achieves a 20 percent recycling rate by
increasing its MRA tonnage, $189,208 in additional avoided disposal costs
would be realized for a potential total savings of $1,543,756.

 29

$ If each State agency (per the EO) achieves a 20 percent recycling rate by
decreasing the amount of waste generated, additional savings of $912,804
would be realized for a potential total savings of $2,267,352.

MDE continues to encourage State agencies to expand their recycling programs through

technical support and on-site expertise, the All StAR News (a newsletter devoted to recycling in
State government – see Appendix D), and acting as an information clearinghouse by forwarding
any relevant recycling information to the appropriate State offices.

The ability to get a recycling contractor to offer recycling pick-up service at a reasonable

price is the largest obstacle to increasing the All StAR recycling rate. Companies who process
and collect recyclables are in the business to make a profit. This is possible in large offices or
offices in metropolitan areas where the quantity of recyclables generated makes it economically
feasible to offer recycling pick-up service. In small offices or offices in rural areas, not enough
recyclables may be generated to make it economically feasible for recycling pick-up service. In
these situations, legislation requiring State offices to recycle will not change this fact. Requiring
the State to lease office space where recycling is integrated into State leasing and janitorial
contracts, similar to waste collection contracts, could overcome this obstacle and make
improvements in the recycling programs for Maryland State government. Currently, leasing
contracts allow State offices to set up recycling programs, but they do not require them as part of
the lease. MDE and the Lease Management and Procurement Division of DGS have met on this
issue and are working toward this goal.

In addition, designating a recycling coordinator in each State office with responsibility to

reach the recycling goals and ensuring that State offices have the means to support a recycling
program, such as establishing a material staging area, locations for recycling bins, etc., could
improve State agency recycling rates.

Climate Change

Following a warming of Maryland’s climate from the time of the last Ice Age,
Maryland’s climate has been relatively stable for the past 6,000 years. However, atmospheric
concentrations of greenhouse gases (GHG) such as carbon dioxide, methane, and nitrous oxide,
that trap the sun’s energy from radiating back into space, have dramatically increased since the
industrial revolution of the mid 19th century. Largely as a result of this increase in GHGs,
average global temperature and sea level began to increase rapidly during the 20th century. As a
result of this change in climate, Maryland can expect to see changes to its: water resources and
aquatic environments; farms and forests; coast; Chesapeake bay and costal ecosystems; and
human health.

According to the U.S. Environmental Protection Agency (EPA), energy-related activities
account for three-quarters of human-generated GHG emissions in the U.S. More than half the
energy-related emissions come from large stationary sources such as power plants, while about a
third come from transportation. Industrial processes (such as the production of cement, steel, and
aluminum), agriculture, forestry, other land use, and waste management are also important
sources of greenhouse gas emissions in the United States.

 30

In April 2007, in response to the mounting evidence of the adverse impacts that climate

change has on the environment, Governor Martin O’Malley established the Maryland
Commission on Climate Change (Commission) that was charged with the task of developing a
plan for Maryland that discusses the drivers and consequences of climate change, necessary
preparations for its ensuing impacts on the State, and establishes firm benchmarks and timetables
for policy implementation.

Using the EPA WARM (Waste Reduction Model), Tables 23 and 24 detail the GHG and
energy reductions obtained in Maryland via waste diversion activities in CY 2008 (In Table 23,
for example, the lifecycle of glass (from production of a glass bottle → disposal of glass bottle
→ production of a new glass bottle) emitted 4,921 metric tons of carbon equivalent in 2008
without waste diversion activities. With waste diversion activities (thus using recycled glass in
the production of a new glass bottles or reducing the amount of glass needed), the glass lifecycle
saved 5,150 metric tons of carbon equivalent from entering the atmosphere, for a total savings of
10,071 metric tons (4,921 - -5,150 = 10,071)). Additional information on climate change and the
Maryland Commission on Climate Change are available on MDE’s web page at
www.mde.state.md.us/Air/climatechange/index.asp and the EPA’s web page at
www.epa.gov/climatechange/index.html.

Table 23 – Maryland Waste Diversion and GHG Emissions

for Calendar Year 2008

MRA Material

MTCE

NWD

MTCE

WD

MTCE

Savings

MTCO2

NWD

MTCO2

WD

MTCO2

Savings

Compostables 32,039 29,552 (2,487) 117,478 108,357 (9,121)

Glass 4,921 (5,150) (10,071) 18,042 (18,883) (36,925)

Metals (53,798) (433,926) (380,128) (197,260) (1,591,060) (1,393,800)

Paper (66,919) (1,005,730) (938,811) (245,371) (3,687,678) (3,442,307)

Plastic 88,863 62,143 (26,720) 325,833 227,858 (97,975)

Miscellaneous (44,809) (917,227) (872,418) (164,299) (3,363,164) (3,198,865)

TOTAL (39,703) (2,270,337) (2,230,634) (145,577) (8,324,571) (8,178,994)

MTCE = Metric Tons of Carbon Equivalent
MTCO2 = Metric Tons of Carbon Dioxide Equivalent
NWD = No Waste Diversion (baseline = 66.5% landfilled and 33.5% incinerated)
WD = From Maryland CY 2008 Waste Diversion Totals
Note: A negative value (i.e., a value in parentheses) indicates an emission reduction; a positive value indicates

an emission increase.

The metric tons of GHG savings in Table 23 is the equivalent of removing 1,498,037
passenger cars from the roadway each year. The BTU savings reported in Table 24 is the
equivalent of the annual energy consumption of 536,856 households, or the amount of energy
contained in 9,928,051 barrels of oil or 463,309,065 gallons of gasoline.

 31

Table 24 – Maryland Waste Diversion and Energy Use for Calendar Year 2008

(in million BTUs)

MRA Material

BTUs

NWD

BTUs

WD

BTU

Savings

Compostables (1,232,375) (170,798) 1,061,577

Glass 227,107 (124,046) (351,153)

Metals (153,262) (21,204,171) (21,050,909)

Paper (5,940,473) (22,516,610) (16,576,137)

Plastic (4,631,057) (7,159,065) (2,528,008)

Miscellaneous (3,005,318) (21,143,387) (18,138,069)

TOTAL (14,735,378) (72,318,077) (57,582,699)

BTU = British Thermal Unit – the amount of energy needed to heat one pound of
water one degree Fahrenheit

NWD = No Waste Diversion (baseline = 66.5% landfilled and 33.5% incinerated)
WD = From Maryland CY 2008 Waste Diversion Totals
Note: A negative value (i.e., a value in parentheses) indicates an energy use

reduction; a positive value indicates an energy use increase.

Promoting Recycled Products

 The collection, sorting, and use of recycled materials in the manufacturing of new
products are just part of the recycling process. Once manufacturers turn recyclables into
products, it becomes every citizen’s responsibility to "close the loop" and buy products made of
recycled material. MDE works to create demand for these products by:

� Promoting a Buy Recycled training manual and program developed by the
Maryland Environmental Service (MES) for government purchasing agents.
The training manual provides information on increasing purchases of products
made with recycled materials.

� Displaying recycled content items on MDE’s exhibit panels that travel to
school fairs, conferences, events, etc. The promotion of recycled content
items and the recycling process is also being discussed in County
presentations to schoolchildren in grades K-12.

MDE encourages State government to increase the use of products made with recycled

materials by supporting procurement initiatives including:
� State government is required to purchase products with recycled content

whenever practicable. A 5 percent pricing preference over similar items not
made from recycled material is allowed.

� MDE works cooperatively with the Maryland Department of General Services
(DGS) to promote government purchasing of materials with recycled content.
– In FY 2009, buying paper products made with recycled content paper was

the rule not the exception with 97 percent of paper products (e.g., bond
paper, computer paper, etc.) purchased made from recycled content paper.
This is consistent with the preceding 4 fiscal years rates of FY 2005 – 93

 32

percent, FY 2006 – 99 percent, FY 2007 – 96 percent, and FY 2008 – 99
percent.

– Details on State procurement guidelines along with lists of products
available with recycled content such as picnic tables, park benches, and re-
refined motor oil are available on the DGS web page at
http://dgsweb.dgs.state.md.us/procure/Recycled-Laws.htm. Local
jurisdictions in Maryland are able to piggyback on State procurement
contracts.

– Boilerplate language stating, "All products used in packing to cushion and
protect during the shipment of commodities are to be made of recycled,
recyclable, and/or biodegradable materials" is included on all Maryland
Invitation to Bid Solicitations and Purchase Orders.

Special Programs

 From July 2008 through June 2009, MDE continued implementing special programs
designed to expand recycling and protect public health and the environment.

Newsprint

 Maryland law mandates that, on a statewide basis, newspapers distributed
in Maryland shall contain at least 40 percent recycled content newsprint. To
determine compliance with the law, publishers are required to file quarterly and
annual reports with MDE. In the year following a reporting period (reporting
period is comprised of the current calendar year and the immediately preceding
two calendar years) where the recycled content percentage requirement is not met,
each newspaper publisher who distributes a newspaper in Maryland shall satisfy
the recycled content percentage requirement or pay a fee of $10 per ton for each
ton a publisher falls below the 40 percent requirement. In the reporting period
ending CY 2008, the newsprint recycled content percentage was 48.5 percent,
exceeding the requirements of the MRA.

 Table 25 contains 59 known publishers that distribute 167 different
newspapers in Maryland. MDE continues to seek increased compliance from
publishers who did not fulfill reporting requirements.

Table 25 – Maryland Newspaper Publishers
Publisher Content % Publisher Content %

A&C Business News NR
Gay & Lesbian Community Ctr. of
Baltimore

51

Afro-American Newspapers 54.3 Greenbelt Cooperative Publishing NR

American Farm Publications 39.5 Herald-Mail 52.7

Baltimore Business Journal 68.5 Independent Newspapers, Inc. 50.5

Baltimore Jewish Times 49.6 Kimbel Publications 39.0

Baltimore Newspaper Publishing
Co., LLC

26.8 Landmark Community Newspapers 38.6

Baltimore Sun Community 100 Latin American Times NR

 33

Publisher Content % Publisher Content %

Newspapers

Baltimore Sun 58.5 Legal Times NR

Baltimore Times Publications 35.2 Maryland Coast Dispatch NR

Bay Weekly 43.9 Morgan Messenger 29.8

Bayside Gazette 34.4 New York Times Company 29.5

Capital-Gazette Newspapers 30.4 News Journal, Wilmington 26.5

Carroll Publishing Company 42.3 Post Newsweek Media 66.7

Catholic Review 38.5 Prince George’s Post NR

Chatsworth Enterprises 39.0 R&B Publishing Company NR

Chesapeake Publishing Corporation 75.5 Randall Family, LLC 68.6

Citizen Communications, Inc. 100 Sentinel Newspapers 35.6

City Paper 12.0 Sincell Publishing Company NR

Connection Publishing 100 Southern Maryland Printing 30.5

Courier 40.5 Southern Maryland Publishing Co. 38.7

Cumberland Times News 29.8 St. Mary’s Today Newspaper, LLC NR

Daily Record 40.7 USA Today 31.1

Dow Jones & Company 29.7 Washington Business Journal NR

El Tiempo Latino 49.5 Washington County Pickett NR

Express Publications Company, LLC 49.6 Washington Newspaper Company NR

Flag Publications 50
Washington Newspaper Publishing Co.,
LLC

27.3

Freestate Independent Inc. 35.3 Washington Post 48.9

FT Publications Inc. 0.0 Washington Times 34.7

Gannettt Company, Inc. 31.1 Western Montgomery Bulletin 39.6

 Zip Publishing NR

NR – Did not report % based upon partial reporting period data

Telephone Directory

 The MRA requires telephone directory publishers, who in the previous
calendar year used at least 50 tons of directory stock in telephone directories
distributed in the State of Maryland, to use directory stock with a recycled
content, by weight, of at least 40 percent. Publishers of telephone directories
must file an annual report with MDE detailing the recycled directory stock
content used in their directories.

