

**CONNECTICUT SOLID WASTE SYSTEM
PERMITTING, DISPOSAL AND BILLING
PROCEDURES**

Effective December 18, 2014

MATERIALS INNOVATION AND RECYCLING AUTHORITY
CONNECTICUT SOLID WASTE SYSTEM
PERMITTING, DISPOSAL AND BILLING PROCEDURES

TABLE OF CONTENTS

1.	GENERAL	1
1.1	Definitions.....	1
1.2	Preamble	9
1.3	General Principles of Interpretation.....	10
2.	PERMITTING	10
2.1	Permit Application	10
2.2	Submission of Permit Application.....	11
2.3	Guaranty of Payment	11
2.4	Issuance and Renewal of Permit	12
2.5	Short-Term Customers.....	13
2.6	Tare Weights.....	14
2.7	Miscellaneous.....	15
2.8	Municipal Permits.....	15
3.	INSURANCE	15
3.1	Insurance.....	15
3.2	Indemnification	18
4.	OPERATING AND DISPOSAL PROCEDURES	18
4.1	Delivery of Acceptable Solid Waste	18
4.2	Delivery of Acceptable Recyclables	20
4.3	Access to the Facility.....	20
4.4	Access to the Recycling Facility.....	20
4.5	Temporary Emergency Access to the Facilities	21
4.6	Hours for Delivery.....	21
4.7	Vehicle Standards for Deliveries to the Facilities.....	21
4.8	Disposal Procedures	21
4.9	Weight Tickets.....	24
4.10	Delivery of Mixed Loads of Acceptable Solid Waste From Multiple Participating Municipalities.....	25
4.11	Recycling Facilities Load Rejection Policy	25
5.	BILLING.....	27
5.1	Payment of Invoices	27
5.2	Liability for Payment of Invoices.....	27
5.3	Past Due Invoices	27
5.4	Miscellaneous.....	28
5.5	Return Check Policy.....	28
5.6	Disputes on Billing.....	28
6.	SANCTIONS.....	28
6.1	Sanctions.....	28
6.2	Appeal Process	29

7. LEGAL 30
7.1 Consistent with Municipal Solid Waste Management Services Contract..... 30
7.2 Governing Law 31

APPENDIX A: Examples of Violations and Sanctions.....A-1
.....

1. GENERAL

1.1 Definitions

As used in these procedures, the following terms shall have the meanings as set forth below:

- (a) “**Acceptable Recyclables**” shall include the following types of Solid Waste generated by and collected from residential, commercial, institutional, industrial and other establishments, and deemed acceptable by MIRA in accordance with all applicable federal, state and local laws as well as these procedures for processing by and disposal at the Recycling Facilities. Acceptable Recyclables shall include, but is not limited to, Commingled Container Recyclables, Paper Fiber Recyclables, Single Stream Recyclables and any other Solid waste deemed by MIRA in its sole discretion to be Acceptable Recyclables.

Nothing herein shall be construed as requiring the shipment of Solid Waste generated by and collected from commercial, institutional, industrial and other establishments located within the corporate limits of any Participating Municipality for processing by and disposal at the Recycling Facilities.

- (b) “**Acceptable Solid Waste**” shall include Solid Waste generated by and collected from residential, commercial, institutional, industrial and other establishments, and deemed acceptable by MIRA in accordance with all applicable federal, state and local laws as well as these procedures for processing by and disposal at the Waste Facilities. Acceptable Solid Waste shall include, but is not limited to, the following:
- (1) Scrap wood not exceeding six (6) feet in length or width or four (4) inches in thickness,
 - (2) Single trees and large tree limbs not exceeding six (6) feet in length or four (4) inches in diameter and with branches cut to within six (6) inches of the trunk or limb, as the case may be;
 - (3) Metal pipes, tracks and banding or cable and wire not exceeding three (3) feet in length and one and one half (1 1/2) inches in diameter;
 - (4) Cleaned and emptied cans or drums not exceeding five (5) gallons in capacity and with covers removed;
 - (5) Automobile tires without rims exclusively from the residential Solid Waste stream and in limited quantities, if any, to be determined by MIRA on a day to-day basis;

- (6) Paper butts or rolls, plastic or leather strapping or similar materials not exceeding three (3) feet in length or three (3) inches in thickness and cut in half lengthwise;
 - (7) Non-processible Waste as defined herein; and
 - (8) Any other Solid Waste as defined herein deemed acceptable by MIRA in its sole discretion. Acceptable Solid Waste shall not include any Acceptable Recyclables, or other materials required to be recycled in accordance with *Connecticut General Statutes*, and/or Special Waste unless such Special Waste is approved by MIRA in accordance with these procedures for disposal at any of the Waste Facilities, or any materials or waste that are or may in the future be required by law and/or regulation to be recycled.
- (c) “**Account**” shall mean a statement of transactions during a fiscal period arising from a formal business arrangement between MIRA and a person, firm or Participating Municipality providing for the use of the Facilities and the services in connection therewith.
- (d) “**Authority**” or “**MIRA**” shall mean the MATERIALS INNOVATION AND RECYCLING AUTHORITY, a body politic and corporate, constituting a public instrumentality and political subdivision of the State of Connecticut, established by *Connecticut General Statutes* Sections 22a-257 et seq.
- (e) “**Bulky Waste**” shall mean construction, demolition and/or land clearing debris.
- (f) “**By-Pass Waste**” shall mean Acceptable Solid Waste that is ordinarily processed at the Facility but is instead diverted by MIRA for disposal.
- (g) “**Commingled Container Recyclables**” shall mean:
- (1) Glass food and beverage containers, including, but not limited to, clear, brown, and green bottles up to 3 gallons or 10 liters in size that have been washed clean and whose caps, lids, and corks have been removed. Labels that remain attached and neck rings are acceptable. Examples include: soda, liquor, wine, juice bottles; jam jars; and mason jars.
 - (2) Metal food and beverage containers of up to 3 gallons or 10 liters of total volume in size, including No. 10 size cans, that have been washed clean. Clean metal lids are acceptable as are empty aerosol cans that previously contained non-hazardous substances. Examples include: soup, vegetable, juice, and other food cans; cookie tins; dog and cat food cans; kitchen spray cans; and bulk size vegetable containers.

- (3) Aluminum used beverage cans that have not been flattened and that have been washed clean. Cans with self-opening tabs attached are acceptable. Examples include soda and beer cans.
 - (4) Aluminum foil that has been washed clean, folded flat and that is free of other materials. Examples include: aluminum foil wrap and take-out aluminum foil food containers.
 - (5) PET (polyethylene terephthalate) plastic containers (code 41) marked as #1 of up to 3 liters in size and that have been washed clean. Attached labels are acceptable, but no caps, lids or corks, attached or unattached, are acceptable. Examples of acceptable PET (#1) containers include: soda, juice, cooking oil, mineral water and dish detergent bottles.
 - (6) HDPE (high-density polyethylene) plastic containers marked as #2 that have been washed clean. Containers of up to 2.5 gallons or 6 liters of total volume in size that did not previously contain hazardous materials are acceptable. Attached labels are acceptable. Except for screw tops, lids are acceptable as long as they are not attached. Screw top caps/lids are not acceptable regardless of whether they are attached or unattached. Examples of acceptable HDPE (#2) containers include: milk jugs, and spring water, laundry detergent, bleach, and dish detergent bottles.
 - (7) Plastic white, clear or opaque containers marked as #3 through #7 (food grade plastics) up to three (3) liters in size that have been washed clean. Attached labels are acceptable. Except for screw tops, lids are acceptable as long as they are not attached. Screw top caps/lids are not acceptable regardless of whether they are attached or unattached. Examples of acceptable food grade plastics (#3 through #7) include: laundry detergent, shampoo, dish detergent and skin cream containers, ketchup bottles, ice cream containers, yogurt containers, margarine tubs and lids. Processed and take-out food black, plastic containers and trays are not acceptable.
 - (8) Aseptic packaging, including, but not limited to, gable top plastic coated paper containers up to 3 liters or 1 gallon in size. Such containers must be empty with straws and caps removed. Examples include: milk containers; juice containers; and small, single-serve juice and milk boxes.
- (h) **“Connecticut Solid Waste System”** shall include the Facilities.
 - (i) **“Contaminated Soil”** shall include soil derived from fuel tank excavation, sludge residue, steel casting sands, metal washdown residue, rust/scale

materials, foundry residue, grinding sludge and any other material deemed by MIRA in its sole discretion to be Contaminated Soil.

