This is a courtesy copy of this rule. All of the Department’s rules are compiled in Title 7 of the New Jersey Administrative Code.
DEPARTMENT OF ENVIRONMENTAL PROTECTION
NEW JERSEY ADMINISTRATIVE CODE
TITLE 7.
CHAPTER 27A. AIR ADMINISTRATIVE PROCEDURES AND PENALTIES
Subchapters 1. and 2. (Reserved.)
SUBCHAPTER 3. CIVIL ADMINISTRATIVE PENALTIES AND REQUESTS FOR
ADJUDICATORY HEARINGS

Statutory authority: N.J.S.A. 13:1B-3(e), 13:1D-9 and N.J.S.A. 26:2C-1 et seq., in particular 26:2C-8 and N.J.S.A. 26:2C- 9.2

TABLE OF CONTENTS
SECTION	PAGE

Adoption History	3

7:27A-3.1 Scope and purpose	7

7:27A-3.2 Definitions	7

7:27A-3.3 Procedures for assessment and payment of civil administrative penalties	9

7:27A-3.4 Procedures to request an adjudicatory hearing to contest an administrative order and notice of civil administrative penalty assessment and procedures for conducting adjudicatory hearings	10

7:27A-3.5 Civil administrative penalty determination—general	11

7:27A-3.6 Civil administrative penalty for submitting inaccurate or false information	13

7:27A-3.7 Civil administrative penalty for failure to allow lawful entry and inspection	13

7:27A-3.8 Civil administrative penalty for failure to pay a fee	14

7:27A-3.9 Civil administrative penalty for failure to provide information or test data or to maintain a permanent record of information or test data	15

7:27A-3.10	Civil administrative penalties for violation of rules adopted pursuant to the Act	16

7:27A-3.10(m)
Subchapter 2	18
Subchapter 3	18
Subchapter 4	18
Subchapter 5	19
Subchapter 6	22
Subchapter 7	23
Subchapter 8	24
Subchapter 9	26
Subchapter 10	27
Subchapter 11	27
Subchapter 12	29
Subchapter 13	29
Subchapter 14	29
Subchapter 15	30
Subchapter 16	31
Subchapter 17	42
Subchapter 19	43
Subchapter 20	50
Subchapter 21	51
Subchapter 22	51
Subchapter 23	55
Subchapter 24	56
Subchapter 25	58
Subchapter 26	59
Subchapter 27	59
Subchapter 29	61
Subchapter 30	62
Subchapter 31	62
Subchapter 32	63

7:27A-3.10(n)
Subchapter 8 & 22 Continuous Monitoring Systems	64

7:27A-3.10(q) - (t)
Grace Period for Non-Major Violations	68

7:27A-3.11	Civil administrative penalty for violations of N.J.S.A. 26:2C-19(e)	70

7:27A-3.12 	Economic benefit component of a civil administrative penalty	70

Please note: The Department has made every effort to ensure that this text is identical to the official, legally effective version of this rule, set forth in the New Jersey Register. However, should there be any discrepancies between this text and the official version of the rule, the official version will prevail.

Regulatory History

	New Rule
	

	Effective:
	June 21, 1973

	See:
	5 N.J.R. 221(c)

	
	

	Amendment Adopted:
	November 6, 1980

	Amendment Effective:
	July 1, 1985

	See:
	12 N.J.R. 643(a)

	
	

	Revision Promulgated:
	December 2, 1985

	Revision Effective:
	May 5, 1986

	See:
	16 N.J.R. 2886(a), 17 N.J.R. 2887(a)

	
	

	Readoption:
	December 4, 1989

	See:
	21 N.J.R. 3751(a)

	
	

	Administrative Corrections:
	May 6, 1991

	See:
	23 N.J.R. 1432(d)

	
	

	Administrative Corrections:
	November 4, 1991

	See:
	23 N.J.R. 3325(b)

	
	

	Amendment Effective:
	March 2, 1992

	See:
	24 N.J.R.792(a), 24 N.J.R. 1858(b)

	
	

	Amendment Effective:
	October 5, 1992

	See:
	24 N.J.R. 2386(a), 24 N.J.R. 3539(a)

	
	

	Administrative Corrections:
	December 21, 1992

	See:
	24 N.J.R. 4524(b)

	
	

	Amendment Effective:
	March 15, 1993

	See:
	24 N.J.R. 2979(a), 25 N.J.R. 1254(a)

	
	

