

FOR THE MORONGO INDIAN RESERVATION

Pollution Prevention

Proper waste management is integral to protecting the health and wellness of the Morongo community and the natural environment. The Morongo Band of Mission Indians - Environmental Protection Department is committed to implementing and promoting programs and activities to reduce wastes in the first place, conserve natural resources, avoid the use of harmful chemicals, and ensure proper disposal of wastes to prevent air, water, and land pollution on the Morongo Indian Reservation.

A healthy and clean environment promotes a healthy, happy, and prosperous community.

Solid Waste Rules and Regulations

All wastes generated on the reservation must be disposed of properly and in compliance with Federal, State, and Tribal laws. The Tribe must comply with the Federal Resource Conservation and Recovery Act (RCRA) as well as California Code of Regulations because all wastes generated on the reservation are transferred to California waste management facilities off reservation. In addition, the tribe adopted Rules and Regulations for Solid and Hazardous Waste Disposal in 2009 to further protect people and the environment.

In general, all residents and business on the reservation must properly dispose of wastes and participate in a recycling program. It is unlawful to dump waste anywhere on the reservation other than approved waste receptacles and it is unlawful to accumulate trash in a way that is a danger to people and the environment. Finally, all potentially hazardous wastes must be properly disposed of to prevent pollutants from harming the air, water, and land resources on the Morongo Indian Reservation.

Garbage Disposal

Refuse collected on the Morongo Reservation is transported by Morongo Public Works to the Lambs Canyon Sanitary Landfill in Beaumont.

Residential Curbside Refuse Collection

Morongo Public Works offers a weekly curbside waste collection service for Morongo Residents from 1.5 cubic yard or 3 cubic yard bins. Bins should only be used for routine household wastes. Bulky items such as mattresses and couches should never be placed in the bins and bins should never be overfilled. Rates for individual refuse service varies depending on the bin size. Contact the Morongo Finance Department with rate questions or to request curbside refuse service.

Roll-off Rental

Morongo residents can rent a 40 cubic yard roll off to dispose of bulky wastes and construction and demolition wastes. Contact the Morongo Finance Department to request a roll-off rental.

Refuse Drop-off

Morongo Tribal Members and Residents can drop-off bulky trash items, yard wastes, and construction and demolition wastes to the Public Works Facility located at 47350 Foothill Road. No recyclables or tree trimmings should be placed in the refuse roll off.

Items PROHIBITED in All Refuse Bins

- Animal Carcasses
- Asbestos
- Appliances
- Automotive Parts and Fluids
- Batteries
- Compressed Gas Cylinders
- Contaminated Soil
- Electronics

- Fluorescent Bulbs
- Hazardous Wastes
- Herbicides
- Paints
- Lead paint debris
- Medical Waste
- Pesticides
- Waste Tires

Curbside Commingled Recycling

Recycling on the Morongo Reservation is **easy and convenient!** All recyclables can be commingled into one recycle bin, no sorting required.

Why recycle? Recycling conserves natural resources, energy, and landfill space. Also, recycling is generally less expensive than waste disposal, saving the Tribe money on waste disposal fees.

All households with refuse service must also participate in the curbside recycling program.

What goes in the bin? All clean and dry paper, plastic, metal, and cardboard can be recycled. Please no food or food contaminated items as these diminish the value of the recyclables and attract pests. Rinse food containers and flatten boxes to save space in your bin. Do not overfill your cart or place large items in the cart. (See page 6 for more recycling options)

RECYCLABLE

Paper

Envelopes

Cartons

Cardboard

Newspaper

Magazines

Phone Books

Glass Bottles & Jars

Plastic Bottles

Plastic Containers

Laundry Bottles

Tin Cans

Empty Aerosol Cans

Aluminum Cans

*Please rinse food containers

NOT RECYCLABLE

Food Wastes

Liquid Wastes

Disposable Plates

Disposable Cups

Disposable Cutlery

Wax-lined Food Boxes

Rags/ Sponges

Styrofoam

Old Clothing

Toys

Soiled Paper Towels

Glass/ Ceramic Plates

Dirt/ Rock/ Concrete

Carpet

Mirrors

Local Recyclers

Recycle and earn some cash! These companies recycle general materials such as cardboard, aluminum, glass, plastics, and some metals. Call to inquire about rates, pick-up or drop-off services, materials accepted, and hours of operation.