- (j) **“Designee”** shall mean
 - (1) In the case of a Participating Municipality, a company/entity contracted for and/or licensed by said Participating Municipality to haul waste generated within the boundaries of said Participating Municipality; or
 - (2) In the case of MIRA, any company/entity contracted or authorized by MIRA to operate and maintain one or more Facilities.
- (k) **“Effective Date”** shall mean December 18, 2014.
- (l) **“Facility”** shall mean MIRA’s waste processing facility located at 300 Maxim Road in Hartford, Connecticut 06114.
- (m) **“Facilities”** shall mean the Waste Facilities and the Recycling Facilities.
- (n) **“Guaranty of Payment”** has the meaning set forth in Section 2.3.
- (o) **“Hauler Agreement”** shall mean an agreement between MIRA and any Waste Hauler for the delivery of recyclables and/or solid waste to the Facilities, including without limitation a Mid-Connecticut Waste Disposal System Solid Waste and Recyclables Delivery Agreement or a Connecticut Solid Waste System Solid Waste and Recyclables Delivery Agreement.
- (p) **“Hazardous Waste”** shall include any material or substance which is, by reason of its composition or its characteristics or its delivery to the Facility (a) defined as hazardous waste in the Solid Waste Disposal Act, 42 U.S.C. §6901 et seq., and any regulations, rules or policies promulgated thereunder, (b) defined as hazardous waste in Section 22a-115 of the *Connecticut General Statutes*, (c) defined as special nuclear material or by-product material in Section 11 of the Atomic Energy Act of 1954, 42 U.S.C. §2014, and any regulations, rules or policies promulgated thereunder, or (d) regulated under Section 6(e) of the Toxic Substances Control Act, 15 U.S.C. §2605(e), and any regulations, rules or policies promulgated thereunder, as any of the statutes referred to in clauses (a) through (d) above may be amended; provided, however, that Hazardous Waste shall not include such insignificant quantities of any of the wastes covered by clauses (a), (b) and (d) as are customarily found in normal household, commercial and industrial waste to the extent such insignificant quantities are permitted by law to be treated and disposed of at the Facility or a sanitary landfill, as applicable. “Hazardous Waste” shall also include such other waste as deemed by MIRA in its sole discretion to be “Hazardous Waste.”

- (q) “**Mixed Load**” shall mean Solid Waste from more than one municipality stored and carried in a single vehicle, roll-off box or trailer and delivered to any of the Facilities.
- (r) “**Municipal Solid Waste Management Services Agreement**” or “**MSA**” shall mean the Agreement between MIRA and a Participating Municipality for the processing and disposal at the Facilities of Acceptable Solid Waste and/or Acceptable Recyclables generated by the Participating Municipality within its boundaries.
- (s) “**Non-Processible Waste**” shall mean Acceptable Solid Waste that cannot be processed at the Facility without the use of supplemental processing equipment (e.g., a mobile shredder), provided that the individual items of such Acceptable Solid Waste are 2,000 pounds or less in weight and physically of such size as to fit without compaction into an area having dimensions of three (3) feet by five (5) feet by five (5) feet, including, but not limited to, the following:
 - (1) Household furniture, chairs, tables, sofas, mattresses, appliances, carpets, sleeper sofas and rugs;
 - (2) Individual items such as White Metals (as hereinafter defined) and blocks of metal that would, in MIRA’s sole discretion and determination, cause damage to the Waste Facilities if processed and/or incinerated therein;
 - (3) Scrap/Light Weight Metals (as hereinafter defined);
 - (4) Bathroom fixtures, such as toilets, bathtubs and sinks;
 - (5) Purged and emptied propane, butane and acetylene tanks with valves removed exclusively from the residential Solid Waste stream and in limited quantities, if any, to be determined by MIRA on a day-to-day basis;
 - (6) Christmas trees;
 - (7) Automobile tires with/without rims, and
 - (8) Any other Acceptable Solid Waste deemed by MIRA in its sole discretion to be Non-Processible Waste.
- (t) “**Non-MIRA Recycling Facility**” shall mean the land and appurtenances thereon and structures where recycling, as defined in Section 22a-207(7) of the *Connecticut General Statutes*, is conducted, including but not limited to an Intermediate Processing Facility, as defined in Section 22a-260(25) of the *Connecticut General Statutes*, and a Solid Waste Facility, as defined in Section 22a-207(4) of the *Connecticut General Statutes*, which provides for recycling

in its plan of operations, but excluding the Recycling Facility and the Recycling Transfer Stations.

- (u) **“Operator”** or **“Operators”** shall mean the organization or personnel in such organization under contract with MIRA for the operation of any of the Facilities.

- (v) **“Paper Fiber Recyclables”** shall mean”
 - (1) Newspapers (including newspaper inserts) and magazines (including catalogs) that are no more than two months old and that are clean and dry. Such newspaper and magazines may be commingled,

 - (2) Corrugated cardboard, only if such cardboard is corrugated (alternating ridges and grooves) with kraft (brown) paper in the middle. Such cardboard must be clean and dry and cannot be coated. Such cardboard must be flattened and, when flattened, must be no larger than 3 feet in width or height (oversized boxes must be cut-down to 3 feet by 3 feet. Bundles may only be tied with string.

 - (3) Junk mail, including all loose or bagged bulk mail consisting of paper or cardboard. Envelopes with windows are acceptable. Examples include: catalogs; flyers; envelopes containing office paper; brochures; and empty, small boxes.

 - (4) Office paper or high-grade paper, including all loose or bagged white and colored ledger and copier paper, note pad paper (no backing), loose leaf fillers and computer paper (continuous-form perforated white bond or green-bar paper).

 - (5) Boxboard, including all non-corrugated cardboard, commonly used in dry food and cereal boxes, shoe boxes, and other similar packaging. Dry food and cereal boxes must have the inside bag removed. Boxboard with wax or plastic coating and boxboard that has been contaminated by food is not acceptable. Examples of acceptable materials include: cereal boxes; cracker boxes; shoe boxes; beer cartons; and six-pack holders.

- (w) **“Participating Municipality”** shall mean any town, city, borough or other political subdivision of and within the State of Connecticut, having legal jurisdiction over solid waste management within its corporate limits, and which has executed a Municipal Solid Waste Management Services Agreement or made special arrangements with MIRA for the processing and disposal of Acceptable Solid Waste and/or Acceptable Recyclables at the Facilities. Please refer to the MIRA web site (<http://www.ctmira.org>) for a list of Participating

Municipalities for solid waste services and a list of Participating Municipalities for recycling services.

- (x) **“Permit Application”** has the meaning set forth in Section 2.1.
- (y) **“Permit Number”** shall mean the vehicle identification number assigned by MIRA to a Permittee’s waste transportation vehicle for use at the Facilities.
- (z) **“Permittee”** shall mean those persons, organizations, corporations, firms, governmental agencies, or other entities who have submitted a permit application to MIRA and have been authorized to use the Facilities by MIRA.
- (aa) **“Private/Non-Commercial Hauler”** shall mean a person or firm who does not derive income from the collection, transportation or disposal of waste.
- (bb) **“Recycling Facility”** shall mean MIRA’s regional recycling center located at 211 Murphy Road in Hartford, Connecticut 06114.
- (cc) **“Recycling Facilities”** shall mean the Recycling Facility and all Recycling Transfer Stations of the System.
- (dd) **“Recycling Residue”** shall mean Solid Waste remaining after the Recycling Facility or any Non-MIRA Recycling Facility has processed Solid Waste.
- (ee) **“Recycling Transfer Station”** shall mean any of the Transfer Stations, including all roads appurtenant thereto, owned and/or operated by MIRA for receiving Acceptable Recyclables for transport to the Recycling Facility or a Non-MIRA Recycling Facility for processing.
- (ff) **“Scrap/Light Weight Metals”** shall mean the following: scrap steel parts, aluminum sheets, pipes, desks, chairs, bicycle frames, lawn mowers with engines drained, file cabinets, springs, sheet metal, hot water heaters, cleaned and emptied fifty-five (55) gallon drums with the top and bottom covers removed, fencing, oil tanks and fuel tanks approved by MIRA for disposal and cleaned and rinsed in accordance with all applicable laws and regulations, and any other materials deemed by MIRA in its sole discretion to be Scrap/Light Weight Metals.
- (gg) **“Single Stream Recyclables”** shall mean the commingling of any Paper Fiber Recyclables with any Commingled Container Recyclables.
- (hh) **“Solid Waste”** shall mean unwanted and discarded solid materials, consistent with the meaning of that term pursuant to Section 22a-207(3) of the *Connecticut General Statutes*, excluding semi-solid, liquid materials collected and treated in a “water pollution abatement facility.”
- (ii) **“Special Waste”** shall mean materials that are suitable for delivery, at MIRA’s sole and absolute discretion, but which may require special handling and/or

special approval by the Connecticut Department of Energy and Environmental Protection (“DEEP”) or another non-Authority entity.