	Amendment Effective:
	December 20, 1993

	See:
	25 N.J.R. 631(a), 25 N.J.R. 5957(a)

	
	

	Amendment Effective:
	December 20,1993

	See:
	25 N.J.R. 3339(a), 25 N.J.R. 4551(a) and 25 N.J.R. 6002(a)

	
	

	Amendment Effective:
	February 22, 1994

	See:
	25 N.J.R. 4039(a), 26 N.J.R. 1148(a)

	
	

	Amendment Effective:
	June 20, 1994

	See:
	25 N.J.R. 3339(a), 26 N.J.R. 2600(a)

	
	

	Amendment Effective:
	October 3, 1994

	See:
	25 N.J.R. 4033(a), 26 N.J.R. 4026(a)

	
	

	Amendment Effective:
	October 3, 1994

	See:
	25 N.J.R. 4045(a), 25 N.J.R. 4836(a), and 26 N.J.R. 4030(a)

	
	

	Amendment Effective:
	November 7, 1994

	See:
	26 N.J.R. 1050(a), 26 N.J.R. 4355(a)

	
	

	Amendment Effective:
	January 3, 1995

	See:
	26 N.J.R. 3566(a), 27 N.J.R. 93(a)

	
	

	Amendment Effective:
	April 17, 1995

	See:
	26 N.J.R. 3298(a), 27 N.J.R. 1581(a)

	
	

	Administrative Corrections:
	April 3, 1995

	See:
	27 N.J.R. 1406(a)

	
	

	Amendment Effective:
	April 17, 1995

	Operative:
	May 23, 1995

	See:
	27 N.J.R. 1581(a)

	
	

	Administrative Corrections:
	June 5, 1995

	See:
	27 N.J.R. 2212(b)

	
	

	Emergency Amendment Effective:
	June 29, 1995

	Expires:
	August 28, 1995

	See:
	27 N.J.R. 2752(a)

	
	

	Concurrent Proposal Effective:
	August 28, 1995

	See:
	27 N.J.R. 2752(a), 27 N.J.R. 3806(a)

	
	

	Amendment Effective:
	July 1, 1996

	See:
	28 N.J.R. 1147(b), 28 N.J.R. 3414(a)

	
	

	Amendment Effective:
	July 20, 1998

	See:
	29 N.J.R. 3924(b), 30 N.J.R. 2660(a)

	
	

	Amendment Effective:
	August 17, 1998

	See:
	29 N.J.R. 3222(a), 30 N.J.R. 3025(b), and 31 N.J.R. 3087(b)

	
	

	Administrative Correction:
	March 1, 1999

	See:
	31 N.J.R. 639(b)

	
	

	Amendment Effective:
	December 6, 1999

	See:
	31 N.J.R. 2582(a), 31 N.J.R. 4040(a)

	
	

	Amendment Effective:
	May 15, 2000

	See:
	31 N.J.R. 1671(a), 32 N.J.R. 1808(a)

	
	

	Amendment Effective:
	August 21, 2000

	See:
	31 N.J.R. 2100(a), 32 N.J.R. 3119(a)

	
	

	Amendment Effective:
	February 18, 2003

	See:
	34 N.J.R. 695(a), 35 N.J.R. 1059(a)

	
	

	Amendment Effective:
	April 5, 2004

	See:
	35 N.J.R. 3486(a), 36 N.J.R. 1791(a)

	
	

	Amendment Effective:
	May 3, 2004

	See:
	35 N.J.R. 4241(b), 36 N.J.R. 2218(a)

	
	

	Amendment Effective:
	June 21, 2004

	See:
	35 N.J.R. 2983(a) and 4241(a), and 36 N.J.R. 1791(a)

	
	

	Amendment Effective:
	April 21, 2005

	See:
	36 N.J.R. 3293(a), 37 N.J.R. 1789(a)

	
	

	Amendment Effective:
	October 17, 2005

	See:	
	36 N.J.R. 4228(a), 37 N.J.R. 3976(a)

	
	

	Amendment Effective:
	July 2, 2007

	See:	
	38 N.J.R. 3728(b), 39 N.J.R. 2531(a)

	
	

	Amendment Effective:
	August 6, 2007

	See:	
	38 N.J.R. 5244(a), 39 N.J.R. 3352(a)

	
	

	Amendment Effective:
	September 8, 2007

	See:	
	39 N.J.R. 300(a), 39 N.J.R. 3352(a)