There are five known publishers of telephone directories distributed in the

State of Maryland. In 2008, recycled content for these directories was reported as
follows:

� BSMG Directories – 96.2 percent recycled content;
� Hispanic Yellow Pages – Did Not Report;
� Idearc Media – 40.0 percent recycled content;
� Yellow Book USA – 40.5 percent recycled content; and
� Yellow Pages Group Directories – 79 percent recycled content.

Per the MRA, any publisher of telephone directories distributed in the State who
fails to submit the required report shall be deemed to have failed to meet the
percentages established.

 34

Electronics Recycling (eCycling)

 Computers, televisions, and other consumer electronics are a rapidly
growing part of the waste stream. The potential environmental and health threats

posed by computers and other consumer
electronics that may contain toxic
materials such as lead, mercury, cadmium,
and chromium, continue to raise concerns
about their disposal.

In 2005, Maryland became the third state to enact electronics recycling

legislation. The Statewide Computer Recycling Pilot Program (SCRPP) required
computer manufacturers to register with, and pay an annual registration fee to,
MDE in order to sell their products in Maryland. In 2007, the Statewide
Electronics Recycling Program (SERP) was passed. Effective October 1, 2007,
the SERP builds upon the success of the SCRPP. Key changes to the SCRPP
include expanding the scope of electronics covered and clarification to the
definition of “manufacturer”. Highlights of the SERP include:

� Requiring manufacturers who manufacture an average of more than
1,000 covered electronic devices (i.e., a computer or video display
device (e.g., televisions, monitors, etc.) with a screen that is greater
than 4 inches measured diagonally) per year in the immediately
preceding 3-year period to register with and pay a registration fee to
MDE if they plan to sell or offer for sale to any person in the State a
new covered electronic device.

� Payment of an initial annual registration fee of $10,000. The
subsequent annual renewal registration fee is $5,000 but the fee can be
reduced to $500 provided the manufacturer has a MDE approved
takeback program.

� Prohibiting a retailer from selling or offering for sale to any person in
the State a new covered electronic device manufactured by a
manufacturer who has not registered and paid the required registration
fee to MDE.

� Provision for civil and administrative penalties against manufacturers
and retailers who fail to comply with the SERP.

� Issuance of grants to counties and municipalities to assist with covered
electronic device recycling activities.

� Requiring counties to address methods for the separate collection and
recycling of covered electronic devices in their recycling plans in order
to be eligible for State grants.

Through June 30, 2009, 65 manufacturers registered with MDE and were

authorized to sell their products in Maryland in 2009. In Fiscal Year (FY) 2009,
$616,552 in registration fees were utilized to provide grants to 8 municipalities
and 17 counties for eCycling activities including establishing permanent
collection facilities, curbside pickup for seniors, purchasing equipment,
expanding electronics recycling, and holding special collection events.

 35

Highlights of eCycling in Maryland from October 2001 to December

2008, include:
� 142 special collection events (i.e., 1 or 2-day collection events) were

held in 24 jurisdictions.
� Following 3 years of continuous drops in the number of special

collection events, there was a 39 percent increase in the number of
collection events in 2008.

� Permanent collection programs have been established in Anne
Arundel, Baltimore, Calvert, Carroll, Cecil, Charles, Frederick,
Garrett, Harford, Howard, Kent, Montgomery, Prince George’s, St.
Mary’s, Washington, Wicomico, and Worcester Counties, and
Baltimore City.

� Regularly scheduled eCycling collection events are held in the cities of
Greenbelt and Salisbury.

� A one-day event in Baltimore County on April 30, 2005, collected
over 89 tons of electronic equipment from 1,600 participants.

� Over 19,293 tons of electronic equipment has been collected for
recycling throughout Maryland since the start of the eCycling
program.

Information on Maryland’s eCycling program is available on MDE's web

page at www.mde.state.md.us/ecycling. Table 26 gives a breakdown of the
electronics equipment collected. An additional 3,055 tons of electronics were
collected in 2008, which Counties reported to MDE as being from commercial
businesses that were not part of residential eCycling programs.

Mercury Recycling

 MDE continues to implement the 2001 mercury legislation entitled
“Mercury and Products that Contain Mercury” (Environment Article, Subtitle 9

Sections 6-904 through 6-907). MDE has developed informational materials on
the hazards of mercury, designed programs to encourage voluntary efforts of
Marylanders to reduce mercury, increased awareness of mercury, and provided an
information source for Marylanders in the event of mercury spills. In conjunction
with County Health Officers and Environmental Health Directors, MDE worked
to develop and distribute information for adults and children on mercury and
mercury-containing products. Fact sheets are available on MDE's web page at
www.mde.state.md.us/Programs/LandPrograms/Hazardous_Waste/mercury/index.asp.
The fact sheets cover such topics as mercury thermometer drop-off locations,
general mercury information, alternative products to those containing mercury,
mercury spill cleanup and spill kit vendor information, and fish consumption
advisories. The MDE Emergency Response Division also continues to provide
mercury specific response training to firefighters throughout the State.

MDE has collaborated with many organizations to fulfill the Mercury and

Products that Contain Mercury Act mandates. Collaborations have been useful in

 36

ensuring that more Marylanders are aware of the hazards of mercury and the
requirements of legislation concerning mercury. Some collaborations include:

Table 26 – eCycling Collection Programs

County Population Type Date(s)
No. of

participants

Tons

collected

Pounds

collected

Pounds/

participant

Subtotal Maryland 5,851,736 – thru 12-31-07 – 12,823.82 25,647,637 –

eCycling Special Events in 2008

Allegany (4) 74,020 1 & 2-day
Mar, Apr, Jun,

Nov
470 39.02 78,031 166

Annapolis, City of (2) 36,603 1 & 2-day Apr, Oct – 10.7 21,411 –

College Park, City of (8) 26,607 1-day Apr, Oct 237 12.15 24,300 103

Greenbelt, City of (4) 22,777 1-day
Jan, Apr, Jul,

Oct
242 (2 events) 12.31 24,624 54 (2 events)

Hyattsville, City of (3) 15,591 1-day Jan, Jun, Oct 88 (1 event) 8.23 16,463 51 (1 event)

Midshore Region (2) 137,508 1-day Apr, Nov 951 43.19 86,380 91

Montgomery (6) 972,826 1-day
Jul, Sept, Oct,
Nov, Dec

704 90.71 181,420 258

Prince George’s (3) 863,829 1-day Mar, May, Nov 1,738 34.36 68,720 125

Worcester (2) 51,253 1-day Apr, Nov 555 11.8 23,600 43

Subtotal Events 2,201,014 – 2008 4,985 262.47 524,949 96

Permanent eCycling in 2008
Anne Arundel 520,931 – 2008 – 688.10 1,376,193 –

Baltimore City 641,808 – 2008 – 502.34 1,004,680 –

Baltimore County 806,238 – 2008 – 667.69 1,335,380 –

Calvert 93,761 – 2008 – 121.46 242,920 –

Carroll 175,502 – 2008 – 272.17 544,340 –

Cecil 104,585 – 2008 – 193.11 386,210 –

Charles 146,990 – 2008 – 192.76 385,518 –

Frederick 234,908 – 2008 – 216.71 433,420 –

Garrett 30,693 – 2008 – 42.28 84,560 –

Harford 248,448 – 2008 – 186.50 373,000 –

Howard 284,733 – 2008 – 599.72 1,199,440 –

Kent 20,134 – 2008 – 5.92 11,840 –

Montgomery 972,826 – 2008 – 1,549.76 3,099,520 –

Prince George’s ** 863,829 – 2008 – 236.68 473,360 –

St. Mary’s 103,679 – 2008 – 120.00 240,000 –

Washington 146,981 – 2008 – 107.26 214,520 –

Wicomico ** 92,706 – 2008 – 270.63 541,260 –

Worcester 51,253 – 2008 – 69.79 139,580 –

Subtotal Permanent 5,540,005 – 2008 – 6,042.88 12,085,741 –

TOTALS (2001 – 2008) 4,985 (2008) 19,129.17 38,258,327 96 (2008)

* Midshore Region is composed of Kent, Queen Anne's, Talbot, and Caroline Counties.
** The City of College Park’s permanent eCycling facility total (10.56 tons) is included in Prince George’s

County “Permanent” total. The City of Salisbury (21 tons) had its annual curbside eCycling collection event in
2008. The totals from the event are included in the Wicomico County “Permanent” total.

 37

� Support of the National Vehicle Mercury Switch Recovery Program
(NVMSRP). NVMSRP is the result of a two-year collaborative effort
involving EPA, vehicle manufacturers, the American Iron and Steel
Institute, the Steel Manufacturers Association, the Institute of Scrap
Recycling Industries, the Automotive Recyclers Association,
Environmental Defense, the Ecology Center (Ann Arbor), and
representatives of the Environmental Council of the States.
Stakeholders developed a voluntary program to recover mercury
switches from scrap automobiles before they are shredded for
recycling. In addition to being free to scrap recyclers, the program
pays scrap recyclers $4 per switch that is returned for recycling. In
October 2008, MDE inspectors visited scrap recyclers in Maryland
urging them to participate in the NVMSRP. As of June 30, 2009, 106
recyclers of a possible 152 had enrolled in the program.

� Continued support of Maryland Hospitals for a Healthy Environment
(H2E). MDE provided a grant to this organization in 2008, which
funded mercury audits at three hospitals, including one Maryland
DHMH facility (Springfield Hospital Center). Information on the
audits was presented at the Maryland H2E annual meeting in
November 2008 and the case studies have been posted at
http://www.mde.state.md.us/assets/document/H2E_Case_Studies.pdf

Mercury legislation in 2006, Environment Article Section 6-905.2,

prohibits the sale of mercury containing thermostats by October 1, 2007. It also
required that MDE report to the Governor and Legislature detailing the statewide
collection, reclamation, and recycling of all products containing mercury.

In 2009, HB 1263 – Mercury Switch Removal from Vehicles

(Environment Article Section 6-905.4 to 6-905.6) was passed. The law requires
motor vehicle manufacturers to develop a mercury minimization plan that
includes information on mercury switch removal from motor vehicles.
Additionally, the law requires a vehicle recycler to remove mercury switches from
their end–of–life vehicle inventory and vehicles processed into the vehicle
recycler’s inventory. MDE has contacted Maryland vehicle recyclers and scrap
processing facilities to inform them of the new law and how it affects them.