(jj) “**Transfer Station**” shall mean any of the facilities, including all roads appurtenant thereto, owned and/or operated by MIRA for receiving Solid Waste for transport to a destination of ultimate disposal.

(kk) “**Unacceptable Recyclables**” shall include

- (1) Unacceptable Waste;
- (2) Any of the following: anti-freeze containers; Asian corrugated; auto glass; books; ceramic cups and plates; clay post; clothes hangers; crystal; drinking glasses; food-contaminated pizza boxes; gravel; heat-resistant ovenware; hypodermic needles; leaded glass; light bulbs; metal in large pieces (e.g., metal pipe, lawnmower blades); mirror glass; motor oil containers; notebooks; paint cans; plastic bags; plates; porcelain; pots and pans; processed and take-out black, plastic food containers and trays; propane tanks; pyrex; screw top caps/lids, regardless of whether attached or not; stones; syringes;; tiles; waxed corrugated; and window glass;
- (3) Any Solid Waste that is deemed by MIRA in its sole discretion to be not in conformance with the requirements for Acceptable Recyclables as set forth in these procedures; and
- (4) Any other waste deemed by MIRA in its sole discretion to be Unacceptable Recyclables.

(ll) “**Unacceptable Waste**” shall include

- (1) Explosives, pathological or biological waste, hazardous chemicals or materials, paint and solvents, regulated medical wastes as defined in the EPA Standards for Tracking and Maintaining Medical Wastes, 40 C.F.R. Section 259.30 (1990), radioactive materials, oil and oil sludges, dust or powders, cesspool or other human waste, human or animal remains, motor vehicles, and auto parts, liquid waste (other than liquid Solid Waste derived from food or food by-products), and hazardous substances of any type or kind (including without limitation those substances regulated under 42 U.S.C. §6921-6925 and the regulations thereto adopted by the United States Environmental Protection Agency pursuant to the Resource Recovery Conservation and Recovery Act of 1976, 90 Stat. 2806 et. 42 U.S.C. §6901 et. seq.) other than such insignificant quantities of the foregoing as are customarily found in normal household and commercial waste and as are permitted by state and federal law;

- (2) Any item of waste that is either smoldering or on fire;
 - (3) Waste quantities and concentrations which require special handling in their collection and/or processing such as bulk items, junked automobiles, large items of machinery and equipment and their component parts, batteries or waste oil;
 - (4) Any other items of waste that would be likely to pose a threat to health or safety, or damage the processing equipment of the Facilities (except for ordinary wear and tear), or be in violation of any judicial decision, order, or action of any federal, state or local government or any agency thereof, or any other regulatory authority, or applicable law or regulation;
 - (5) Any Solid Waste that is deemed by MIRA in its sole discretion to be not in conformance with the requirements for Acceptable Solid Waste or Non-Processible Waste as set forth in these procedures; and
 - (6) Any other waste deemed by MIRA in its sole discretion for any reason to be Acceptable Recyclables and/or Unacceptable Waste, including but not limited to waste generated by a source which is not authorized by MIRA to deliver waste to any of the Facilities.
- (mm) **“Waste Facilities”** shall mean the Facility and all Transfer Stations and any additional municipal solid waste facility (ies) deemed to be economically or operationally necessary by MIRA to fulfill its mission under the Connecticut General Statutes..
- (nn) **“Waste Hauler”** shall mean a person or firm, including a “collector” as defined in Section 22a-220a(g) of the *Connecticut General Statutes*, whose main source of income is derived from the collection, transportation, and/or disposal of waste.
- (oo) **“White Metals”** shall mean large appliances or machinery, refrigerators, freezers, gas/electric stoves, dishwashers, clothes washers and dryers, microwaves, copiers, computers, vending machines, air conditioners, industrial equipment and venting hood fans, and any other materials deemed by MIRA in its sole discretion to be White Metals.

1.2 Preamble

These procedures amend and supercede in their entirety the Mid-Connecticut Project Permitting, Disposal and Billing Procedures. These procedures may be further amended by MIRA from time to time. Anyone obtaining a new permit or renewal of an existing permit should contact MIRA at (860) 757-7700 in order to obtain a copy of the procedures in effect. Additional copies of these procedures may be obtained at the cost of reproduction and postage. The procedures are also available on MIRA’s website at www.MIRA.org.

1.3 General Principles of Interpretation

- (a) The captions contained in these procedures have been inserted for convenience only and shall not affect or be effective to interpret, change or restrict the express terms or provisions of these procedures.
- (b) The use of the masculine gender refers to the feminine and neuter genders and the use of the singular includes the plural, and vice versa, whenever the context of these procedures so requires.
- (c) MIRA reserves the right to amend these procedures and the definitions herein from time to time as it deems necessary in its sole discretion.
- (d) These procedures are intended to comply and be consistent with each Municipal Solid Waste Management Services Agreement. In the event of any conflict between these procedures and any Municipal Solid Waste Management Services Agreement, the latter shall control.

2. PERMITTING

2.1 Permit Application

- (a) Except as otherwise set forth in Section 2.5 below, any Waste Hauler, Private/Non-Commercial Hauler, Participating Municipality or any other person or entity that desires to use the Facilities shall obtain a permit in accordance with these procedures before delivering to and/or removing waste from the Facilities.
- (b) Each applicant for a permit shall complete a permit application and provide to MIRA all of the necessary information requested thereon (“Permit Application”), including but not limited to:
 - (1) General company/business information;
 - (2) The identification of each vehicle owned, leased or operated by the applicant or its agents and employees and to be used by the applicant;
 - (3) Origin of all waste that applicant will collect;
 - (4) Estimated delivery volumes; and
 - (5) An executed “Credit Agreement,” “Release of Liability and Indemnification Agreement” and “Attestation,” as such documents are presented in the permit application.

In connection with the foregoing, each applicant shall also execute and submit to MIRA as attachments to the permit application, the following:

- (6) A “Hauler Agreement”

- (7) A Guaranty of Payment in the form and amount acceptable to MIRA pursuant to Section 2.3 hereof;
- (8) All certifications of insurance that the applicant is required to provide pursuant to Section 3.1 hereof;
- (9) Any applicable fees; and
- (10) Any other document required by MIRA at MIRA's sole and absolute discretion.

2.2 Submission of Permit Application

- (a) Upon applicant's completion of the permit application and execution of all documents attached thereto, the applicant shall submit such permit application and documents and pay the applicable permit fees to MIRA.
- (b) Pursuant to the submission of a Permit Application to MIRA, each applicant and Permittee hereby agrees to cooperate with MIRA or MIRA's Designee in any matter affecting the orderly operation of the Facilities and to fully abide by and comply with these procedures. In addition to the foregoing, each applicant and Permittee acknowledges and agrees that any failure to cooperate with MIRA or MIRA's Designee or to abide by or comply with these procedures shall result in fines and/or suspension or revocation of disposal privileges at the Facilities.

2.3 Guaranty of Payment

- (a) Each applicant shall submit along with its permit application a guaranty of payment ("Guaranty of Payment") satisfactory to MIRA in all respects and in the form of either a letter of credit, a suretyship bond, cash, or a cashier's check and in an amount sufficient to cover at least two (2) months' of waste disposal charges as determined in the Permit Application.
- (b) At its sole and absolute discretion, MIRA may review a Permittee's guaranty amount under Section 2.3(a) above and require the Permittee to increase its guaranty amount in the event the average monthly delivery rate of Permittee varies by 10% or more from the amount estimated by MIRA pursuant to subsection (a) above. MIRA shall review a Permittee's guaranty amount as detailed in the foregoing sentence at least semi-annually.
- (c) If an applicant or Permittee submits to MIRA either a letter of credit or suretyship bond, Permittee shall within sixty (60) days before the expiration of the same renew such letter of credit or suretyship bond and furnish the renewed letter of credit or suretyship bond to MIRA. If the Permittee's letter of credit or suretyship bond is canceled, terminated, or deemed inadequate by MIRA, Permittee shall immediately submit to MIRA a new letter of credit or suretyship bond that complies with the requirements of this Section 2.3.