	
	

	Amendment Effective:
	November 17, 2008

	See:	
	40 N.J.R. 3792(a), 40 N.J.R. 6541(b)

	
	

	Amendment Effective:
	December 1, 2008

	See:	
	39 N.J.R. 4492(a), 40 N.J.R. 6769(a)

	
	

	Amendment Effective:
	April 20, 2009

	See:	
	40 N.J.R. 4390(a), 41 N.J.R. 1752(a)

	
	

	Amendment Effective:
	November 16, 2009

	See:	
	41 N.J.R. 1606(a), 41 N.J.R. 4195(b)

	
	

	Amendment Effective:
	September 16, 2013

	See:	
	44 N.J.R. 2092(a), 45 N.J.R. 2138(a)

	
	

	Amendment Effective:
	August 3, 2015

	See:	
	46 N.J.R. 1510(a), 47 N.J.R. 1937(a)

	
	

	Amendment Effective:
	October 3, 2016

	See:	
	48 N.J.R. 748(a), 48 N.J.R. 2049(a)

	
	

	Amendment Effective:
	October 10, 2017

	See:
	48 N.J.R. 1526(a), 49 N.J.R. 2935(a)

	
	

	Amendment Effective:
	November 6, 2017

	See:
	49 N.J.R. 14(a), 49 N.J.R. 3518(a)

	
	

	Amendment Effective:
	November 20, 2017

	See:
	49 N.J.R. 1762(a), 49 N.J.R. xxxx(a)

	Amendment effective:
	June 17, 2019

	See:
	50 N.J.R. 2482(a), 51 N.J.R. 992(a)

CHAPTER 27A
AIR ADMINISTRATIVE PROCEDURES AND PENALTIES

Subchapter 3. Civil Administrative Penalties and Requests for Adjudicatory Hearings

7:27A-3.1	Scope and purpose

(a) 	This subchapter shall govern the Department's assessment of civil administrative penalties for violations of the Air Pollution Control Act, N.J.S.A. 26:2C-1 et seq., including violation of any rule promulgated, or administrative order, operating certificate, registration requirement or permit issued pursuant to the Act. This subchapter shall also govern the procedures for requesting an adjudicatory hearing on a notice of civil administrative penalty assessment or an administrative order.

(b) 	The Department may assess a civil administrative penalty of not more than $10,000 for the first offense, not more than $25,000 for the second offense, and not more than $50,000 for the third and each subsequent offense for each violation of each provision of the Act, or of any rule promulgated, or administrative order, operating certificate, registration requirement or permit issued pursuant to the Act.

(c) 	Each day during which a violation continues shall constitute an additional, separate, and distinct offense.

(d) 	Neither the assessment of a civil administrative penalty nor the payment of any such civil administrative penalty shall be deemed to affect the availability of any other enforcement provision provided for by the Act, or any other statute, in connection with the violation for which the assessment is levied.

7:27A-3.2	Definitions

[bookmark: _GoBack]The following words and terms, when used in this subchapter, have the following meanings, unless the context clearly indicates otherwise. Unless otherwise specified below, all words and terms are as defined in N.J.S.A. 26:2C-2 and N.J.A.C. 7:27 and 27C.

“Act” means the Air Pollution Control Act (1954), as amended, N.J.S.A. 26:2C-1 et seq.

“AAQS” means Ambient Air Quality Standards, as defined in N.J.A.C. 7:27-13.

“Continuous emissions monitor” or “CEM” means a device which continuously measures the emissions from one or more source operations.

“Continuous monitoring system” or “CMS” means a system designed to continuously measure various parameters at a facility which may affect or relate to a facility's emissions. Components of a CMS include, but are not limited to, any continuous emissions monitor (CEM), continuous opacity monitor (COM), continuous process monitor (CPM), or any other constantly operating measuring device and recording device approved by the Department to perform one or more of the functions of a CMS. Ambient monitors, which measure the impact or concentration of air contaminants emitted by the source operation or facility in nearby areas, are not considered part of a facility's CMS.

“Continuous opacity monitor” or “COM” means a device which continuously measures opacity of flue gases.

“Continuous process monitor” or “CPM” means an instrument or system which continuously measures an operational parameter at a facility, such as temperature or air flow rate.

“EHS” means Extraordinarily Hazardous Substance, as defined in N.J.A.C. 7:31-1.