Household Hazardous Waste (HHW)

 The Annotated Code of Maryland, Environment Article § 9-1801,
defines Household Hazardous Waste (HHW) is any waste material, including
garbage or trash, derived from a household that would be listed as hazardous
waste under the Resource Conservation and Recovery Act but for the fact that the
waste is derived from a household. Household hazardous waste may include:
gardening chemicals, cleaning agents and solvents, motor oils, paint, pesticides,
and preservatives.

Maryland does not regulate HHW as hazardous waste and Federal law
allows for the disposal of HHW in household trash. However, due to the potential

 38

of HHW to cause physical injury, contaminate septic tanks or wastewater
treatment systems, and present hazards to children and pets, MDE recommends
the proper recycling/disposal of HHW materials at local HHW collection
programs. Information on HHW programs in Maryland is available at
www.mde.state.md.us/Programs/LandPrograms/Recycling/Education/hhw.asp.

Business Resources

 MDE provides assistance to businesses that are interested in participating in Maryland's
recycling program by guiding them through the State regulatory framework, consulting on
recycling program implementation, and locating markets for recyclable materials. The following
provides a more detailed description of these activities.

Market Locator

 The success of Maryland’s recycling programs is linked to finding markets
for the materials collected. The State’s material recovery facilities (MRFs) are
strategically located to ensure materials reach their market economically.

 Businesses can access the Recycling Market Directory at
www.mde.state.md.us/recycling to find a market for recyclable materials. The
web site is designed to promote commercial recycling in Maryland and is
searchable by commodity. Businesses can also check the homepage of the Mid-
Atlantic Consortium of Recycling and Economic Development Officials
(MACREDO) at http://macredo.org/ for facilities in the region. The MACREDO
database is searchable by business name, commodity group, facility type, member
state, and metropolitan area and/or zip code. Additional links to other companies
are available on MDE’s recycling web pages for the specific commodity in
question. For companies without access to the Internet, MDE can mail or fax a
list of markets by material.

Automobile Tires – The Scrap Tire Recycling Act established a mechanism for
the cleanup of scrap tire stockpiles and for the collection, transportation and
recycling or processing of all scrap tires that are generated annually in Maryland.
The Act established the State Used Tire Cleanup and Recycling Fund (Fund) as
the funding support for the Scrap Tire Program.

The Department uses the Fund for administration of the program,
licensing activities, stockpile cleanups, enforcement/compliance, remedial
actions, and for the development and distribution of public information
concerning scrap tire issues.

Under the Department’s authorization, the Maryland Environmental
Service (MES) may use portions of the Fund to implement and oversee programs
established as part of a Scrap Tire Recycling System and other projects that
reduce, recover and/or recycle scrap tires.

 39

A detailed report on the handling of scrap tires in Maryland is available in
the Maryland Scrap Tire Program’s Annual Report available on MDE’s web page
at http://www.mde.state.md.us/Land/land_publications/index.asp.

Batteries – The metals and plastics contained in batteries can be recycled and used
to make other products (including new batteries). In addition, the recycling of
batteries allows the collection of hazardous metals where they can be more easily
managed. Most Counties accept all types of batteries from residents as part of
County Household Hazardous Waste (HHW) programs. Specific HHW
information is available through each County. County contact information is
available on MDE’s household hazardous waste web page at
www.mde.state.md.us/Programs/LandPrograms/Recycling/Education/hhw.asp.
Old automobile batteries can be returned to the retail establishment where a
replacement battery is purchased and rechargeable battery collection locations can
be obtained by calling 1-800-8BATTERY (822-8837). Additional battery
recycling resources for residents and businesses are available by accessing the
“Recycling Market Directory” on MDE’s recycling web page at
www.mde.state.md.us/recycling. Battery recycling companies listed in the
“Recycling Market Directory” include:

Company Name Telephone Number

AERC Recycling 321-952-1516

Air Cycle Corporation 800-909-9709

Arundel Recycling 410-761-6595

Battery Solutions, Inc. 810-494-5010

Cambridge Iron & Metal 410-327-7867

Eco-Battery, Inc. 888-768-2004

Envirolight and Disposal 727-526-8870

Everlights, Inc. 773-734-9873

Exide Corporation 610-378-0540

Inmetco 724-758-2800

Maryland Recycle Company 410-780-3060

Rechargeable Battery Recycling Corporation 877-723-1297

Schultz & Sons Salvage 410-479-2110

Southeast Recycling Technologies Inc. 800-592-3970

USA Lights 301-699-6244

Waldorf Metal Company 301-932-1220

Please contact these companies for details.

White Goods – White goods are defined as large household appliances such as
refrigerators, stoves, air conditioners, and washing machines. Once collected,
white goods have environmentally detrimental materials removed for proper
disposal, and the remaining materials (usually metal) are sold for scrap and made
into new products. Every County and Baltimore City accepts white goods from
residents for recycling. Contact each jurisdiction for details and any questions
concerning the proper collection procedures. Contact information is also

 40

available in the “State, County, and City Contact Info” section on MDE’s web
page at www.mde.state.md.us/recycling. Additionally, resources for residents and
businesses are available under “Metals” in the “Recycling Market Directory”
available on MDE’s recycling web page.

Permitting Guidance

 Documents are available and regularly updated through MDE to assist
recycling and composting businesses in understanding environmental permitting
procedures and requirements.

Business Guide to Environmental Permits and Approval – This Business Guide to
Permits and Approvals (www.mde.state.md.us/Permits/busGuide.asp) contains
important information about the different types of permits, licenses and approvals
issued by the Maryland Department of the Environment (MDE). These permits
affect businesses and individuals ranging from well drillers, dry cleaners, and gas
stations, to power plants and other large industrial facilities. MDE developed this
guide as part of its continued commitment to provide excellent service to its
permitting customers. The information in this guide can help you determine your
permitting needs.

Local Permitting Issues for Recycling and Composting Facilities – This fact sheet
lists various local permits and approvals that may be required of recycling and
composting businesses. It also gives information on local economic development
points of contact at the county level for any business considering locating or
expanding in a specific jurisdiction. This factsheet is available by request or by
going to the MDE's recycling web page at www.mde.state.md.us/recycling and
clicking on “Education and Outreach”.

Solving the Permit Puzzle in Maryland – This document outlines common State
permit procedures and permits that may be required of recycling and composting
businesses. This booklet is available by going to MDE's recycling web page at
www.mde.state.md.us/recycling and clicking on “Publications”. Information on
permit requirements is available on MDE’s web page at
www.mde.state.md.us/Permits/index.asp.

Waste Diversion Guide

Commercial Waste Diversion Implementation Guide – This document assists
local recycling coordinators who are working with businesses to promote
recycling and source reduction. Case studies detailing successful commercial
waste diversion efforts are provided. The guide is available on the MDE web site
at www.mde.state.md.us/assets/document/recycling/commercialwasteguide.pdf.

Public Resources

 As State and County recycling programs continue to mature, it is important for MDE to
keep the public informed on waste diversion programs in the State. From July 2007 thru June

 41

2008, MDE provided assistance and public education through efforts such as America Recycles
Day/Rethink Recycling Sculpture Contest, web resources, and county solid waste and recycling
managers meetings.

America Recycles Day (ARD)

 America Recycles Day (ARD) is a national event that promotes recycling,
source reduction, and buying products made from recycled materials as objectives
to a more sustainable society. MDE held the seventh Annual "Rethink
Recycling" Sculpture Contest on November 7, 2008 at MDE headquarters.

The "Rethink Recycling" Sculpture Contest featured 50 entries from 18
different high schools across Maryland. The Sculpture Contest challenged
students to innovatively and artistically use recycled or reused materials as a
solution to waste reduction. With instruction to create a sculpture that promotes
"America Recycles Day", students created artworks containing records, plastic
bags, old shoes, playing cards, computer parts, and other materials. Participants
were judged based on creativity, use of materials, and workmanship. In addition,
a “People’s Choice” award was given to the sculpture that received the most votes
from attendees of the contest.

A great blue heron, a gorilla, a crab, and a rooster were among the

winning pieces of artwork.

MDE Web Site

 Information on Maryland’s waste diversion activities can be found on
MDE’s waste diversion web page at www.mde.state.md.us/recycling. The web
page includes information on: State and County recycling programs, source
reduction, special projects (e.g., electronics and mercury recycling, composting,
and household hazardous waste, etc.), setting up recycling programs at work and
school, All StAR recycling, educational resources, and links to other sites. New
information is added as it becomes available. MDE’s website also offers
Maryland’s citizens and businesses the opportunity to e-mail MDE with questions
or comments on recycling.

County Recycling & Solid Waste Managers Forums

 MDE organizes regular joint County Solid Waste and Recycling Managers
meetings in Maryland throughout the year. These meetings offer managers the
opportunity to network and share ideas and gain insight to promote efficient solid
waste management and recycling programs. MDE reports on the latest recycling
activities, trends, and legislative and regulatory changes. Speakers from industry
and government are invited to educate local governments on issues including
news media and public education, new technologies, and initiatives such as
pharmaceutical disposal and recycling of compact fluorescent lightbulbs. In an
effort to keep these forums focused and relevant, County managers are
periodically surveyed regarding the meeting format and their technical support
needs.

 42

Partnerships

 MDE recognizes the value of being an active partner with local and regional groups that
focus on waste management issues. The following is a description of MDE’s partnerships.

Maryland Recycling Network (MRN) – The MRN (www.marylandrecyclers.org/)
is a non-profit, volunteer organization committed to promoting waste reduction,
recycling and the conservation of natural resources. MRN is dedicated to
promoting partnerships and cooperation between private and public sectors.
MDE supports the mission of the MRN through staff participation, funding, and
projects. MDE attends MRN meetings and reports MDE’s activities and
accomplishments to MRN Board members and attendees.

Maryland Environmental Service (MES) – MES (www.menv.com/) recognizes
that recycling is an element of effective waste management. MES assists the
MDE-led All StAR program and local governments by offering program planning
and implementation, facility management and operation, and marketing of
materials. MES administers the Maryland Used Oil Recycling Program on behalf
of MDE. Information on MES programs is available at www.mes@menv.com or
1-800-4RECYCLE (1-800-473-2925).

Northeast Maryland Waste Disposal Authority (NMWDA) – The NMWDA
(www.nmwda.org/) provides solid waste and biosolids management to its
members – Anne Arundel County, Baltimore City, Baltimore, Carroll, Frederick,
Harford, Howard, and Montgomery Counties. The Authority manages three
waste-to-energy facilities, and a facility that converts sewage sludge into compost.

Mid-Atlantic Consortium of Recycling and Economic Development Officials
(MACREDO) – MDE is a member of MACREDO, a consortium that was
established through a grant from the United States Environmental Protection
Agency Region III to promote regional market development efforts for recycled
materials. Other members include representatives from Delaware, Pennsylvania,
Virginia, West Virginia and the District of Columbia. MACREDO offers a forum
for information exchange between member jurisdictions, local authorities, the
private sector, and nonprofit organizations.

Information about ongoing MACREDO projects is available on the MACREDO
home page at http://macredo.org/. These projects involve organic material
recovery, deconstruction/building material reuse, electronic product recovery, and
green building.