- (d) If Permittee fails to comply with any of the requirements of this Section 2.3, MIRA may deny the Permittee any further access to the Facilities and/or revoke and/or suspend the Permittee's permit for the same. At its sole and absolute discretion, MIRA may increase a guaranty of payment for any Permittee that fails to meet payment terms in accordance with Section 5.1.

2.4 Issuance and Renewal of Permit

- (a) Provided that the applicant has submitted its permit application and all other documents required to be submitted hereunder to MIRA, applicant has paid to MIRA the applicable permit fees, and such Permit Application and documents are complete and satisfactory in all respects to MIRA, then MIRA may issue a permit to the applicant.
- (b) Upon the issuance of a permit:
 - (1) The Permittee shall be assigned an Account number;
 - (2) Each of the vehicles listed on the Permittee's permit application shall be assigned a decal with a Permit Number, which decal shall be prominently and permanently affixed by the Permittee to the vehicle in a location clearly visible to the scale house attendant and as designated by MIRA;
 - (3) Each of the Permittee's roll-off boxes and trailers shall be assigned a decal and the decal shall be prominently and permanently affixed by the Permittee to the roll-off box or trailer in a location clearly visible to the scale house attendant, as designated by MIRA; and
 - (4) Trucks arriving at the scale house without the assigned Authority Permit Number properly displayed shall be denied access to the Facilities.
- (c) Permits issued during the fiscal year of July 1 through June 30 are effective and valid until the end of such year unless otherwise revoked by MIRA. Permits cannot be assigned or transferred. In order to effectively renew an existing permit, the Permittee shall complete and submit to MIRA a renewal permit application within twenty (20) days before the end of each fiscal year. MIRA does not charge a fee for renewal of permits. Any Permittee who fails to perform its renewal obligations under this Section 2.4(c) shall be denied access to the Facilities by MIRA until such Permittee performs such renewal obligations.
- (d) At its sole and absolute discretion, MIRA may issue a Permittee a Temporary Permit for a vehicle not currently authorized under Section 2. A Temporary Permit may be issued for a substitute vehicle due to an emergency breakdown and/or the use of a demonstration vehicle. Temporary Permits are valid for up to six (6) days (which may be extended at MIRA's sole and absolute discretion) and may be issued to any particular Permittee no more than once every 60 days.

During any time period when a Permittee's vehicle is denied disposal privileges, no Temporary Permits will be granted to the Permittee.

2.5 Short-Term Customers

- (a) The Authority may grant short term use of the Facilities on an expedited basis 1) to any Permittee for the delivery of Spot Waste (as defined below) or 2) any Waste Hauler or Private / Non-Commercial Hauler that is not permitted pursuant to Sections 2.1 through 2.4 hereof (hereinafter, in either case, "Short-Term Customer"), under the following circumstances:
 - (1) The Authority has determined that forecasted deliveries of Acceptable Solid Waste are not sufficient for its then desired optimal operation of the Facilities (hereinafter a "Fuel Shortage"); and
 - (2) The Authority has identified Short-Term Customer(s) willing and able to deliver Acceptable Solid Waste not otherwise committed to the Authority pursuant to a MSA, Hauler Agreement or otherwise ("Spot Waste") in quantities and frequencies sufficient to alleviate such Fuel Shortage.
- (b) To expedite the delivery of such waste under such circumstances by a Short-Term Customer that is a Permittee, the Authority shall document written acknowledgement from the Permittee of the terms and conditions of such waste deliveries in a form acceptable to the Authority and further may in its sole and absolute discretion:
 - (1) Waive additional or increased Guaranty of Payment requirements attributable to such waste and otherwise due under Section 2.3 hereof; and
 - (2) Accommodate reasonable Account or permit modifications requested by the Permittee in writing, or required by the Authority, and necessary to facilitate billing and payment for such waste deliveries under criteria established by the Authority.
- (c) Except as provided below, no delivery of waste to the Facility by a Short-Term Customer that is not a Permittee may commence until such time as the Authority has received written acknowledgement from such Short-Term Customer of the terms and conditions of such waste deliveries in a form acceptable to the Authority and a properly completed and executed Short-Term Access Application in a form acceptable to the Authority acknowledging such Short-Term Customer's

acceptance of the obligations set forth in these procedures, as applicable, together with:

- (1) The identification of each vehicle owned, leased or operated by the Short-Term Customer and to be used for deliveries to the Facilities;
- (2) Payment in advance for anticipated waste disposal fees, at frequency and amount to be determined with acknowledgement of terms and conditions;
- (3) Certificates of insurance evidencing satisfaction of the insurance requirements set forth in Section 3.1 hereof;
- (4) Any other document required by MIRA at MIRA's sole and absolute discretion.

The President in his sole and absolute discretion may waive the requirement for either or both of items 2.5 (C) 1 and 2 above for a period not to exceed two business days. Upon satisfactory completion of the Short-Term Access Application, the Authority shall issue vehicle decals pursuant to Section 2.4 hereof.

2.6 Tare Weights

- (a) Tare weights of all vehicles, trailers and roll-off boxes shall be established after delivery of the first load under a new Permit Number or Trailer/Roll-Off Box decal at any of the Facilities. Such tare weights shall be obtained at the direction of the scale house attendant and under the procedures set forth by MIRA.
- (b) After the initial tare weights have been obtained, MIRA and/or the Operator may require the verification of tare weights on a random basis to verify the weight records. Haulers shall cooperate with MIRA and/or the Operator to provide such data as required.
- (c) Haulers may request spot tare weight checks for their trucks only if the spot checks do not negatively impact the operations of the Facilities as determined by MIRA at its sole and absolute discretion.
- (d) At the direction of MIRA or MIRA's Designee, haulers failing to comply with the foregoing tare weight procedures shall be billed as follows:
 - (1) The vehicles last known tare weight; or
 - (2) A maximum 22 net tons.
- (e) If hauler fails to comply with the terms of this Section 2.5 and hauler(s) is billed in accordance with subsection (d) above, then hauler's disposal privileges shall be denied until hauler complies with the terms of this Section 2.5.

2.7 Miscellaneous

- (a) If the Permittee acquires any vehicle that is not authorized under the Permittee's permit, then the Permittee shall submit an amended permit application to MIRA pursuant and subject to the above procedures set forth in this Section 2.
- (b) Permittee is responsible for all charges, costs, expenses, disposal fees, and fines incurred under its permit.
- (c) If Permittee's Permit Number is lost or stolen, Permittee is responsible for all costs, charges, expenses, disposal fees and fines incurred until said Permittee notifies MIRA in writing of the lost or stolen Permit Number.
- (d) Permittee shall give MIRA advance written notice of any changes in such Permittee's business operation that would have a material effect on Permittee's delivery schedules or weight records and shall include the effective dates of such changes. Such changes of Permittee's business operation shall include, but not be limited to, the following:
 - (1) Changes in name or mailing address;
 - (2) Changes in telephone number;
 - (3) Change in physical location of Permittee's business; or.
 - (4) Changes in the Permittee's business structure, including, but not limited to, the acquisition of other hauling companies, that would impact Permittee's volume of waste deliveries to the Waste Facilities.

2.8 Municipal Permits

If a Participating Municipality requires haulers to register or obtain a permit to haul, all Permittees that will collect waste from and/or deliver waste to such Participating Municipality shall be required to register with such Participating Municipality. Each Participating Municipality may establish its own permit, registration, and/or inspection requirements, which must be followed by the Permittees collecting waste from and/or delivering waste to such Participating Municipality in addition to these procedures.