“Emission increase” means a release of an air contaminant not listed in a permit; a release of an air contaminant above the limit set forth in the applicable permit; a release of an air contaminant above the limit in any State or Federal law, or any rule promulgated, or administrative order, operating certificate, registration requirement or permit issued pursuant thereto; or a release of an air contaminant that may have been caused by a malfunction of a piece of equipment or a pollution control device regulated by State or Federal law, or any rule promulgated, or administrative order, operating certificate, registration requirement or permit issued pursuant thereto.

“EOR” means Emission Offset Rule, as set forth in N.J.A.C. 7:27-18.

“Grace period” means the period of time afforded under N.J.S.A. 13:1D-125 et seq., commonly known as the Grace Period Law, for a person to correct a minor violation in order to avoid imposition of a penalty that would be otherwise applicable for such violation.

“HAP (Table B)” means a hazardous air pollutant listed in N.J.A.C. 7:27-8, Appendix 1, Table B.

“Hazardous air pollutant” or “HAP” means air contaminant listed in or pursuant to 42 U.S.C. § 7412(b).

“NESHAP” means a National Emission Standard for a Hazardous Air Pollutant as promulgated under 40 CFR Part 61 or Part 63.

“NSPS” means Standards of Performance for New Stationary Sources as promulgated under 40 CFR 60, commonly referred to as New Source Performance Standards.

“Offense” means each individual violation of the Act or of any rule promulgated, or administrative order, operating certificate, registration requirement or permit issued pursuant thereto. Subsequent offenses are not conditioned upon a prior conviction, final order, or entry of judgment. In addition, a single administrative order and notice of civil administrative penalty assessment may relate to more than one offense.

“Oxides of nitrogen” or “NOx” means all oxides of nitrogen, except nitrous oxide, as measured by test methods approved by the Department and EPA, such as the test methods set forth at 40 CFR 60, Appendix A, methods 7 through 7E.

“Partial pressure” means the pressure exerted by a specified component in a mixture of gases.

“PSD” or “prevention of significant deterioration” means the requirements pursuant to 40 CFR 51.166, administered through the Department's permitting process, which apply to a new or modified major facility located in an attainment area. The Department accepted delegation of the administration of the PSD program from EPA on February 22, 1983.

“Source operation” means any process, or any identifiable part thereof, that emits or can reasonably be anticipated to emit any air contaminant either directly or indirectly into the outdoor atmosphere. A source operation may include one or more pieces of equipment or control apparatus. This term includes the term “emissions unit” as defined at 40 CFR 70.2.

“TXS” means a substance listed in Table 1 of N.J.A.C. 7:27-17.3.

“Vapor pressure” means the pressure of the vapor phase of a substance, or the sum of the partial pressures of the vapor phases of individual substances in a mixture of substances, when in equilibrium with the non-vapor phase of the substance or substances.

“Volatile organic compound” or “VOC” means a volatile organic compound as that term is defined by the EPA at 40 CFR 51.100(s), as supplemented or amended, which is incorporated by reference herein.

7:27A-3.3	Procedures for assessment and payment of civil administrative penalties

(a) 	In order to assess a civil administrative penalty under the Act, for violation of the Act or any rule promulgated, or administrative order, operating certificate, registration requirement or permit issued pursuant to the Act, the Department shall, by means of an administrative order and notice of civil administrative penalty assessment, notify the violator by certified mail (return receipt requested) or by personal service. The Department may, in its discretion, assess a civil administrative penalty for more than one offense in a single administrative order and notice of civil administrative penalty assessment or in multiple administrative orders and notices of civil administrative penalty assessment. This Administrative Order and Notice of Civil Administrative Penalty Assessment shall:

1. 	Identify the section of the Act, rule, administrative order, operating certificate, registration requirement or permit violated;

2. 	Concisely state the facts which constitute the violation;

3. 	Order such violation to cease;

4. 	Specify the amount of the civil administrative penalty to be imposed; and

5. 	Advise the violator of the right to request an adjudicatory hearing pursuant to the procedures in N.J.A.C. 7:27A-3.4.

(b) 	Payment of the civil administrative penalty is due upon receipt by the violator of the Department's Final Order in a contested case or when a Notice of Civil Administrative Penalty Assessment becomes a Final Order, as follows:

1. 	If no hearing is requested pursuant to the procedures in N.J.A.C. 7:27A-3.4, a Notice of Civil Administrative Penalty Assessment becomes a Final Order on the 21st day following receipt of the Notice of Civil Administrative Penalty Assessment by the violator;

2. 	If the Department denies the hearing request, a Notice of Civil Administrative Penalty Assessment becomes a Final Order upon receipt by the violator of notice of such denial; or

3. 	If an adjudicatory hearing is conducted, a Notice of Civil Administrative Penalty Assessment becomes a Final Order upon receipt by the violator of a Final Order in a contested case.