County Waste Diversion Programs

County waste diversion programs are the key to the success of waste diversion in
Maryland. MDE works cooperatively with each County to ensure that valuable market and

 43

program information is shared, analyzed, and discussed. Table 27 illustrates the elements of
Maryland's individual recycling programs. Unless otherwise noted in Table 10, all Counties
collect “core” recyclables that include mixed paper (i.e., all paper types, envelopes, books,
cardboard, magazines, newspaper, and telephone books), containers (i.e., glass, metal, and
plastic), white goods (i.e., appliances), and organics (i.e., yard trimmings and Christmas tree
recycling). Additionally, MDE's recycling web page contains detailed information on the
County recycling programs and source reduction activities. As County programs are always
evolving, it is a good idea to contact the County to confirm the information reported in Table 9
and for further details.

MDE commends County recycling and solid waste managers for their innovative

thinking, hard work and dedication in providing education and implementing recycling and
source reduction programs for Maryland’s citizens and businesses. Highlights of County
programs in 2008 include:

� Eleven (11) counties achieved waste diversion rates greater than the 40
percent waste diversion goal.

� Fourteen (14) counties earned SR credits. Six (6) of these counties,
Baltimore, Carroll, Charles, Howard, Montgomery, and Prince George’s
earned the maximum 5 percent SR credit.

� Citizens had access to recycling by curbside collection or a regional network
of drop-offs or both.

� Twelve (12) counties accept fluorescent lights for recycling.
� Seven (7) Counties accept expired medication for proper disposal.
� Eighteen (18) Counties had permanent electronic drop-off locations.
� The Cities of Greenbelt and Salisbury had regularly scheduled eCycling

collection events.
� Eight (8) counties and 4 municipalities held eCycling collection events.
� Fifteen counties operated textile collection programs.
� Fourteen counties maintained 19 mercury thermometer drop-off locations.
� Eight (8) counties collected paint for recycling.
� Three (3) counties recycled boat shrink-wrap.
� Nineteen (19) counties operated Household Hazardous Waste Programs.

It is important to remember that waste diversion programs are constantly evolving.

Appendix E includes contact information for Maryland's recycling coordinators who can provide
the most current information about waste diversion in their jurisdictions. For additional
information, log onto MDE's recycling web page at www.mde.state.md.us/was/recycling and
click on "State, County, and City Contact Info."

4
4
 Table 27 -- County Residential Recyclables by Commodity

County

Fluorescent
Lights Medicine

Lead-Acid
Batteries

Oil/
Antifreeze

Established
Electronic
Drop-offs

Paints

Textiles

Hg°

HHW~

Comments/Additional Materials^

Allegany ���� ����/���� ���� ����
eCycle event (household batteries & fluorescent
lights), tire events; No hard cover books

Anne Arundel* ���� ���� ����/���� ���� ���� ���� wood pallets, scrap metal, tires, shingles

Baltimore City* ���� ���� ����/ ���� ���� leaves and x-mas tree only

Baltimore County ���� ���� ���� ����/���� ���� ���� ���� ����
gasoline, usable building material, thermostats,
residential rechargeable batteries

Calvert* ���� ���� ����/���� ���� ���� ���� ����
cooking oil, printer cartridges, lead acid batteries,
thermostats, scrap metal, auto tires, oil filters

Caroline ���� ����/���� ���� ����
eCycle event; No hard covers books w/ mixed
paper; Mid-shore program

Carroll* ���� ���� ����/���� ���� ���� ���� ���� scrap metal, vinyl siding, plastic bags

Cecil* ���� ���� ���� ����/���� ���� ���� ���� ���� ���� wood pallets, rechargeable batteries, latex paint

Charles* ���� ���� ����/���� ���� ���� ����
household batteries, oil filters; No books,
paperboard

Dorchester ����/���� ���� No books

Frederick* ���� ���� ���� ����/���� ���� ���� ����
pesticide bottles, wood pallets, propane; No
books

Garrett ����/���� ����
#1 & 2 plastic only, inkjet & toner cartridges, No
books

Harford ���� ���� ����/���� ���� ���� ���� ����
gasoline, pesticide containers, oil filters, propane
tanks, inkjet cartridges, gasoline

Howard* ���� ���� ����/���� ���� ���� ���� ���� ����
propane tanks, asphalt roof shingles, scrap
metal, reusable building materials, carpet,
vegetable oil

Kent ���� ����/���� ���� ���� ���� ����
eCycle event; pesticide containers, boat shrink-
wrap; Mid-shore program; No hardback books

Montgomery ���� ���� ����/���� ���� ���� ���� ����
eCycle event; bicycles, cooking oil, propane
tanks, tires, reusable building materials

Prince George's* ���� ���� ���� ����/���� ���� ���� ���� ���� eCycle event; cooking oil, mattress foam

Queen Anne’s ����/���� ���� ���� ����
eCycle event; boat shrink-wrap, bicycles,
passenger tires; Mid-shore program

St. Mary’s* ���� ���� ���� ����/���� ���� ���� ���� ����
pesticide containers, oil filters, ink jet cartridges,
cooking oil, rechargeable batteries, propane
cylinders, scrap tires, scrap metal

Somerset ����/���� ���� No books

Talbot ���� ����/���� ���� ����
eCycle event; pesticides, boat shrink-wrap; Mid-
shore program

Washington ���� ����/���� ���� ���� Propane tanks, cooking oil

Wicomico ����/���� ���� ���� ���� ���� pesticides, wood pallets

Worcester ���� ����/ ���� ���� ���� eCycle event; drywall

* Single-stream Recycling (in Calvert Co. only some individual towns offer single-stream) ° Have established Mercury Thermometer Drop-offs

~ Household Hazardous Waste Collection Day. Contact the County for details including materials accepted. ^ In this section, eCycle = electronics recycling

 45

Appendix

 46

THIS PAGE

INTENTIONALLY

LEFT BLANK

Appendix A

THIS PAGE

INTENTIONALLY

LEFT BLANK

 A-1

Permitted Solid Waste Acceptance Facility

Economic Benefits

This table provides information that was voluntarily reported by 20 permitted solid waste
acceptance facilities in 14 political jurisdictions describing the economic benefits of the facilities
to the host communities. While the economic benefits identified in the table are significant, the
information does not fully represent the total economic benefit to Maryland’s communities that
are provided by all permitted solid waste acceptance facilities.

Table A1 – Economic Benefits

Jurisdiction Site Name

Economic

Benefits To

Community

Value of

Facilities

Provided

Direct

Employment

Benefits
(Salaries/No. of

Employees)

Other

Economic

Benefits
Allegany Mountainview

Sanitary Landfill
(Privately Owned)

Provides County
residents and
businesses an
environmentally
safe disposal site for
County solid wastes
at reasonable rates.

The facility has
eliminated the need
for Allegany Co. to
fund and operate its
own solid waste
disposal facility.

Allegany County
uses Mountainview
Landfill as a
collection site for
recycling materials
including, glass,
cardboard, plastic,
aluminum cans,
newspaper, and
magazines. The
facility also
provides an ash
disposal area for
citizen use during
the winter months.

No information
provided.

The Mountainview
Landfill had
purchases for
supplies and
materials from
Allegany County
businesses.

Also has on-site
used oil, cardboard,
and aluminum
recycling programs
to boost recycling in
Allegany County.

Anne Arundel Annapolis
Junction
Recycling and
Transfer Station
(Privately Owned)

Facility pays Host
Community Fee to
County for each ton
of solid waste
received.

Tip fee charged
County is below the
area’s rates for
disposal.

Highway traffic
from tractor trailer
trucks is reduced
due to rail transfer
of solid waste.

Allows Anne
Arundel and
Howard Counties to
conserve disposal
capacity in county
landfills.

24 employees No information
provided.

Baltimore City Baltimore
Environmental
Processing
Facility (Privately
Owned)

Annual real estate,
personal property
and sales taxes paid
to City.

Convenient
location for
contractors.

$200,000/4
employees
including manager,
clerk and 2
equipment
operators.

Purchases of goods
and services from
the local
community include
fuel, temporary
labor/parts and
repairs.

Baltimore City BFI Baltimore
Processing and

Paid local taxes. Convenient location
for C&D haulers to

12 employees
mostly operators

No information
provided.

 A-2

Jurisdiction Site Name

Economic

Benefits To

Community

Value of

Facilities

Provided

Direct

Employment

Benefits
(Salaries/No. of

Employees)

Other

Economic

Benefits
Transfer Center
(Privately Owned)

offload. and a few sorters

Baltimore City Wheelabrator
Baltimore LP.
(Privately Owned)

Extends life of
landfills by
reducing MSW
volume through
incineration.

Sponsors several
community
outreach and
partnership
programs

$6 – 7 Million / 68
employees
including
professionals and
skilled workers

No information
provided.

Baltimore City Cannon Hygiene
(USA), Inc.
(Privately Owned)

Local employment,
rent and other direct
local purchases to
support business.

Not provided. 8 full time
employees.

Local expenditure:
$200,000.

Baltimore Recovermat Mid-
Atlantic (Privately
Owned)

$39,677 paid in
taxes to Baltimore
County.

Has a hiring priority
for local residents.

Provides free
disposal service for
the Park Service.

$760,956/12
employees. Jobs
include laborers,
equipment
operators,
mechanics,
administrative and
office staff.

90% of all
purchases are made
locally.

Calvert Howlin Land
Clearing Debris
Landfill (Privately
Owned)

Tax incentive. Assisting county in
disposing county
solid waste.

3 employees. No information
provided.

Calvert Southern
Maryland
Processing Facility
(Privately Owned)

Assisting county in
handling solid
waste & promoting
recycling.

Not provided 4 employees. $10,000 annual
purchase of goods
and services,
recycled products
with $9,000.

Calvert Appeal Sanitary
Landfill (County
Owned)

The transfer station
provides value to
Calvert County by
allowing the
Division of Solid
Waste to extend the
useful life of the
Appeal Municipal
Landfill by at least
20 years, providing
a tangible economic
benefit.

The transfer station
is complementary to
the Appeal
Municipal Landfill,
and is operated in
conjunction with
ongoing solid waste
refuse collection,
landfilling and
recycling
operations.

The employees
associated with the
transfer station are
neither hired
managed, evaluated
or compensated by
Calvert County
Division of Solid
Waste. The number
of, types and
compensation of the
employees at the
transfer station are
at the discretion of
Garnet of Maryland,
Inc. (Waste
Management, Inc.
[WM].

No information
provided.

Carroll Roll-Off Express,
Inc. (Privately
Owned)

$54,000/year paid
in real estate,
personal property
and sales taxes.

$2.25 million
investment for
facilities.

$275,000/17
employees
including
equipment

$375,000 annual
purchase of goods
and services.

 A-3

Jurisdiction Site Name

Economic

Benefits To

Community

Value of

Facilities

Provided

Direct

Employment

Benefits
(Salaries/No. of

Employees)

Other

Economic

Benefits
operators, drivers,
laborers.

Cecil Cecil County
Central Landfill
(County Owned)

Amnesty program
for recycling
materials,
household
hazardous waste
days, and e-cycling
events. Mulch for
minimum fees.

Provides waste
disposal and
recycling
opportunities for
approximately 30%
of Cecil County's
population. These
facilities provide
outstanding
recycling services.
In 2006, Single
Stream Recycling
and recycling for
ink cartridges was
introduced. Solid
waste staff provides
recycling
information and
disposal guidelines.

$400,000/23
Employees.