3. INSURANCE

3.1 Insurance

- (a) Each Permittee shall procure and maintain, at its own cost and expense, throughout the term of any permit issued to such Permittee, the following insurance, including any required endorsements thereto and amendments thereof:

- (1) Commercial General Liability as specified by the most recent version of ISO Form Number CG 001 (occurrence).
 - (2) Automobile Liability insurance as specified by the most recent edition of ISO Form Number CA 0001, Symbol 1 (any auto).
 - (3) Workers' Compensation insurance as required by statute and employers' liability insurance.
- (b) Minimum Limits

Permittee shall maintain the following limits of liability for the insurance described above:

1. Commercial General Liability:
 - a. \$1,000,000 Each Occurrence for Bodily Injury & Property Damage
 - b. \$2,000,000 General Aggregate
 - c. \$2,000,000 Products & Completed Operations Aggregate
 - d. \$1,000,000 Personal & Advertising Injury
 2. Automobile Liability:
 - a. \$1,000,000 Combined Single Limit Each Accident for Bodily Injury and Property Damage
 - b. Include Owned, Hired and Non-Owned Auto Liability
 3. Workers' Compensation: Statutory Limits
 4. Employers' Liability:
 - a. \$500,000 Each Accident
 - b. \$500,000 Disease – Policy Limit
 - c. \$500,000 Disease – Each Employee
- (c) Each applicant or Permittee shall submit along with its permit application or permit renewal application to MIRA an executed original certificate or certificates for each above required insurance certifying that such insurance is in full force and effect and setting forth the requisite information referenced below. .
- (d) All policies for each insurance required above shall contain the following provisions:
1. MIRA, its subsidiaries, officials and employees are to be covered as additional insured on a primary and non-contributing basis on the following insurance policies purchased by the Permittee:
 - a. Commercial General Liability
 - b. Automobile Liability

2. The Permittee agrees to notify MIRA at least thirty (30) days in advance of any cancellation or change to insurance coverages required herein. Further it shall be an affirmative obligation upon Permittee to MIRA's Risk Manager at Fax No. 860-757-7740, e-mail riskmanager@ctmira.org or by correspondence to MIRA, 100 Constitution Plaza, 6th Floor, Hartford, CT 06103-7741 within two days of the cancellation or substantive change of any insurance policy set out herein, and failure to do so shall be construed to be a breach of the Permit.
 3. The Permittee shall waive (and require their insurers to waive) subrogation rights against MIRA for losses and damages incurred under the insurance policies required by this Permit.
 4. The Permittee's insurance shall apply separately to each insured against whom claim is made or suit is brought, except with respect to the limits of the insurer's liability.
- (e) Permittee's insurance is to be placed with insurers with current A.M. Best ratings of not less than A- VIII, and be lawfully authorized to conduct business in the state(s) or jurisdiction(s) where the work is being performed, unless otherwise approved by MIRA.
- (f) Subject to the terms and conditions of this Section 3.1, any applicant or Permittee may submit to MIRA documentation evidencing the existence of umbrella liability insurance coverage in order to satisfy the limits of coverage required hereunder for Commercial General Liability, Automobile Liability insurance and Employers' Liability insurance.
- (g) Permittee shall either include all subcontractors as insureds under its insurance policies or shall require subcontractors to provide their own insurance subject to all of the requirements stated herein.
- (h) All Certificates of Insurance must be received and approved by MIRA before any Permit is issued.
- (i) Permittee shall provide new Certificates of Insurance upon renewal or replacement of any insurance required. If any Permittee fails to comply with any of the foregoing insurance procedures, then MIRA may in its sole discretion deny such Permittee any further access to the Facilities and/or suspend or revoke its permit for same.
- (j) No provision of this Section 3 shall be construed or deemed to limit any Permittee's obligations under these procedures to pay damages other costs and expenses.

- (k) MIRA shall not, because of accepting, rejecting, approving, or receiving any Certificates of Insurance required hereunder, incur any liability for:
 - (1) The existence, nonexistence, form or legal sufficiency of the insurance described on such certificates,
 - (2) The solvency of any insurer, or
 - (3) The payment of losses.
- (l) For purposes of this Section 3, the terms applicant or Permittee shall include subcontractor thereof.

3.2 Indemnification

Permittee shall at all times defend, indemnify and hold harmless MIRA, any Operator and their respective directors, officers, employees and agents on account of and from and against any and all liabilities, actions, claims, damages, losses, judgments, fines, workers' compensation payments, costs and expenses (including but not limited to attorneys' fees and court costs) arising out of injuries to the person (including death), damage to property or any other damages alleged to have been sustained by: (a) MIRA, any Operator, or any of their respective directors, officers, employees, agents or subcontractors or (b) Permittee or any of its directors, officers, employees, agents or subcontractors, or (c) any other person, to the extent any such injuries or damages are caused or alleged to have been caused, in whole or in part, by the acts, omissions and/or negligence of Permittee or any of its directors, officers, employees, agents or subcontractors. Permittee further undertakes to reimburse MIRA for damage to property of MIRA caused by Permittee or any of its directors, officers, employees, agents or subcontractors. The existence of insurance shall in no way limit the scope of this indemnification. Permittee's obligations under this Section 3.2 shall survive the termination or expiration of Permittee's permits.

4. OPERATING AND DISPOSAL PROCEDURES

4.1 Delivery of Acceptable Solid Waste

- (a) Permittees shall comply with, and Permittees' Acceptable Solid Waste delivered to the Waste Facilities must meet, the standards and other terms and conditions set forth herein and such other standards as established by MIRA in its sole discretion.
- (b) Each Permittee shall deliver Acceptable Solid Waste only to those Waste Facilities designated by MIRA.
- (c) White Metals may be delivered only to the Facility unless otherwise directed by MIRA. None of the other Waste Facilities will accept White Metals. White

Metals must be delivered in separate, dedicated loads that must not contain any other Acceptable Solid Waste. A vehicle delivering White Metals must be equipped with either a cherry picker or hydraulic lift that will allow each piece of White Metal to be removed individually from the vehicle. The hauler is responsible for off loading the White Metals from the delivery vehicle. The hauler will off-load the White Metals only in the area designated by MIRA and/or the Operator for such materials. White Metals may only be delivered to the Facility between the hours of 8:00 am and 4:00 pm, Monday through Friday, excluding holidays. White Metals may not be included in loads of other Acceptable Solid Waste. If such material is included in loads of other Acceptable Solid Waste, such loads shall be subject to the provisions of Section 4.9(j) herein.

- (d) Scrap/Light Weight Metals may be delivered only to the Facility unless otherwise directed by MIRA. None of the other Waste Facilities will accept Scrap/Light Weight Metals. Scrap/Light Weight Metals must be delivered in separate, dedicated loads that must not contain any other Acceptable Solid Waste. The hauler is responsible for off loading the Scrap/Light Weight Metals from the delivery vehicle and such materials will be off-loaded directly into a roll-off container. The hauler will off-load the Scrap/Light Weight Metals only in the area designated by MIRA and/or the Operator for such materials. Scrap/Light Weight Metals may only be delivered to the Facility between the hours of 8:00 am and 4:00 pm, Monday through Friday, excluding holidays. Scrap/Light Weight Metals may not be included in loads of other Acceptable Solid Waste. If such material is included in loads of other Acceptable Solid Waste, such loads shall be subject to the provisions of Section 4.9(j) herein.
- (e) Household furniture (i.e., appliances, box springs, carpets, chairs, couches, mattresses, rugs, sleeper sofas, sofas, tables) may be delivered only to the Facility unless otherwise directed by MIRA. None of the other Waste Facilities will accept household furniture. Household furniture must be delivered in separate, dedicated loads that must not contain any other Acceptable Solid Waste. The hauler is responsible for off loading the household furniture. The hauler will off-load the household furniture only in the area designated by MIRA and/or the Operator for such materials. Household furniture may only be delivered to the Facility between the hours of 8:00 am and 4:00 pm, Monday through Friday, excluding holidays. Household furniture may not be included in loads of other Acceptable Solid Waste. If such material is included in loads of other Acceptable Solid Waste, such loads shall be subject to the provisions of Section 4.9(j) herein.
- (f) MIRA may accept Contaminated Soil for disposal at the Waste Facilities subject to any terms and conditions that MIRA may require.
- (g) MIRA may accept Recycling Residue from a Non-MIRA Recycling Facility for disposal at the Waste Facilities subject to any terms and conditions that MIRA may require.