7:27A-3.4	Procedures to request an adjudicatory hearing to contest an administrative order and notice of civil administrative penalty assessment and procedures for conducting adjudicatory hearings

(a) 	To request an adjudicatory hearing to contest an administrative order and notice of civil administrative penalty assessment issued pursuant to the Act, the violator shall submit the following information in writing to the Department, at Department of Environmental Protection, Office of Legal Affairs, ATTENTION: Adjudicatory Hearing Requests, Mail Code 401-04L, 401 East State Street, 4th Floor, PO Box 402, Trenton, New Jersey 08625-0402:

1. 	The name, address, and telephone number of the violator and its authorized representative;

2. 	The violator's defenses to each of the Department's findings of fact in the administrative order and notice of civil administrative penalty assessment stated in short and plain terms;

3. 	An admission or denial of each of the Department's findings of fact in the administrative order and notice of civil administrative penalty assessment. If the violator is without knowledge or information sufficient to form a belief as to the truth of a finding, the violator shall so state and this shall have the effect of a denial. A denial shall fairly meet the substance of the findings denied. When the violator intends in good faith to deny only a part or a qualification of a finding, the violator shall specify so much of it as is true and material and deny only the remainder. The violator may not generally deny all of the findings but shall make all denials as specific denials of designated findings. For each finding the violator denies, the violator shall allege the fact or facts as the violator believes it or them to be;

4. 	Information supporting the request and specific reference to or copies of other written documents relied upon to support the request;

5. 	An estimate of the time required for the hearing (in days and/or hours); and

6. 	A request, if necessary, for a barrier-free hearing location for physically disabled persons.

(b) 	If the Department does not receive the hearing request within 20 days after receipt by the violator of an administrative order and notice of civil administrative penalty assessment being challenged, the Department shall deny the hearing request.

(c) 	If the violator fails to include all the information required by (a) above, the Department may deny the hearing request.

(d) 	All adjudicatory hearings shall be conducted in accordance with the Administrative Procedure Act, N.J.S.A. 52:14B-1 et seq., and the Uniform Administrative Procedure Rules, N.J.A.C. 1:1.

7:27A-3.5	Civil administrative penalty determination—general

(a) 	The Department may assess a civil administrative penalty of not more than $10,000 for the first offense, not more than $25,000 for the second offense, and not more than $50,000 for the third and each subsequent offense against each violator who fails to comply with the Act, or any rule promulgated, or administrative order, operating certificate, registration requirement or permit issued pursuant thereto.

(b) 	Each violation of any provision of the Act, or any rule promulgated, or administrative order, operating certificate, registration requirement or permit issued pursuant thereto shall constitute a separate and distinct offense.

(c) 	Each day during which a violation continues shall constitute an additional, separate, and distinct offense.

(d) 	The Department may assess a civil administrative penalty for a violation of any provision of N.J.A.C. 7:27 and 27C for which no penalty amount is specified under N.J.A.C. 7:27A-3.6 through 3.11. The Department shall base the amount of such a penalty assessment upon the following factors:

1. 	The amount of the penalty established under N.J.A.C. 7:27A-3.6 through 3.11 for a violation that is comparable to the violation in question. Comparability is based upon the nature of the violations (for example, violations of recordkeeping requirements, reporting requirements, or emission limits) and the nature and extent of the environmental harm likely to result from the type of violation; and

2. 	The factors listed in (e) below.

(e) 	The Department may, in its discretion, adjust the amount of any penalty assessed pursuant to this section or under N.J.A.C. 7:27A-3.6, 3.7, 3.8, 3.9, 3.10, or 3.11, based upon any or all of the factors listed in (e)1 through 6 below. The Department may apply such factors in addition to the factors listed in N.J.A.C. 7:27A-3.10(e)5 and 3.11. No such factor constitutes a defense to any violation.