Special no cost or
reduced cost
program for
recycling.
Approximately
$7,000,000
generated by solid
waste customers to
operate this facility.

Frederick Reichs Ford/Site B
Municipal
Sanitary Landfill
(County Owned)

Free curbside
recycling, 12
recycling drop-off
centers, HHW
collection, mulch
free, yard waste
grinding.

Disposal of C&D
and MSW.

$1.7 Million/42
employees.

Spent $1.9 million
on various recycling
contracts and
programs.

Harford Harford Waste
Disposal Center
(Publicly Owned)

Provides County
residents with
mulch and compost
products free or at a
reduced cost based
on quantity.

Provides County
residents with solid
waste disposal
services at a
competitive cost.
Provides recycling
services at “no
cost.”

$2.7 Million/54 full
time employees.
Jobs include
management,
clerical, equipment
operators,
mechanics,
chauffeurs, laborers,
and weigh-
master/attendants
involved in both
landfill and
recycling activities.

$1.3
Million/Contractual
Services.

Howard Work Place
Essentials Transfer
Station (Privately
Owned)

Paid taxes and
provides waste
collection services
to locality.

Assists County in
providing collection
of sanitary waste
products originating
from commercial
restrooms in
Baltimore, Howard,
Anne Arundel
Counties and others.

$800,000 / 18
employees.

No information
provided.

 A-4

Jurisdiction Site Name

Economic

Benefits To

Community

Value of

Facilities

Provided

Direct

Employment

Benefits
(Salaries/No. of

Employees)

Other

Economic

Benefits
Howard Ameriwaste

Processing and
Transfer Station
(Privately Owned)

Payment of real
estate, personal
property and sales
taxes to Howard
County.

Facility
supplements
County facilities for
solid waste
disposal.

12 employees. Jobs
include 53
equipment
operators, 2 clerks,
and 5 laborers.

$200,000 in
purchase from local
vendors, $19,000 in
value of recycled
items.

Montgomery Montgomery
County Solid
Waste Transfer
Station (Publicly
Owned)

Strategically located
for easy access to
accommodate
residential,
industrial and
commercial use.

No information
provided.

22 full time County
employees. 49 full
time/2 temporary
Covanta
Montgomery, Inc..
13 full time/12
MES employees..

No information
provided.

St. Mary's St. Andrew's
Municipal Landfill
(Publicly Owned)

Tipping fees waived
during
emergency/storm
damage situations
and other approved
non-profit
organization
projects. Provides
mulch made from
yard and wood
waste free to county
residents.

Processes county's
residential yard
waste into mulch.
Provides location
for disposal of
appliances and up to
five (5) tires per
trip, free of charge.
Future expansion of
area C (36.8 acres)
permitted landfill, if
required.

$700,000/21
employees includes
a manager, 4
equipment
operators, 2 scale
house operators,
and 14 attendants
(full & part time).

$300,000 - County
subsidy of
Recycling. $1.3
million - County
subsidy for
residential solid
waste disposal.

Washington Forty West
Municipal Landfill
(Publicly Owned)

Centrally located in
County for easy
access to
accommodate
residential,
industrial, and
commercial use.

Facility owned and
operated by
Washington County
for the solid waste
disposal need of
County residents.

$1.7 million /30
employees. Jobs
include: director,1-
assistant directors, 2
– office staff, 2 -
weighmaster /
inspector, 4 full
time and 2 part time
weigh clerks, 8 -
equipment
operators, 2 -
mechanics, 1
recycling
coordinator, and 4
residential drop-off
attendants.

$9.5 million annual
operating budget
spent locally for the
purchase of
materials, goods
and services.

Worcester Ocean City
Transfer Station
(Publicly Owned)

Provides for the
consolidation of
solid waste
collected in the
Town of Ocean
City for transport 26
miles to the
County’s MSWLF.

No information
provided.

No information
provided.

No information
provided.

Appendix B

THIS PAGE

INTENTIONALLY

LEFT BLANK

 B-1

Permitted Solid Waste Acceptance Facilities

Table B1 -- Permitted Solid Waste Acceptance Facilities

County

Pert

No. Facility Name Type

Owner

Type

MD Grid *

E / N

Permit

Number

Expiration

Date

Fill/Site

Acreage

Site Location

/Comments

Allegany 2226 Mountainview
Sanitary Landfill

WMF PRI 262 / 652 2006-WMF-0010 3/29/2011 40 / 396 13300 New George's
Creek Road, Frostburg
MD 21532.

Anne Arundel 5442 Annapolis Junction

Recycling and
Transfer Station

WPT PRI 860 / 470 2005-WPT-0158 2/12/2011 - / 17 8077 Brock Bridge Road,
Jessup MD 20794.

 6167 Curtis Creek
Processing Facility
and Transfer Station

WPT PRI 917 / 500 2003-WPT-0539 11/12/2008 - / 12.8 23 Stahl Road, Baltimore
MD 21226. Accepts
C&D Waste.

 2134 Millersville Landfill
and Resource
Recovery Facility

WMF CTY 895 / 460 2008-WMF-0240 11/1/2012 330 / 567 389 Burns Crossing
Road, Severn MD
21144-341.

Baltimore City 5701 Baltimore
Environmental
Processing Facility

WPF PRI 903 / 526 2003-WPF-0588 3/4/2009 - / 1.7 1437 West Hamburg
Street, Baltimore MD
21230. Facility Closed.

 2051 BFI Baltimore
Processing and
Transfer Center

WPT PRI 921 / 499 2003-WPT-0600 9/13/2009 - / 15.6 5800 Chemical Road,
Baltimore MD 21226.

 23906 Cannon Hygiene
(USA), Inc.

WTS PRI 894 / 522 2006-WTS-0621 2/27/2012 -/2.3 1505 Bloomfield Avenue,
Baltimore MD 21227.
Accepts soiled feminine
hygiene and other
related products from the
rest rooms.

 2775 CS&D Processing
Facility

WPF PRI 904 / 527 2003-WPF-0546 10/5/2008 - / <1 1100 Wicomico Street,
Baltimore MD 21230.
Facility Closed.

 3322 Curtis Bay Energy WMI PRI 926 / 568 2005-WIN-0036 5/4/2011 - / 4.0 3200 Hawkins Point Rd,
Baltimore MD 21226.
Formerly Pheonix
Services.

 5313 Millennium
Inorganic
Chemicals – HPP
Landfill

WIF PRI 925 / 501 2005-WIF-0527 3/8/2012 57 / 95 3901 Fort Armistead
Road, Baltimore MD
21226.

 2776 Northwest Transfer
Station

WTS MUN 855 / 550 2005-WTS-0038 8/3/2010 - / 6.6 5030 Reisterstown
Road, Baltimore MD
21215.

 5427 Patuxent Materials,
Inc. – Edison

Highway Recycle
Plant

WPF PRI 535 / 920 2006-WPF-0565 9/13/2011 - / 12.5 1030 Edison Highway,
Baltimore MD 21213.
Accepts Only C&D
Waste.

 4202 Quarantine Road
Landfill

WMF MUN 922 / 502 2005-WMF-0325 3/31/2010 126 /153 6100 Quarantine Road,
Baltimore MD 21226.

 3323 Stericycle Medical
Waste Processing
Facility and
Transfer Station

WPT PRI 921 / 501 2003-WPT-0591 3/30/2009 - / 2.4 5901 Chemical Road,
Baltimore MD 21226.

 5191 University of
Maryland –
Baltimore

WMI UMD 907 / 532 2005-WMI-0512 3/7/2010 - / < 1 714 W. Lombard St.,
Baltimore MD 21201-
1010.

 3013 Wheelabrator
Baltimore, LP.

WTE PRI 904 / 523 2005-WTE-0030 2/20/2010 - / 15 1801 Annapolis Road,
Baltimore MD 21230.
Formerly BRESCO.

 3551 W.R. Grace and Co.
– Davison Chemical
Division

WIF PRI 921 / 500 2005-WIF-0613 1/24/2012 10.7/157 5500 Chemical Road,
Baltimore MD 21226

Baltimore 2779 Baltimore County
Resource Recovery
Facility

WPT CTY 900 / 507 2004-WPT-0048 4/7/2010 6.0 / 7.3 10320 York Road,
Cockeysville MD 21030.

 5268 Days Cove Rubble
Landfill – Lateral
Expansion

WRF PRI 975 / 570 2003-WRF-0592 8/19/2009 35.6 / 99 6425 Days Cove Road,
White Marsh MD 21162.

 2781 Eastern Sanitary

Landfill

WMF CTY 974 / 570 2005-WMF-0052 8/25/2010 200 / 367 6259 Days Cove Road,
White Marsh MD 21162.

 2781 Eastern Sanitary
Landfill

WTS CTY 974 / 570 2006-WTS-0508 12/21/2011 - / 3.2 6260 Days Cove Road,
White Marsh MD 21162.

 B-2

County

Pert

No. Facility Name Type

Owner

Type

MD Grid *

E / N

Permit

Number

Expiration

Date

Fill/Site

Acreage

Site Location

/Comments

 5188 ER & WR
Processing Facility

WPF PRI 940 / 508 2003-WPF-0545 12/3/2008 7 / 10.0 Riverside Rd & Tin Mill
Rd, Sparrows Point MD
21219. Facility Closed.

 14404 Honeygo Run
Reclamation Center

WRF PRI 958 / 564 2002-WRF-0579 4/19/2010 77/117 10710 Philadelphia
Road, Perry Hall MD
21128. Expansion of
Existing Landfill.

 3398 Recovermat Mid-
Atlantic

WPF PRI 888 / 506 2005-WPF-0341 9/12/2010 - / 8.5 2202 Halethorpe Farm
Road, Baltimore MD
21227. Accepts Only
C&D Waste.

 2782 Western Acceptance
Facility Transfer
Station

WTS CTY 905 / 510 2003-WTS-0599 6/13/2009 6.0 / 6.0 3310 Transway Road,
Halethorpe MD 21227.

Calvert 2783 Appeal Sanitary
Landfill

WMF CTY 961 / 200 2008-WMF-0531 12/26/2012 30 / 350 401Sweetwater Road,
Lusby MD 20678.

 2783 Appeal Sanitary
Landfill

WTS PRI 961 / 200 2008-WTS-0519 5/30/2012 - / 1 401Sweetwater Road,
Lusby MD 20678.

 2865 Hance Land
Clearing Debris
Landfill

WLC PRI 923 / 246 2005-WLC-0252 11/22/2010 10.2 / 23.6 1/4 mile west of MD Rtes
2 & 506, Prince
Frederick MD 20678.

 2784 Hill Land Clearing

Debris Landfill

WLC PRI 914 / 304 2004-WLC-0551 10/5/2009 2.9 / 17.6 MD Rte. 2 & Dalrymple
Rd, Sunderland MD
20689.

 12596 Howlin Land
Clearing Debris
Landfill

WLC PRI 961 / 200 2008-WLC-0577 5/22/2013 3.0 / 32.7 8580 Nursery Road,
Lusby MD 20657.

 2785 M.T. Parran
Landclearing Debris
Landfill

WLC PRI 945 / 227 2004-WLC-0550 1/17/2010 4.3 / 6.6 Eastside MD Rte 765 -
North of MD Rtes 2 & 4,
St. Leonard MD 20689.