4.2 Delivery of Acceptable Recyclables

Permittees shall comply with, and Permittee's Acceptable Recyclables delivered to the Recycling Facilities must meet, the standards and other terms and conditions set forth herein and such other standards as established by MIRA in its sole discretion. Each Permittee shall deliver Acceptable Recyclables only to those Recycling Facilities designated by MIRA.

4.3 Access to the Facility

Access to the Facility by vehicles delivering Acceptable Solid Waste from outside the City of Hartford shall be by State Highway or Interstate Highway entrances to I-91 and proceeding to I-91 off-ramps closest to the destination. For the Facility, from the off-ramps, vehicles shall use Brainard and Maxim Roads to access the Facility. Murphy Road shall not be used for through-access to the Facility. More restrictive criteria may be promulgated as required by local conditions and shall be strictly adhered to by all Permittees.

4.4 Access to the Recycling Facility

Access to the Recycling Facility by vehicles delivering Acceptable Recyclables from outside the City of Hartford shall be by State Highway or Interstate Highway entrances to I-91.

Vehicles traveling southbound on I-91 shall exit on Exit 28, then turn left onto Airport Road and then turn left at the Brainard Road/Airport Road intersection. Vehicles shall follow Brainard Road around the curve to the right where it becomes Maxim Road and then turn right at the Murphy Road intersection. Vehicles shall enter the site by turning right at driveway B or C.

Vehicles traveling northbound on I-91 shall exit on Exit 27 and then proceed straight thru the Brainard Road/Murphy Road intersection. Vehicles shall enter the site by turning left at driveway B or C.

Vehicles that will be traveling southbound on I-91 after leaving the site shall exit the site via Driveway A and turn left onto Murphy Road. The vehicles shall turn left onto Maxim Road and follow it around the curve to the left where it becomes Brainard Road. At the Brainard Road/Airport road intersection, vehicles shall turn right and follow Airport Road to the left turn onto the I-91 southbound ramp.

Vehicles that will be traveling northbound on I-91 after leaving the site shall exit the site via Driveway A and turn right onto Murphy Road. At the Murphy Road/Brainard Road intersection, vehicles shall go straight through the intersection onto the I-91 northbound ramp.

4.5 Temporary Emergency Access to the Facilities

MIRA, in its sole discretion and subject to any conditions or restrictions that it deems appropriate, may on a case by-case basis allow a Permittee temporary, emergency access to the Facilities for the purpose of delivering Acceptable Solid Waste and/or Acceptable Recyclables to the same with a vehicle, roll-off box or trailer that is not authorized pursuant to these procedures to do so; provided, that such Permittee notifies MIRA at least twenty-four (24) hours in advance of Permittee's need for such temporary, emergency access.

4.6 Hours for Delivery

- (a) The operating hours, including the list of holidays, can be obtained by contacting MIRA's Billing Department at 860-757-7700 or visiting MIRA's website at www.MIRA.org/pages/busi_mc_hours.htm.
- (b) MIRA may, with at least thirty (30) days prior written notice, change the hours of operation for any of the Facilities. Holiday and emergency closings and any schedule of make-up hours will be posted as needed at each of the Facilities.

4.7 Vehicle Standards for Deliveries to the Facilities

- (a) Only vehicles with mechanical or automatic unloading/dumping capability will be allowed access to the Facilities, except as provided elsewhere in these Procedures or unless otherwise approved (on a case-by-case basis) by MIRA. Only vehicles with back-up lights, audible warning signals, and proper functioning equipment in compliance with all applicable federal, state and local laws or regulations shall be allowed access to the Facilities.
- (b) All vehicles and roll-off boxes/trailers shall be covered, not leaking, and maintained in a safe and sanitary condition.
- (c) The only trailers that may be used to deliver Acceptable Solid Waste to a Transfer Station or Acceptable Recyclables to a Recycling Transfer Station are those coming from a Participating Municipality's transfer station.
- (d) The doors of all vehicles shall be clearly marked with the business name and address of the Permittee. Any vehicle that is not properly marked shall be denied access to the Facilities.

4.8 Disposal Procedures

- (a) All deliveries are subject to inspection of the contents by MIRA or its agent prior to, during, and/or after unloading.
- (b) MIRA and/or the Operator will direct all vehicle traffic at the Facilities.

- (e) All scales will be operated on a “first-come, first served” basis except that MIRA reserves the right to utilize front-of-line privileges for its own vehicles and for the vehicles of others who have executed a written agreement with MIRA for such privileges. No vehicles shall approach any scale until directed by the scale house attendant. Each vehicle shall have its driver side window completely rolled down from the time such vehicle drives onto the inbound scale until it has discharged its load and passed over or by the outbound scale.
- (f) The speed limit on all roadways of the Facilities is 15 M.P.H., unless otherwise posted.
- (g) When positioned on the scale, the vehicle driver shall inform the scale house attendant of the municipality from which the load originated.
- (h) When directed by the scale house attendant, a driver shall proceed with caution to the tipping floor or bay and deposit loads. Drivers shall proceed promptly yet safely to deposit loads in order to minimize vehicle waiting time.
- (i) Unacceptable Waste, Special Waste and any material which MIRA determines, in its sole and absolute discretion, should be rejected shall not be delivered by any Permittee or vehicle to any of the Facilities. In the event that Unacceptable Waste, Special Waste or any material which MIRA has determined should be rejected is delivered to any of the Facilities, MIRA and its agents, employees or Operators reserve the right to reload the Unacceptable Waste, Special Waste or material which MIRA has determined should be rejected back on to the offending vehicle. In connection therewith, MIRA may at its sole discretion, issue a verbal and written warning to the Permittee of the offending vehicle and/or charge such Permittee a reloading fee of five hundred dollars (\$500.00). MIRA may impose a reloading charge of one thousand dollars (\$1,000.00) for each subsequent violation. MIRA may revoke the permit of any Permittee who fails to pay a reloading charge. In addition to the foregoing remedies for the delivery of Unacceptable Waste, Special Waste and material which MIRA has determined should be rejected, MIRA may
 - (1) Detain the driver and the offending vehicle until representatives from DEP have inspected the Unacceptable Waste, Special Waste or material which MIRA has determined should be rejected and made recommendations, and/or
 - (2) Take whatever corrective action MIRA in its sole discretion deems necessary at the sole cost and expense of the Permittee whose vehicle delivered the Unacceptable Waste, Special Waste or material which MIRA has determined should be rejected, including, but not limited to, excavating, loading, transporting and disposing of such waste/material , revoking such Permittee’s permit and imposing against such Permittee any fines or charges.

- (j) All trucks must remain tarped until they are in the disposal area and out of the operation's way.
- (k) No drainage of roll-off boxes is allowed on the premises of any Facilities.
- (l) Roll-off or compactor boxes shall not be turned around on site.
- (m) Drivers must latch and unlatch packers in the disposal area.
- (n) At all times while on the property of any of the Facilities, drivers and any other personnel accompanying a driver must wear the personal protective equipment specified by MIRA and/or the Operator as required for the facility to which they are delivering materials.
- (o) At all times while on the property of any of the Facilities, drivers and any other personnel accompanying a driver must obey all signs and safety requirements posted by MIRA and/or the Operator at the facility to which they are delivering materials.
- (p) Drivers who wish to hand clean their truck blades must do so in areas designated by MIRA and/or the Operators.
- (q) Upon the direction of the scale house attendant, vehicle drivers shall discharge loads in a specially designated area to facilitate load verification.
- (r) Hand sorting, picking over or scavenging dumped waste is not permitted at any time.
- (s) All vehicles and personnel shall proceed at their own risk on the premises of all Facilities.
- (t) No loitering is permitted at any of the Facilities.
- (u) Smoking of tobacco products is prohibited at all Facilities except in designated smoking area(s). The possession and/or drinking of alcohol as well as the possession and/or use of drugs at any time while on the premises of any of the Facilities is strictly prohibited.
- (v) At all times while on Facilities' premises, the drivers shall comply with MIRA's and/or the Operator's instructions.
- (w) Anyone violating any provision of Sections 22a-220, 22a-220a(f) or 22a-250 of the *Connecticut General Statutes* or any other federal, state or local law or regulation shall be reported by MIRA to the appropriate authorities.
- (x) Foul language and inappropriate behavior, including, but not limited to, spitting, swearing, lewd behavior, indecent exposure, urinating in public and littering, are not permitted on site at any of the Facilities.