1. 	The compliance history of the violator;

2. 	The number of times and the frequency with which the violation occurred;

3. 	The severity of the violation, including impact on the environment;

4. 	The nature, timing and effectiveness of any measures taken by the violator to mitigate the effects of the violation for which the penalty is being assessed;

5.	The nature, timing and effectiveness of measures taken to prevent future similar violations, and the extent to which such measures are in addition to those required under an applicable statute or rule; and

6. 	Any other mitigating, extenuating or aggravating circumstances.

(f) 	Except as provided for in (g) and (h) below, the Department may, in its discretion, treat an offense as a first offense solely for civil administrative penalty determination purposes, if the violator has not committed the same offense in the five years immediately preceding the date of the pending offense.

(g) 	For violations of N.J.A.C. 7:27-8.3(e) or 22.3(c) or (e), or 7:27C-8.1(k), (l), or (n), indicated by a continuous monitoring system, the Department shall calculate penalties in accordance with N.J.A.C. 7:27A-3.10(n)1 and may, in its discretion for purposes of determining the statutory maximum penalty for an offense, treat an offense as a first offense for civil administrative penalty determination purposes, at the beginning of each calendar quarter.

(h) 	For violations of N.J.A.C. 7:27-8.3(e) or 22.3(d) or (e), or 7:27C-8.1(k), (m), or (n), when a continuous monitoring system operates out of control or is out of service, the Department shall calculate penalties in accordance with N.J.A.C. 7:27A-3.10(n)2 and may, in its discretion, treat an offense as a first offense for civil administrative penalty determination purposes, if the violator has not committed the same offense in the four consecutive calendar quarters immediately preceding the first day of the calendar quarter during which the pending offense was committed.

7:27A-3.6 	Civil administrative penalty for submitting inaccurate or false information

(a) 	The Department may assess a civil administrative penalty against each violator who submits inaccurate information or who makes a false statement, representation, or certification in any application, registration, record, or other document submitted or maintained, or who falsifies, tampers with, or renders inaccurate any monitoring device or method required to be maintained under the Act or any rule, administrative order, operating certificate, registration requirement or permit issued pursuant thereto.

(b) 	Each day from the day that the violator knew or had reason to know that it submitted inaccurate or false information to the Department until the day of receipt by the Department of a written correction by the violator shall be an additional, separate and distinct offense.

(c) 	The Department shall determine the amount of the civil administrative penalty for offenses described in this section based on the conduct of the violator as follows:

1. 	For each intentional, deliberate, purposeful, knowing or willful act or omission by the violator, the civil administrative penalty, per act or omission, shall be in an amount of $10,000 for the first offense, $25,000 for the second offense, and $50,000 for the third and each subsequent offense; and

2. 	For all other conduct, the civil administrative penalty, per act or omission, shall be in the amount of $2,000 for the first offense, $4,000 for the second offense, and $10,000 for the third and each subsequent offense.

(d) 	The Department may, in its discretion, treat an offense as a first offense solely for civil administrative penalty determination purposes, if the violator has not committed the same offense in the five years immediately preceding the date of the pending offense.

(e) 	A violation under this section is non-minor and, therefore, not subject to a grace period.

7:27A-3.7 	Civil administrative penalty for failure to allow lawful entry and inspection

(a) 	The Department may assess a civil administrative penalty against each violator who refuses, inhibits or prohibits immediate lawful entry and inspection of any premises, building, or place, except private residences, by any authorized Department representative.

(b) 	Each day that a violator refuses, inhibits or prohibits immediate lawful entry and inspection of any premises, building, or place, except private residences, by any authorized Department representative, shall be an additional, separate and distinct offense.

(c) 	The amount of the civil administrative penalty for offenses described in this section shall be $8,000 for the first offense, $16,000 for the second offense, and $40,000 for the third and each subsequent offense.

(d) 	The Department may, in its discretion, treat an offense as a first offense solely for civil administrative penalty determination purposes, if the violator has not committed the same offense in the five years immediately preceding the date of the pending offense.

(e) 	A violation under this section is non-minor and, therefore, not subject to a grace period.

7:27A-3.8 	Civil administrative penalty for failure to pay a fee

(a) 	The Department may assess a civil administrative penalty against each violator who fails to pay a fee when due.

(b) 	Each day a fee is not paid after it is due shall constitute an additional, separate and distinct offense.