 11591 Southern Maryland
Processing Facility

WPF PRI 910 / 310 2003-WPF-0597 2/5/2009 - / 0.2 7659 Binnacle Lane,
Owings MD 20736

Carroll 4344 Northern Municipal
Landfill

WMF CTY 816 / 626 2005-WMF-0066 8/9/2010 80 / 220 1400 Baltimore
Boulevard, Westminster
MD 21157.

 4344 Northern Municipal
Landfill

WPT CTY 816 / 626 2003-WPT-0541 8/14/2008 3 / 220 1400 Baltimore
Boulevard, Westminster
MD 21157.

 5388 Roll-Off Express,
Inc.

WPF PRI 832 / 605 2008-WPF-0159 12/16/2012 - / 6.8 2900 Dede Road,
Finksburg MD 21048.

Cecil 2789 Cecil County
Central Landfill

WMF CTY 1107 / 644 2008-WMF-0532 10/21/2012 40 / 418 758 East Old
Philadelphia Rd., Elkton
MD 21921.

 2790 Stemmer's Run

Transfer Station

WTS CTY 1095 / 581 2005-WTS-0072 3/19/2010 - / 9.7 45 Stemmer's Run
Road, Earleville MD
21919.

 2791 Woodlawn Transfer
Station

WTS CTY 1058 / 658 2005-WTS-0074 3/13/2010 - / 37 Fire Tower & Waibel
Rds, Port Deposit MD
21904.

Charles 2792 Charles County
Municipal Landfill

WMF CTY 832 / 269 2005-WMF-0076 10/12/2010 73 / 114 12305 Billingsley Road,
Waldorf MD 20602.

 3364 Naval Support
Facility Indian Head
Incinerator

WIN FED 750 / 275 2004-WIN-0529 3/16/2009 - / 1 101 Strauss Avenue,
Indian Head MD 20640.

Dorchester 2794 Beulah Municipal
Landfill

WMF CTY 1115 / 307 2004-WMF-0554 5/25/2009 27 / 40 6812 East New Market-
Ellwood Rd, Hurlock MD
21643.

Frederick 3157 Eastalco Aluminum
Company

WIF PRI 650 / 535 2003-WIF-0537 7/11/2009 10.2 / 20 5601 Manor Wood Rd,
Frederick MD 21703.

 1348 Fort Detrick – Area
B & Main Post

WMF FED 672 / 583 2005-WMF-0327 7/10/2010 61 / 297 Area B - Rosemont
Avenue & Shookstown
Road. Fort Detrick
Waste Only.

 3190 Fort Detrick – Area
B & Main Post

WIN FED 678 / 582 2005-WIN-0341 6/29/2010 - / 1 Area A - East off Beasley
Drive. Limited To Waste
Only From Fort Detrick.

 2861 Feichs Ford/Site B
Municipal Sanitary
Landfill

WMF CTY 702 / 561 2003-WMF-0582 5/8/2013 58 / 184 9031 Reichs Ford Road,
Frederick MD 21704.

 2861 Feichs Ford/Site B
Municipal Sanitary
Landfill

WPT CTY 702 / 561 2004-WPT-0604 7/20/2011 58 / 184 9031 Reichs Ford Road,
Frederick MD 21704.

 B-3

County

Pert

No. Facility Name Type

Owner

Type

MD Grid *

E / N

Permit

Number

Expiration

Date

Fill/Site

Acreage

Site Location

/Comments

Garrett 5026 Garrett County
Solid Waste
Disposal &
Recycling Facility

WMF CTY 116 / 604 2006-WMF-0094 3/29/2011 30 / 188 3118 Oakland-Sang Run
Rd, Oakland MD 21550.

Harford 6953 Auston Process and
Transfer Facility

WPT PRI 983 / 583 2006-WPT-0616 9/12/2012 3.0 / 6.01 1202 Pauls Lane, Joppa
MD 21085.

 5745 Gravel Hill Rubble
Landfill

WRF PRI 1037 / 631 2002-WRF-0517 12/7/2008 35 / 55.4 Gravel Hill Road, Havre
De Grace MD 21078.
Landfill Not Constructed.

 2799 Harford Waste
Disposal Center

WMF CTY 1000 / 650 2005-WMF-0098 10/27/2010 60 / 259 3241 Scarboro Road,
Street MD 21154.

 10163 Harford Waste
Disposal Center
Expansion

WMF CTY 1000 / 650 2000-WMF-0570 10/4/2012 77.4 / 286 3241 Scarboro Road,
Street MD 21154.

 5742 Harford County
Resource Recovery
Facility

WTE PRI 994 / 573 2008-WTE-0576 3/21/2013 - / 4 1 Magnolia Rd, Joppa
MD 21085. Produces
Steam for APG
Complex.

 2802 Oak Avenue Rubble
Fill

WRF PRI 982 / 580 2004-WRF-0104 3/21/2010 39 / 42.8 1020 Oak Avenue,
Joppa MD 21085.

Howard 2805 Alpha Ridge
Municipal Landfill

WMF CTY 823 / 539 2005-WMF-0110 10/27/2010 195 / 590 2350 Marriottsville
Road, Marriottsville MD
21104.

 2805 Alpha Ridge

Processing and
Transfer Station

WPT CTY 823 / 539 2008-WPT-0578 11/20/2012 195 / 590 2350 Marriotsville Road,
Marriotsville MD 21104.

 8202 Ameriwaste
Processing Facility
and Transfer Station

WPT PRI 865 / 489 2001-WPT-0572 11/5/2011 - / 12.89 7150 Kit Kat Road,
Elkridge MD 21075.
Accepts Only C&D
Waste.

 16558 Workplace
Essentials Transfer
Station

WTS PRI 885 / 550 2004-WTS-0594 9/28/2009 - / 1 7184 Troy Hill Drive,
Suites J & K, Elkridge
MD 21075. Accepts
Diapers & Other Special
Sanitary Wastes.

Kent None

Montgomery 15721 C & D Recovery
Processing Facility

WPF PRI 710 / 510 2003-WPF-0581 3/11/2009 - / 10.8 24120 Frederick Road,
Clarksburg MD 20871.

 2808 Montgomery
County Resource

Recovery Facility

WTE CTY 671 / 501 2008-WTE-0538 5/5/2013 - / 35 21204 Martinsburg
Road, Dickerson MD
20842.

 5562 Montgomery Co.
Site 2 Municipal
Landfill

WMF CTY 680 / 490 2002-WMF-0237 5/5/2009 125 / 650 3 miles southwest of
Dickerson, MD 20842.
Landfill Not Constructed.

 2809 Montgomery
County Solid Waste
Transfer Station

WPT CTY 845 / 465 2006-WPT-0617 11/2/2011 - / 43 16101 Frederick Road,
Derwood MD 20850.

Prince George's 2813 Brown Station Road
Landfill

WMF CTY 865 / 365 2003-WMF-0589 9/21/2010 134 / 164 3500 Brown Station
Road, Upper Marlboro
MD 20772.

 5419 Dower House

Recycling and
Processing Center

WPF PRI 843 / 355 2005-WPF-0563 8/30/2010 - / 10 5900 Dower House
Road, Upper Marlboro
MD 20772.

 2815 Ritchie Reclamation
– Marlboro Road

WRF PRI 849 / 372 2004-WRF-0126 4/4/2010 78 / 258 2001 Ritchie Marlboro
Rd, Upper Marlboro MD
20772.

 2815 Ritchie Reclamation
– Marlboro Road

WRF PRI 849 / 372 2003-WRF-0590 1/10/2011 78 / 258 2001 Ritchie Marlboro
Rd, Upper Marlboro MD
20772.

 3011 Brandywine
Enterprises

WPT PRI 826 / 391 2008-WPT-0218 9/11/2012 - / 1.5 5800 Sheriff Road,
Fairmont Heights MD
20743. Accepts Only
C&D Waste.

Queen Anne's 2817 Baker Rubble

Landfill

WRF PRI 1046 / 429 2006-WRF-0622 4/20/2013 15.9 / 18.5 501 4-H Park Road,
Queenstown MD 21658.
Serves Mid-Shore
Counties.

St. Mary's 2818 Knott Land Clearing

Debris Landfill

WLC PRI 946 / 140 2006-WLC-0134 4/23/2011 4.3 / 55 1/4 mile North - Flat Iron
Rd 2 & Boothe Road,
Great Mills MD 20634.

 2819 St. Andrews
Municipal Landfill

WMF CTY 934 / 167 2005-WMF-0138 10/27/2010 36.8 / 55 44825 St. Andrews
Church Rd., California
MD 20619. Landfill Not

 B-4

County

Pert

No. Facility Name Type

Owner

Type

MD Grid *

E / N

Permit

Number

Expiration

Date

Fill/Site

Acreage

Site Location

/Comments

Operating.

Somerset 2821 Somerset County
Landfill –
Fairmount Site

WMF CTY 1158 / 184 2004-WMF-0268 9/8/2009 33 / 62 8716 James Ring Road,
Westover MD 21871.

 3467 Smith Island
Incinerator

WIN CTY 1076 / 057 2005-WIN-0140 9/12/2010 0.06 Smith Island Road, Ewell
MD 21824.

Talbot 4323 Midshore Regional
Solid Waste Facility

WMF MES 1080 / 356 2004-WMF-0144 2/14/2010 67 / 140 7341 Barkers Landing
Road, Easton MD
21601. Serves Talbot,
QA, Caroline and Kent
Counties.

 4323 Midshore Transfer
Station

WTS MES 1080 / 356 2004-WTS-0549 10/4/2009 0.5 / 140 7341 Barkers Landing
Road, Easton MD
21601. Serves Talbot,
QA, Caroline and Kent
Counties

Washington 2862 Forty West
Municipal Landfill

WMF CTY 575 / 673 2005-WMF-0266 6/14/2010 189 / 425 12630 Earth Care Road,
Hagerstown MD 21740.

 3535 Washington County
Hospital

WMI PRI 658 / 598 2005-WMI-0553 6/15/2010 0.25 / 77 251 East Antietam
Street, Hagerstown MD
21740.

 2823 Washington County
Rubble Landfill

WRF CTY 568 / 652 2004-WRF-0270 8/4/2009 75 / 100 11112 Kemps Mill Road,
Williamsport MD 21740.
Landfill Not Operating.

Wicomico 15673 Bennett Processing
Facility

WPF PRI 0802 / 220 2005-WPF-0579 8/4/2010 5 /14.3 513-515 South Camden
Ave., Fruitland MD
21826.

 2824 Newland Park
Municipal Landfill

WMF CTY 1180 / 200 2005-WMF-0283 3/21/2010 60 / 125 7161 Brick Kiln Road,
Salisbury MD 21801.

 2575 Peninsula Regional
Medical Center

WPM PRI 1201 / 186 2006-WPM-0505 12/19/2011 - / 23 100 East Carroll Street,
Salisbury MD 21801.

Worcester 2826 Central Sanitary
Landfill

WMF CTY 1278 / 140 2006-WMF-0152 5/31/2011 230 / 725 7091 Central Site Lane,
Newark MD 21841.

 2827 Ocean City Transfer

Station

WTS MUN 1353 / 207 2005-WTS-0156 8/8/2010 - / 2.2 306 - 65th Street, Ocean

City MD 21842. Accepts
Only MSW.