RECYCLER

BANNING RECYCLING 284 South 8th Street, Banning 951-922-9236

Tues—Sat 8am—4pm riversidemetalrecycling.com/banning/

EARTHWIZE RECYCLING 1611 E 6th St, Beaumont (Stater Bros) 909-605-5770

Tues—Sat 9am—5pm www.earthwizerecycling.com

EARTHWIZE RECYCLING
1430 Beaumont Ave, Beaumont
(Stater Bros)
909-605-5770
Tues—Sat 9am—5pm

DIAMOND HILL RECYCLING
249 Veile Ave, Beaumont
866-979-1520
Mon—Sat 8am—4:30pm
www.diamondhillsrecycling.net

ACCEPTED MATERIALS

CRV Glass, CRV Plastic, CRV Aluminum Cans, Metals, Radiators, Appliances, Cardboard, Newspaper

CRV Glass, CRV Plastic, CRV Aluminum Cans

CRV Glass, CRV Plastic, CRV Aluminum Cans

CRV Glass, CRV Plastic, CRV Aluminum Cans, Metals, Automotive Batteries, Radiators, Junk Vehicles

Recycling Specific Materials on the Morongo India

The Morongo Environmental Protection Department maintains a drop off area at Morongo Public Works for recycling bulky items, recycling items not allowed in the blue curbside recycling carts, and for disposing of hard-to-handle wastes such as tires and household hazardous wastes. Items accepted include **electronic wastes**, **appliances**, **scrap metal**, **clothing and shoes**, **textiles**, **tires**, **and mixed recyclables**. These hard to recycle wastes can be brought to the Public Works Drop-off area for recycling at anytime. Please sort these materials into the appropriate bins, see below. In addition to the recycling bins, Morongo Public Works maintains bulky item waste collection roll-offs in this area for the collection of green waste and bulky garbage such as construction and demolition waste and furniture. (See page 3) If you need assistance transporting a bulky item to the disposal area, contact Morongo Public Works.

Sort your bulky and hard to handle wastes!

an Reservation

The Morongo Public
Works Drop-Off Area is
open to Morongo Tribal
Members and Residents
ONLY.

Collection bins are located at the far west end of the Public Works yard.

Please strap down loose items and cover loads to prevent litter on the reservation.

Morongo Public Works Drop Off Area
47350 Foothill Road

Electronic Wastes Recycling

Electronics contain hazardous and toxic substances which can harm people and the environment. When recycled, resources are conserved and toxic substances are properly

disposed of.

What is e-waste?

Batteries Appliances
Cell phones Monitors
MP3 Players Computers
Keyboards Printers

TVs Cords/Wires

...Anything with electrical plugs or batteries!

Electronic wastes can only be disposed of in designated electronic wastes recycling bins and should never be placed in a regular trash or recycling bin. An e-waste collection bin is located at the Public Works Drop-Off area (See page 6). In addition, e-waste may be brought to a quarterly Household Hazardous Waste Drop-Off Day or you may request a pick up of your e-waste by contacting the Environmental Protection Dept.

Additional options for recycling small e-waste:

- Best Buy offers electronic waste and appliance recycling for consumers.
- Staples and Office Depot recycle consumer electronic waste. They also offer an ink and toner cartridges recycling rewards program.
- Sell or trade-in your old electronics for cash!
 Gazelle often pays for phones, mp3 players, gaming consoles, and tablets even if they are broken and cracked.
- Donate your electronics to Goodwill.