- (y) Loads in which Commingled Container Recyclables are mixed with Paper Fiber Recyclables will be accepted for processing as Single Stream Recyclables at the Recycling Facilities.
- (z) Operators of rear-dumping vehicles delivering Commingled Container Recyclables and Paper Fiber Recyclables in separate compartments in the same vehicle will be required to sweep clean all materials from the empty compartment before proceeding to the next tipping area.
- (aa) Mechanical densifying of aluminum containers and plastic containers is allowed (non-aluminum metal cans may be crushed or flattened) unless, subject to approval by MIRA, such containers are commingled with Paper Fiber Recyclables and delivered as Single Stream Recyclables.
- (bb) Loads of Commingled Container Recyclables may contain any combination of acceptable container materials except loads containing solely mixed-color (any color combination) glass will not be accepted for delivery.
- (cc) Loads of Commingled Container Recyclables and Single Stream Recyclables may not be delivered in bags of any type. All Commingled Container Recyclables and Single Stream Recyclables must be delivered in loose form to the Recycling Facilities.
- (dd) Due to poor quality of pre-sorted bottles and cans previously delivered, MIRA does not encourage delivery of pre-sorted containers. Any municipality or waste hauler wishing to deliver presorted containers must first obtain written approval from MIRA.
- (ee) Other procedures for the Facilities may be promulgated over time by MIRA and, when issued, must be strictly obeyed.

4.9 Weight Tickets

- (a) The driver of each truck disposing of waste shall be presented a weight ticket from the scale house attendant. The ticket shall indicate date, hauler's company name, vehicle Permit Number and trailer/roll-off box decal number, gross weight, tare weight, net weight, origin of waste and time. Each driver will be responsible for identifying the municipality for which he/she is hauling.
- (b) If a driver fails to sign for or receive a weight ticket, the appropriate hauling company shall be billed for such delivery for the gross weight of the load delivered, at MIRA's discretion.
- (c) Drivers are responsible for checking weight tickets for accuracy. All discrepancies should be brought to the attention of MIRA and/or the scale house attendant as soon as possible. MIRA assumes no responsibility for unreported errors.

- (d) At the discretion and request of MIRA, the Permittee/hauler shall disclose to MIRA the quantity of Acceptable Solid Waste from each Participating Municipality in the Acceptable Mixed Load(s) for which Permittee/hauler is hauling.
- (e) The Permittee/hauler shall use its best efforts to identify and provide MIRA notice of the origins of the Acceptable Solid Waste in its Acceptable Mixed Loads to enable MIRA to properly determine each Participating Municipality's volume of delivered Acceptable Solid Waste.

4.10 Delivery of Mixed Loads of Acceptable Solid Waste From Multiple Participating Municipalities

- (a) Delivery of Mixed Loads of Acceptable Solid Waste from multiple Participating Municipalities ("Acceptable Mixed Loads") will be accepted by MIRA only if the following criteria are met:
 - (1) The entire Acceptable Mixed Load must contain only Acceptable Solid Waste that is charged the same tip fee. Any Acceptable Mixed Load that contains Acceptable Solid Waste subject to different tip fees shall be charged the highest tip fee that is charged to any of the Participating Municipalities from which the waste originated.
 - (2) The Permittee/hauler shall use its best efforts to identify and provide MIRA notice of the origins of the Acceptable Solid Waste in its Acceptable Mixed Loads to enable MIRA to properly determine each Participating Municipality's volume of delivered Acceptable Solid Waste.
 - (3) Permittee/hauler shall not deliver any Acceptable Mixed Load to any Waste Facility unless all of the Acceptable Solid Waste in the Acceptable Mixed Load is authorized by MIRA to be disposed of at such Waste Facility.
 - (4) Any delivery of an Acceptable Mixed Load must be billed in its entirety to the Permittee/hauler that delivers the Acceptable Mixed Load to the Waste Facility.
- (b) Haulers may not deliver loads containing Acceptable Recyclables that originate from more than one municipality. Loads from municipalities not participating in MIRA's recycling program will not be accepted unless MIRA has authorized such delivery.

4.11 Recycling Facilities Load Rejection Policy

- (a) MIRA or its Designee will reject loads if they include unacceptable levels of contamination, if they are unprocessable, or if they otherwise do not meet the terms and conditions hereof. Loads may be rejected before or after unloading. If a delivery is rejected after unloading, it is subject to a two hundred dollar (\$200.00) handling charge. If a delivery is rejected after unloading at a Recycling Transfer

Station into a transfer station trailer, it is subject to a five hundred dollar (\$500.00) fine for excessive contamination.

- (b) Loads that are rejected prior to unloading will not be subject to a handling charge unless MIRA or the Operators determine that such charge is appropriate under the circumstances. Loads that are rejected prior to unloading will be considered as voided transactions and the tonnage will not accrue to the municipality of origin. MIRA reserves the right to charge additional fees, disposal fees, and or penalties above two hundred dollars (\$200.00) when circumstances warrant such.
- (c) Loads will be considered unacceptable if any of the following apply:
 - (1) They originate from more than one municipality.
 - (2) They are found to be contaminated and/or unprocessable.
 - (3) MIRA has previously communicated in writing to the hauler that the load or loads cannot be delivered to the Recycling Facilities without prior written approval of MIRA.
- (d) Loads will be considered contaminated if any of the following apply:
 - (1) A load of commingled containers contains more than 5% unacceptable containers or materials other than Acceptable Commingled Container Recyclables.
 - (2) A load of paper fiber contains more than 5% unacceptable paper fibers or material other than Acceptable Paper Fiber Recyclables.
 - (3) A load of Single Stream Recyclables contains more than 5% unacceptable Paper Fiber Recyclables or Commingled Container Recyclables or materials other than Acceptable Paper Fiber Recyclables or Acceptable Commingled Container Recyclables.
- (e) Loads will be considered unprocessable if any of the following apply:
 - (1) More than 10% of a load of Paper Fiber Recyclables are wet except as a result of inclement weather.
 - (2) Acceptance of the load would significantly disrupt the normal operations of the Recycling Facility.
 - (3) More than 25% of a load's glass containers are broken in loads of Commingled Container Recyclables unless delivered as Single Stream Recyclables.

- (4) More than 25% of aluminum cans are flattened or deformed in loads of Commingled Container Recyclables unless delivered as Single Stream Recyclables.
- (5) More than 25% of plastic containers are flattened or deformed in loads of Commingled Container Recyclables unless delivered as Single Stream Recyclables.
- (6) The condition of the load is such that a significant part (or the entire load) of the material would be unmarketable after processing or that by processing the material delivered in the load with the other accepted, processible material, such other accepted processible material would be rendered unprocessable and/or unmarketable by coming in contact with the material in the load.

5. BILLING

5.1 Payment of Invoices

- (a) Invoices shall be issued by MIRA and payable as follows: MIRA shall issue an invoice to each Permittee, at a minimum, on a monthly basis, and each Permittee shall pay in full such invoice within twenty (20) days from the date of such invoice or within the time specified in Permittee's specific contract with MIRA. If a Permittee's specific contract language with MIRA differs from the foregoing, then the specific contract language of Permittee shall prevail.

5.2 Liability for Payment of Invoices

Any Permittee who delivers to any of the Facilities by means of any vehicle, roll-off box or trailer that is owned, leased or operated by either such Permittee or by any other Permittee, person or entity, shall be responsible for the payment of any invoice issued by MIRA in connection with such delivery of waste/recyclables and the subsequent disposal or processing thereof by MIRA.

5.3 Past Due Invoices

- (b) If a Permittee fails to pay in full any invoice issued by MIRA pursuant to Section 5.1 on or before the close of business of the twentieth (20th) day following the date of such invoice or within the time specified in Permittee's specific contract with MIRA, then such invoice shall be deemed past due and a delayed payment charge of one percent (1%) of the amount past due may be imposed commencing on the thirtieth (30th) day following the invoice date and continuing on a monthly basis following such thirty (30) day period until such invoice is paid in full. If a Permittee's specific contract language with MIRA differs from the foregoing, then the specific contract language of Permittee shall prevail.

- (c) In accordance with *Connecticut General Statutes* Section 22a-220c(c), if a hauler is delinquent in paying any invoice to MIRA for three consecutive months, then MIRA must notify any municipality served by hauler of hauler's delinquency.