Table B2 – Summary of Permitted Solid Waste Acceptance Facilities
TTyyppee OOff FFaacciilliittyy Number of Facilities

WMF: Municipal Solid Waste Landfill 23
WRF: Rubble/Construction & Demolition

Landfill 8
WLC: Land Clearing Debris Landfill 5
WIF: Industrial Landfill 3
WIN: MSW or Special Medical Waste

Incinerator 3
WMI: Medical Waste Incinerator 3

WPF: Processing Facility 12
WPM: Special Medical Waste Processing Facility 1
WTS: Transfer Station 10
WPT: Processing Facility & Transfer Station 12
WTE: Waste to Energy/MSW Incinerator 3

TTOOTTAALL 83

TTyyppee ooff OOwwnneerrsshhiipp Number of Facilities

CTY: County Government 31
PRI: Private (Commercial) 43
MUN: Municipal Government 3

 B-5

UMD: University of Maryland System 1
FED: Federal Government 3

MES: Maryland Environmental Service 2

TOTAL 83

Table B3 – Permitted Solid Waste Acceptance Facilities NOT in Operation
Jurisdiction Site Name Facility Type Ownership Type Status

Baltimore City
CS & D Processing
Facility

Processing Facility Private Closed

Baltimore
ER & WR Processing
Facility

Processing Facility Private Closed

Frederick
Reichs Ford, Site B
Transfer Station

Processing and
Transfer

County
Under
Construction

Harford
Gravel Hill Rubble
Landfill

C&D Landfill Private Not Built

Montgomery
Montgomery County Site
2 Municipal Landfill

MSW Landfill County Not Built

Dower House Recycling
and Processing Facility

Processing Facility
MD Environmental
Service

Under
Construction

Kenilworth Recycling
Plant

Processing Facility
(C&D Only)

Private
Under
Construction

Prince George’s

Ritchie Reclamation –
Marlboro Road

C & D Landfill Private Inactive

Washington
Washington County
Rubble Landfill

C&D Landfill County Inactive

Wicomico
Bennett Processing
Facility

 Processing Facility Private
Under
Construction

Appendix C

THIS PAGE

INTENTIONALLY

LEFT BLANK

 C-1

Permitted Natural Wood Waste Acceptance Facilities

Table C1 – Permitted Natural Wood Waste Acceptance Facilities

County

Permittee

Epsc

No.

Permit

Type

Permit

Numbers

Site

Acreage

Issued

Date

Expiration

Date

Phone

Number

Fax

Number

Allegany NONE

Anne
Arundel

A-A Recycling, Inc.
8217 Baltimore-Annapolis Blvd.

Pasadena MD 21122

2002 GP 2006-NWW-GP01 9.90 9/22/06 9/21/11 (410) 437-7718 (410) 437-7718

 William Alan Boehm
1230 Cronson Blvd.
Crofton MD 21114

21759 GP 2004-NWW-GP01 10.00 11/24/04 11/23/09 (410) 721-1866 (410) 721-2031

 L and W Recycling, Inc.
8316 Lokus Road
Odenton MD 21113

2667 GP 2006-NWW-GP01 12.00 10/20/06 10/19/11 (410) 551-9142 (410) 551-9155

Baltimore City NONE

Baltimore Albert J. Bierman
1114 Hengemihle Avenue
Essex MD 21221

14075 GP 2002-NWW-GP01 5.90 7/13/07 7/12/12 (410) 682-2992 (410) 574-0123

 Edrich Lumber, Inc.
9700 Old Court Road
Baltimore MD 21244

2829 GP 2005-NWW-GP01 12.00 6/8/05 6/7/10 (410) 922-5959 (410) 521-2778

 Hollins Organic Products, Inc.
6247 Falls Road
Baltimore MD 21209

2838 GP 2005-NWW-GP01 2.00 4/22/05 4/21/10 (410) 828-0210 (410) 823-7645

 Northwest Recycling, LLC
212 Cockeys Mill Road
Baltimore MD 21136

24154 GP 2005-NWW-GP01 5.00 11/2/05 11/1/10 (410) 833-9369 (410) 833-3963

 Wirtz & Daughters, Inc.
6275 Days Cove Road
White Marsh, MD 21162

– IP 2005-NWW-0552 14.00 3/31/2005 3/30/2010 (410) 335-0400 (410) 592-6248

Calvert Quality Built Homes, Inc.

7185 Sawmill Road
Lusby MD 20657

4708 GP 2006-NWW-GP01 11.25 7/14/06 7/13/11 (410) 535-6008 (410) 535-6011

Caroline NONE

Carroll C.J. Miller, LLC

390 Vision Way
Westminster MD 21158

3548 GP 2006-NWW-GP01 40.00 8/15/06 8/14/11 (410) 239-8006 (410) 239-4204

 Recycled Green Industries, LLC
7901 Kabik Court
Woodbine MD 21797

29278 GP 2008-NWW-GP01 30.00 3/5/08 3/4/13 (301) 674-6689 (301) 942-6734

Cecil A.L.C. Mulch & Soil, LLC
1726 East Old Philadelphia Road
Elkton MD 21421

25391 GP 2006-NWW-GP01 25.00 4/18/06 4/17/11 (410) 392-0770 (410) 392-2317

 Grass Busters Landscaping
Company, Inc. Shop
383 Hotton Road
Elkton MD 21921

21763 GP 2004-NWW-GP01 48.80 3/30/05 3/29/10 (301) 292-1166 (302) 292-1197

Charles James E. Hill

6585 Ripley Road
Ripley MD 20646

21448 GP 2005-NWW-GP01 8.50 9/2/05 9/1/10 (301) 934-7158 (301) 934-1536

 Maximulch, LLC
12340 Crain Highway
Newburg MD 20664

19966 GP 2005-NWW-GP01 12.50 6/2/05 6/1/10 (301) 259-4906 (301) 259-4168

Dorchester NONE

Frederick William Lee Butler
4039 Tuscarora Road
Point of Rocks MD 21777

20607 GP 2003-NWW-GP01 N/A 7/20/04 7/19/09 (301) 607-4541 (301) 874-8348

Harford Arthur D. Hesron
2304 Whiteford Road
Whiteford MD 21169

14381 GP 2002-NWW-GP01 3.67 11/2/08 11/1/13 (410) 692-2673 (410) 692-2253

 T&M Mulch, Inc.
1808 N. Fountain Green Road
Bel Air MD 21015

2837 GP 2008-NWW-GP01 7.30 4/13/07 4/12/12 (410) 838-2266 (410) 838-2266

 Cormer Construction, Inc
900 Circelli Court

Aberdeen, MD 21001

23199 GP 2008-NWW-GP01 6.00 10/08/08 10/07/13 (410) 879-6094 (410) 638-0289

 Crouse Construction Co.
1001 Philadelphia Road
Aberdeen MD 21001

2828 GP 2000-NWW-GP01 25.00 6/27/05 6/26/10 (410) 879-1822 (410) 893-0045

 C-2

County

Permittee

Epsc

No.

Permit

Type

Permit

Numbers

Site

Acreage

Issued

Date

Expiration

Date

Phone

Number

Fax

Number

Howard Jerom M. Carlin
2020 Daniels Road
Ellicott City MD 21043

21874 GP 2004-NWW-GP01 15.00 12/2/04 12/1/09 (410) 465-4078 (410) 465-5483

Kent NONE

Montgomery ACME Biomass Reduction, Inc.
21601 New Hampshire Ave.
Brookville MD 20833

8509 GP 2004-NWW-GP01 107.50 9/8/04 9/7/10 (301) 540-2968 (301) 540-9630

 Twin Ponds Farm, LLC
15315 Mt. Nebo Road
Poolesville MD 20837

15519 GP 2003-NWW-GP01 4.00 5/23/08 5/22/13 (301) 942-6700 (301) 942-6734

Prince George's None

Queen Anne's R. B. Baker & Sons, Inc.
501 4-H Park Road
Qeenstown MD 21658

5605 IP 2006-NWW-0620 3.00 12/13/06 12/12/11 (410) 827-8831 (410) 827-8831

 Dependable Sand and Gravel
Company, Inc.
13155 Ocean Gateway
Queen Anne, MD 21657

19995 GP 2005-NWW-GP01 343 9/30/05 9/29/10 (410) 822-6363 (410) 820-7789

St. Mary's NONE

Washington L & I Tree Clearing, LLC
14251 Willow Road
Hancock MD 21750

18870 GP 2004-NWW-GP01 10.00 3/8/04 3/7/09 (301) 678-7100 (301) 678-7100

Wicomico Dunn's Tractor Services, Inc.
9042 Taylor Road

Delmar MD 21875

19804 GP 2004-NWW-GP01 10.00 5/7/04 5/6/09 (410) 742-7429 (410) 742-7429

 Eastern Shore Forest Product,
Inc.
3667 St. Lukes Road
Salisbury MD 21804

24398 IP 2005-NWW-0615 2.00 12/13/06 12/12/11 (410) 548-7136 (410) 742-5540

Worcester NONE

GGeenneerraall PPeerrmmiittss ((GGPP)):: 2255

IInnddiivviidduuaall PPeerrmmiittss ((IIPP)):: 33

TTOOTTAALL 2288

Appendix D

THIS PAGE

INTENTIONALLY

LEFT BLANK

 D-1

RECYCLING

CONTACTS

MD Department of the
Environment

Land Management
Administration

www.mde.state.md.us/recycling

Hilary Miller, Program Manager
Technical Services and
Operations Program

hmiller@mde.state.md.us

David Mrgich, Chief
Recycling Unit

dmrgich@mde.state.md.us

Christy Bujnovszky
Recycling Unit

cbujnovszky@mde.state.md.us

All StAR

Fall, 2009

The next All StAR News is

scheduled for the Spring of 2010!

Assembly, St. Mary’s College,
Morgan State University, MD
Automotive Insurance Fund, MD
Environmental Service, MD Food
Center Authority, Judiciary of
MD, MD State Police, MD
Insurance Administration and
Departments of Agriculture,
Natural Resources, Health and
Mental Hygiene, Public Safety
and Correctional Services,
Human Resources, Assessments
and Taxation, Education,
Veterans Affairs, and
Transportation.
 A detailed breakdown of the
2008 All StAR recycling
activities and additional
information on Maryland’s 27.5%
All StAR Recycling Rate
(including a breakdown of each
State agency’s recycling rate) will
soon be posted on MDE's
recycling web page at
www.mde.state.md.us/Programs/
LandPrograms/Recycling/StateA
gencies/index.asp.

Maryland Legislature Passes

State Agency Recycling Law

 During Maryland’s 2009
Legislative Session, State
representatives strengthened
Maryland government’s recycling
requirements by mandating the
recycling of certain materials.
House Bill (HB) 595 requires State
agencies to develop a State agency
recycling plan by July 1, 2010, that
addresses the placement of
collection bins and the recycling of
aluminum, glass, paper, and plastic.
Each agency and unit of State
government must implement this
plan by January 1, 2012.
 To facilitate the implement-
tation of the plan, the Maryland
Department of the Environment
(MDE) is working with the
Department of General Services

 23 Maryland State

Agencies Reach

20% Goal

 The 1988 Maryland Recycling
Act (MRA) requires the develop-
ment of a recycling plan that
reduces the amount of solid waste
disposed by State government by at
least 20 percent or to an amount
that is practical and eco-nomically
feasible. In no case may the
amount to be recycled be less than
10 percent. In 2008, Maryland
State Government ex-ceeded the
minimum rate and recycled 27.5
percent of the waste generated.
 Congratulations to the following
agencies for increasing their
recycling rate over 2007: MD
Public Broadcasting Commission,
MD State Archives, MD General

Have a story idea or specific
questions on a topic? Send
comments and ideas for future
stories to Christy Bujnovszky at

cbujnovszky@mde.state.md.us.