Household Hazardous Wastes (HHW)

Many household products, including cleaners, paints, automotive fluids, and pool chemicals, can be harmful to you, your family, and the environment if they are improperly used and disposed of. These products should never be poured down a drain, dumped on the land, or disposed of in any garbage or recycling bin because they have the potential to:

- Harm sanitation workers, children, and pets
- Contaminate septic tanks or wastewater treatment systems
- Pollute bodies of water
- Contaminate drinking water

Dispose of household products safely. The Morongo

Environmental Protection
Department offers quarterly
Household Hazardous Wastes Drop
-Off days. Bring your HHW to a
scheduled collection event or
contact the EPD to schedule a drop
-off outside of the collection event.
In addition, sealed and labeled
HHW can be dropped off at anytime
in the designated bin, located at the
Public Works drop off area (See
page 6).

Hazardous Wastes Accepted:

Automotive Fluids

Used Oil

Aerosol Cans

Paints

Pesticides/ Herbicides

Fertilizers

Fluorescent Bulbs & Tubes

Household Cleaners

Pool/ Spa Chemicals

Tires

Batteries

Electronics

Vehicle Removal and Recycling

The Morongo Environmental Protection Department offers a safe, secure, and **FREE** towing and recycling service of your unwanted vehicles!

What's the problem with junk or abandoned vehicles?

- attracts rodents and pests
- breeding ground for mosquitoes
- targets of arson and vandalism
- automotive fluids, metals, and batteries can pollute the land and water

Contact the Morongo Environmental Protection Department to request a safe and secure removal of your unwanted vehicle.

The program is open to all Morongo residents. Please note, you will be required to sign an Abandoned Vehicle Project Intake Form and Liability Waiver authorizing the EPD to work on your property and remove the vehicle. The party requesting services must either be the property owner or the vehicle owner.

Additional options for recycling junk vehicles:

Sell your junk car

- Diamond Hills Recycling & M and M Auto Wrecking Beaumont www.diamondhillsrecycling.net
- Pick Your Part—Riverside, San Bernardino, Rialto, Ontario www.lkqpickyourpart.com/Locations
- SA Recycling—Colton, Thousand Palms www.sarecycling.com/

Donate your junk car

 Many charities accept junk vehicle donations which is a tax deduction for you. Charities include the American Red Cross, Veterans Associations, Make-A-Wish, and many more.

Medications and Sharps

Medications

Keeping expired medications is dangerous especially for small children. Unwanted and expired medications should never be flushed down the drain but can be disposed of in the regular trash following a few simple steps.

Medication Disposal Options:

- Bring your medications to a quarterly
 Household Hazardous Wastes Drop-Off Day. Remove personal information from the containers.
- Dispose of meds in the regular trash. Mix pills with coffee grounds, kitty litter, or other undesirable substance and place in the trash.
 Liquid medication should be absorbed into paper towels, newspaper, or rags and disposed of in the trash.
- Pharmacies or doctor's offices may take back unwanted medication or you can purchase a prescription mail-back envelope.

Sharps

Sharps include needles, syringes, lancets, or any medical device with sharp points or edges which can cut or puncture skin. Needle stick injuries are particularly dangerous for sanitation workers, children, and pets. To protect human health, sharps should never be placed in any trash or recycling bin nor flushed down the drain.

Collect sharps in an approved sharps container or a hard-sided plastic container, such as a laundry detergent bottle. Label with "BIOHAZARD-SHARPS".

Properly dispose of sharps containers by bringing to a quarterly Household Hazardous Wastes Drop-Off Day or by scheduling a pick-up/drop-off by contacting the EPD.

Contacts

Morongo Environmental Protection Department

Tribal Administration Facility 12700 Pumarra Road, Banning

Hours: 8:00 am—5:00 pm

Main: 951-755-5128

Pollution Prevention Specialist: 951-755-5198

epd@morongo-nsn.gov

*For questions regarding all recycling programs and household hazardous wastes.

Morongo Public Works

47350 Foothill Road, Banning

Hours: 6:30 am—3:00 pm

Main: 951-755-5260

PublicWorks@morongo-nsn.gov

Morongo Finance Department

Tribal Administration Facility 12700 Pumarra Road, Banning

Hours: 8:00 am—5:00 pm

Main: 951-755-5280

FReceptionist@morongo-nsn.gov

^{*}For questions regarding waste collection and transportation.

^{*}For questions regarding new service set-up and billing.