5.4 Miscellaneous

If any Permittee fails to pay any invoice under this Section 5 by the due date for such invoice, then MIRA may in its sole discretion deny such Permittee any further access to the Facilities and/or suspend or revoke its permit for the same until such Permittee pays in full to MIRA all past due invoices including any interest thereon. Additionally, MIRA may at its sole discretion pursue any remedies available to it at law or in equity, including, but not limited to, procuring the amounts owed from such Permittee's Guaranty of Payment, in order to collect such amounts. In connection therewith, the Permittee shall also be liable for all costs, expenses or attorneys' fees incurred by MIRA in collecting the amounts of past due invoices owed by such Permittee to MIRA, whether or not suit is initiated.

5.5 Return Check Policy

- (a) For each check returned to MIRA, the Permittee will be charged a processing fee of fifty dollars (\$50.00). Permittee must also immediately submit a replacement check in the full amount by either a bank or certified check. In addition, Permittee may be denied access to the Facilities until such payment is received and processed by MIRA.
- (b) Permittees who have two returned checks within a four (4) month billing period will be required to submit all future payments by either bank or certified check for minimum period of six (6) months.

5.6 Disputes on Billing

In the event of a dispute on any portion of any invoice, the Permittee shall be required to pay the full amount of the disputed charge(s) when due, and the Permittee shall, within thirty (30) days from the date of the disputed invoice, give written notice of its dispute to MIRA. Such notice shall identify the disputed bill/invoice, state the amount in dispute and set forth a detailed statement of the grounds on which such dispute is based. No adjustment shall be considered or made by MIRA for the disputed charge(s) until notice is give as aforesaid.

6. SANCTIONS

6.1 Sanctions

- (a) Permittee must adhere to the terms of these Procedures. In addition to the other remedies available to MIRA hereunder, MIRA may at its sole discretion impose the sanctions, as liquidated damages, against any Permittee who violates any provision of these Procedures. See **Appendix A** attached hereto for examples of

violations and their applicable sanctions. However, Appendix A is not, nor is it intended to be, a complete listing of all violations and applicable sanctions.

- (b) In the event that an individual/Permittee disrupts the operation of, or creates a disturbance or acts in an unsafe or unruly manner at any of the Facilities, MIRA may in its sole discretion prohibit such individual from entering the premises of all or any part of the Project for a period to be determined by the Enforcement/Recycling Director or his/her designee.
- (c) MIRA may in its sole discretion reduce the sanctions authorized in Appendix A if MIRA determines that the circumstances involving the offense warrant such reduction.
- (d) In addition to any other violations of these procedures, sanctions shall be imposed by MIRA for the following:
 - (1) Any breach by Permittee of any of its obligations under these procedures or any agreement between Permittee and MIRA for the delivery of Acceptable Solid Waste by Permittee to the Facilities;
 - (2) Delivery of waste from a municipality and representing that such waste is from another municipality (“Misrepresentation of Waste Origin”); and
 - (3) Delivery of an Acceptable Mixed Load(s) of Acceptable Solid Waste that does not conform to the requirements of Section 4.10 herein.
- (e) If a Permittee does not commit a violation during the six (6) month period following the Permittee’s most recent violation, the Permittee’s record will be considered clear and any subsequent violation after the six (6) month period will be considered the Permittee’s first violation.

6.2 Appeal Process

A Permittee/hauler will have the right to appeal a monetary violation imposed against it by MIRA to the Appeal Committee.

The following process must be followed to preserve the appeal rights of a Permittee/hauler:

- (a) Within 10 days of the date of the monetary violation, Permittee/hauler must contact the MIRA Field Manager of Enforcement/Recycling in writing via certified mail to 211 Murphy Road, Hartford, Connecticut 06114 or facsimile at 860-278-8471 to request the incident report and supporting documentation (“Incident Report”) on the violation at issue.
- (b) The Field Manager of Enforcement/Recycling will send Permittee/hauler the Incident Report via certified mail/return receipt, with a cover letter noting the date the request was received.

- (c) Within 15 days of the receipt of the Incident Report, if Permittee/hauler has contradicting evidence that provides a reasonable basis to contest the Incident Report, Permittee/hauler must send a letter to the Director of Enforcement/Recycling at 100 Constitution Plaza, Hartford CT 06103, via certified mail/return receipt, explaining the reason for the appeal with a copy of the contradicting evidence.
- (d) No appeal will be granted if Permittee/hauler has not submitted evidence which contradicts the Incident Report or that provides a reasonable basis to contest the incident report.
- (e) No appeal will be granted if Permittee/hauler has not responded in the timeframe outlined above.
- (f) If the Permittee/hauler's request to initiate the appeals process is granted, any monetary fine(s) imposed against it in accordance with Appendix A shall be stayed pending the final decision of the Appeals Committee. If the appeal is denied or the monetary fines are reduced by the Appeals Committee, Permittee/hauler will be invoiced accordingly and the amount shall be paid in full by such Permittee/hauler within twenty (20) days from the date of such invoice.
- (g) The Appeal Committee shall consist of three (3) members: MIRA President or designee, MIRA Director of Legal Services or designee, and an impartial, uninvolved ad hoc hauler member selected from a list of haulers registered to use the Facilities.
- (h) The Appeal Committee will review the Incident Report and Permittee/hauler Information. The Appeal Committee may consolidate Incident Reports for the purpose of an appeal. The Appeal Committee will notify Permittee/hauler within 30 business days to come to the MIRA Headquarters. MIRA will conduct an open meeting to discuss the appeal. Within a reasonable time thereafter, the Appeal Committee will issue a decision, by majority vote, whether to grant the appeal. This decision is final.
- (i) If an appeal is granted, the Appeal Committee, in its decision will determine by majority vote, the adjustment, if any, to the violation. If there is a tie due to abstention, no adjustment will be made. The Appeal Committee may decrease or dismiss the sanction, but at no time will a sanction be increased.

7. LEGAL

7.1 Consistent with Municipal Solid Waste Management Services Contract

It is intended that these procedures be consistent with the Municipal Solid Waste Management Services Agreement and with the applicable provisions of law. If any inconsistency should nevertheless appear, the applicable provisions of the Municipal Solid

Waste Management Services Agreement or the laws of the State of Connecticut shall control.

7.2 Governing Law

These Procedures shall be governed by and construed in accordance with the laws of the State of Connecticut as such laws are applied to contracts between Connecticut residents entered into and to be performed entirely in Connecticut.

THIS PAGE IS INTENTIONALLY LEFT BLANK.

APPENDIX A

Number of Violations	Safety Violations	Maintenance Violations	Hazardous Waste Violation	Non-Processible & Unacceptable Waste Violation	Misrepresentation of Origin Violation	Truck Route Violation
Examples of Violations (Not limited to)	Speeding; No back-up alarm; Unsecured door	Motor Vehicle Operation; Failure to Follow Instructions; No Tarp	Any Delivery of Hazardous Waste or medical waste to Facilities	Household furniture, white metals, scrap metals, Bulky Waste and any delivery of Unacceptable Waste	Misrepresentation of Origin of Delivered Waste	Any Use of Permittee's Vehicle On Non-Authorized Truck Route
1st	\$250.00	Written Warning to the Permittee	\$1,000.00	Written Warning to the Permittee	Written Warning to the Permittee	Written Warning to the Permittee
2nd	\$500.00	\$100.00	\$1,500.00	\$100.00	\$500.00	\$250.00
3rd	\$1,000.00	\$250.00	\$2,000.00	\$250.00	\$1,000.00	\$500.00
4th	\$1,500.00	\$750.00	\$3,000.00	\$750.00	\$1,500.00	\$1,000.00
5th	\$2,000.00	\$1,250.00	\$4,000.00	\$1,000.00	\$2,000.00	\$1,500.00
6th	\$2,500.00	\$2,500.00	\$5,000.00	\$1,500.00	\$2,500.00	\$3,000.00

Notes:

1. First, all Violations are done **By Disposal Location**.
2. Second, Violations are done **By Type**.
3. The above list does not include a complete list of violations. It is meant to illustrate the types of offenses that may constitute a violation.
4. Disposal privileges may be denied or suspended for serious or repeated violations.
5. Reloading charges may be applicable for certain waste violations and are payable to MIRA.