(DGS) to include language in all
State leasing contracts that man-
dates that landlords provide
recycling collection at all State
leased buildings. Also, MDE’s
Recycling Unit is available to assist
State agencies in developing
recycling programs. Contact
Christy Bujnovszky for help with

your All StAR program.

 D-2

Maryland State Agencies’ 2008 Recycling Rates
Compiled by the Maryland Department of the Environment from Reports Submitted for Calendar Year 2008

Agency Name

No. of

Sites

No. of Sites

Reporting

No. of

People*

Total MRA 2008

(tons)

2008 MRA

Recycling Rate

(%)^

Department of General Services 18 18 11,674 720.48 24.59

Department of Labor, Licensing & Regulation 13 0 1,218 NR NR

Department of Agriculture 3 3 266 44.13 37.94

Maryland Public Broadcasting Commission 1 1 212 18 11.00

Comptroller of the Treasury 1 1 850 198.59 71.80

Maryland School for the Deaf 2 2 834 92.60 36.89

Department of Natural Resources 5 1 721 17.60 22.00

Department of Juvenile Services 15 15 2,881 281.97 13.84

Maryland State Archives 1 1 84 2.80 8.24

Department of the Environment 1 1 858 23.35 19.81

Department of Transportation 74 74 25,252 10,381.57 44.30

Department of Health and Mental Hygiene 17 10 7,525 853.29 19.23

Maryland General Assembly 1 1 1,223 89.73 20.38

Dept. of Public Safety and Correctional Services 29 29 35,409 1,864.07 10.63

Department of Human Resources 11 11 4,433 220.77 25.55

Department of Assessments and Taxation 1 1 11 1.00 20.16

University of Maryland System 17 17 128,607 9,223.98 33.22

St. Mary’s College of Maryland 1 1 2,567 791.54 42.39

Morgan State University 1 1 8,237 127.84 7.50

Department of Education 4 4 1,839 57.92 21.15

Maryland Automobile Insurance Fund 1 1 408 65.51 36.91

Maryland Stadium Authority 1 1 1,100 308.39 13.51

Baltimore City Community College 1 1 8,251 10.30 3.11

Maryland Environmental Service 1 1 210 16.26 34.26

Maryland Food Center Authority 1 1 1,327 3.00 0.05

Judiciary of Maryland 1 1 142 36.50 61.55

Subsequent Injury Fund Board 1 1 17 1.74 22.14

Department of Veterans Affairs 1 1 657 1.00 40.98

Department of Budget and Management 1 1 210 16.69 38.20

Maryland State Police 26 26 1,614 311.23 32.97

Dept of Business and Economic Development 1 1 580 31.16 23.74

Maryland Higher Education Commission 1 1 72 11.00 29.79

Dept. of Housing and Community Development 1 1 400 202.74 61.90

Maryland Insurance Administration 1 1 283 22.33 36.40

TOTALS 255 231 249,972 26,049.06 27.49

* State employees comprise approximately 84,541 of the total number of people working at State Agency Locations.
^ The 1988 Maryland Recycling Act mandates a State Government recycling rate of at least 20%.

Bold Type – Satisfied the 20% recycling rate Not all offices reported
NR – Did not report Recycling Rate greater than previous year

MARYLAND DEPARTMENT OF THE ENVIRONMENT
1800 Washington Blvd. • Suite 610 • Baltimore, Maryland 21230-1719

410-537-3314 • 800-633-6101 x3314 (within Maryland) • http://www.mde.state.md.us/recycling

Appendix E

THIS PAGE

INTENTIONALLY

LEFT BLANK

 E-1

County Recycling Coordinators

Allegany

Ms. Terry Bennett
Recycling Coordinator
Allegany County Department of Public
Works
701 Kelly Road
Cumberland, MD 21502-
Phone: (301) 777-5933 Ex:
Fax: (301) 777-2001
Email: terry.bennett@allconet.org

Anne Arundel

Mr. Richard (Rich) Bowen
Solid Waste Recycling Manager
Waste Management Services
2662 Riva Road
MS-7406
Annapolis, MD 21401-
Phone: (410) 222-7954 Ex:
Fax: (410) 222-4484
Email: richard.bowen@aacounty.org
Ms. Kelly Mackall, Program Specialist
Mr. Robb Fish, Program Specialist

Baltimore City

Ms. Tonya Simmons
Recycling Coordinator
Bureau of Solid Waste
200 Holiday Street
Baltimore, MD 21202-
Phone: (410) 396-4511 Ex:
Fax: (410) 545-6117
Email: tonya.simmons@baltimorecity.gov

Baltimore County

Mr. Charles Reighart
Recycling Coordinator
County Office Building
111 West Chesapeake Avenue
Towson, MD 21204-
Phone: (410) 887-2000 Ex:
Fax: (410) 887-2931
Email: creighart@baltimorecountymd.gov
Mr. Clyde Trombetti, Public Info. Specialist

Mr. Tim Dunn, Public Info. Specialist
Ms. Julie Roby, Public Info. Specialist

Calvert

Mr. Bill Teter
Office of Recycling
P.O. Box 1330
401 Sweetwater Road
Lusby, MD 20657-
Phone: (410) 326-0210 Ex:
Fax: (410) 586-9461
Email: teterwj@co.cal.md.us

Caroline

Mr. Marshall Monteith
Recycling Coordinator
Department of Public Works
520 Wilmuth Street
Denton, MD 21629-
Phone: (410) 479-4040 Ex:
Fax: (410) 479-0409
Email: mmonteith@pubworks.caroline.md.us

Carroll

Ms. Maria Myers
Chief, Bureau of Solid Waste
Dept. of Public Works
225 North Center Street
Room 200
Westminster, MD 21157-5194
Phone: (410) 386-2633
Fax: (410) 840-8279
Email: mtmyers@ccg.carr.org

Cecil

Ms. Tanya Adams
Recycling Coordinator
758 East Old Philadelphia Road
Elkton, MD 21921-
Phone: (410) 996-6275 Ex:
Fax: (410) 287-4608
Email: tadams@ccgov.org

 E-2

Charles

Ms. Lowry Phelps
Department of Public Facilities
1001 Radio Station Road
La Plata, MD 20646-
Phone: (301) 932-3599 Ex:
Fax: (301) 932-3449
Email: phelpsl@govt.co.charles.md.us

Dorchester

Mr. Charles Blades
Dorchester Co. Dept. of Solid Waste
5435 Handley Road
Cambridge, MD 21613-
Phone: (410) 463-0171 Ex:
Fax: (410) 228-9516
Email: cblades@docogonet.com

Frederick

Ms. Dawn Adams
Recycling Coordinator
Department of Solid Waste
9031 Reichs Ford Road
Frederick, MD 21704-
Phone: (301) 696-2960 Ex:
Fax: (301) 631-3044
Email: dadams@fredco-md.net

Garrett

Ms. Kim Madigan
Garrett County Office of Solid Waste
3118 Oakland-Sang Run Road
Oakland, MD 21550-
Phone: (301) 387-0322 Ex:
Fax: (301) 387-2224
Email: kmadigan@garrettcounty.org

Harford

Mr. C. Robert Ernst
Recycling Coordinator
Division of Environmental Affairs
3135 Scarboro Road
Street, MD 21154-
Phone: (410) 638-3417 Ex:
Fax: (410) 638-4019
Email: crernst@harfordcountymd.gov

Howard

Mr. Alan Wilcom
Recycling Coordinator
Bureau of Environmental Services
6751 Columbia Gateway Drive
Columbia, MD 21046-
Phone: (410) 313-6444 Ex:
Fax: (410) 313-6490
Email: awilcom@co.ho.md.us
Ms. Kim Reichart, Recycling Coordinator

Kent

Mr. Martin Holden
Waste Management Coordinator
Kent County Public Works
709 Morgnec Road
Suite 104
Chestertown, MD 21620-
Phone: (410) 778-7448 Ex:
Fax: (410) 778-7424
Email: mholden@kentgov.org

Midshore

Mr. James Wood
Midshore Recycling Program
Queen Anne's Co. Dept. of Public Works
P.O. Box 56
Centreville, MD 21617-
Phone: (410) 758-6605 Ex:
Fax: (410) 758-6606
Email: jwood@qac.org

Montgomery

Mr. Alan Pultyniewicz
Division of Solid Waste Services
101 Monroe Street
6th Floor
Rockville, MD 20850-
Phone: (240) 777-6400 Ex:
Fax: (240) 777-6465

Email:
alan.pultyniewicz@montgomerycountymd.gov
Mr. Tom Kusterer
Mr. Bill Davidson

 E-3

Prince George's

Ms. Carol Bracaglia
Recycling Manager
1220 Caraway Court
Suite 1050
Largo, MD 20774-
Phone: (301) 883-5045 Ex:
Fax: (301) 883-7645
Email: cabracaglia@co.pg.md.us
Ms. Marilyn Rybak, Planner

Queen Anne's

Ms. Connie Mayberry
Recycling Coordinator
P.O. Box 56
Centreville, MD 21617-
Phone: (410) 758-2697 Ex:
Fax: (410) 758-6606
Email: cvanover@qac.org

Somerset

Mr. Charles Cavanaugh
Director of Solid Waste Management
Somerset County Government
11916 North Somerset Avenue
Princess Anne, MD 21853-
Phone: (410) 651-9641 Ex:
Fax: (410) 651-1156
Email: ccavanaugh@co.somerset.md.us

St. Mary's

Mr. Richard Tarr
Recycling Coordinator
Engineering Services
P.O. Box 508
California, MD 20619-
Phone: (301) 863-8400 Ex:
Fax: (301) 863-8810
Email: richard_tarr@co.saint-marys.md.us

Talbot

Mr. Derick Brummell
Recycling Coordinator
Department of Public Works
605 Port Street
Easton, MD 21601-
Phone: (410) 770-8168 Ex:
Fax: (410) 770-8176
Email: derickb@talbotgov.org

Washington

Mr. Cliff Engle
Recycling Coordinator
12630 Earth Care Road
Hagerstown, MD 21740-
Phone: (240) 313-2796 Ex:
Fax: (240) 582-3412
Email: cengle@washco-md.net

Wicomico

Mr. Mark Whitelock
Superintendent
6948 Brick Kiln Road
Salisbury, MD 21801-
Phone: (410) 548-4935 Ex:
Fax: (410) 548-4847
Email: mwhitelock@wicomicocounty.org
Ms. Mary Phillips (MRA Report)

Worcester

Mr. Ronald Taylor
Recycling Coordinator
Central Facility Landfill
7091 Central Site Lane
Newark, MD 21841-
Phone: (410) 632-3177 Ex:
Fax: (410) 632-3000
Email: rtaylor@co.worcester.md.us