(c) 	To assess a civil administrative penalty pursuant to this section:

1. 	The Department shall identify the civil administrative base penalty pursuant to (d) below; and

2. 	The civil administrative penalty shall be the base penalty unless adjusted pursuant to (e) below.

(d) 	The base penalty shall be as follows:

1. 	An amount equal to one-third of the unpaid fee or $50.00, whichever is greater, for the nonpayment of a fee due in any calendar year; or

2. 	An amount equal to two-thirds of the unpaid fee or $100.00, whichever is greater, for the nonpayment of a second fee in the same calendar year as in (d)1 above, but not the same fee as in (d)1 above; or

3. 	An amount equal to the unpaid fee or $250.00, whichever is greater, for the nonpayment of a third and each subsequent fee due in the same calendar year as in (d)1 above, but not the same fee as in (d)1 or 2 above.

(e) 	Failure to pay a fee within 30 days of receipt by the violator of notice of the nonpayment from the Department shall be considered a continuing violation. For a continuing violation, the Department may increase the amount of the base penalty calculated pursuant to (d) above by the amount obtained by multiplying the base penalty dollar amount by 0.1 percent for each day that the fee is past due.

(f) 	A violation under this section is non-minor and, therefore, not subject to a grace period.

7:27A-3.9 	Civil administrative penalty for failure to provide information or test data or to maintain a permanent record of information or test data

(a) 	The Department may assess a civil administrative penalty against each violator who fails to provide the Department with or who fails to maintain a permanent record of information regarding smoke, opacity, or emission data; any other stack or test data; or any other records or information required by the Department pursuant to the Act or any rule, administrative order, operating certificate, registration requirement or permit issued pursuant thereto.

(b) 	Each day smoke, opacity or emission data; any other stack or test data; or any other records or information required by the Department pursuant to the Act or any rule, administrative order, operating certificate, registration requirement or permit issued pursuant thereto is not provided after it is due, or is not maintained, shall constitute an additional, separate and distinct offense.

(c) 	Except as provided in N.J.A.C. 7:27A-3.10, the amount of the civil administrative penalty for offenses described in this section shall be as provided at (c)1 through 3 below. The grace period for these minor violations, if applicable in accordance with N.J.A.C. 7:27A-3.10(q) through (t), is 30 days.

1. 	For the nonsubmittal of or the failure to maintain records of any smoke, opacity or emission data:

i. 	$2,000 for the first offense;

ii. 	$4,000 for the second offense;

iii. 	$10,000 for the third offense; and

iv. 	$30,000 for the fourth and each subsequent offense.

2. 	For the nonsubmittal of or the failure to maintain records of any stack or test data not included in (c)1 above:

i. 	$1,000 for the first offense;

ii. 	$2,000 for the second offense;

iii. 	$5,000 for the third offense; and

iv. 	$15,000 for the fourth and each subsequent offense.

3. 	For the nonsubmittal of or the failure to maintain any records or information not included in (c)1 or 2 above:

i. 	$500.00 for the first offense;

ii. 	$1,000 for the second offense;

iii. 	$2,500 for the third offense; and

iv. 	$7,500 for the fourth and each subsequent offense.

(d) 	The Department may, in its discretion, treat an offense as a first offense solely for civil administrative penalty determination purposes, if the violator has not committed the same offense in the five years immediately preceding the date of the pending offense.

7:27A-3.10 	Civil administrative penalties for violation of rules adopted pursuant to the Act

[bookmark: a7_27A_3_11_Civil_administrative_penalty](a) 	The Department may assess a civil administrative penalty of not more than $ 10,000 for the first offense, not more than $ 25,000 for the second offense, and not more than $ 50,000 for the third and each subsequent offense for each violation of the Act or of any rule promulgated pursuant to the Act listed in (m) and (n) below.

(b) 	Each violation of each provision of the Act, or any rule promulgated pursuant thereto, shall constitute a separate and distinct offense.

(c) 	Each day during which the violation continues shall constitute an additional, separate, and distinct offense.

(d) 	Except as provided for in (e) and (f) below, the Department may, in its discretion, treat an offense as a first offense solely for civil administrative penalty determination purposes, if the violator has not committed the same offense in the five years immediately preceding the date of the pending offense.

(e) 	For violations of N.J.A.C. 7:27-8.3(e) and N.J.A.C. 7:27-22.3(c) or (e) indicated by a continuous monitoring system, the Department shall calculate penalties in accordance with (n)1 below and may, in its discretion for purposes of determining the statutory maximum penalty for an offense, treat an offense as a first offense for civil administrative penalty determination purposes, at the beginning of each calendar quarter.

(f) 	For violations of N.J.A.C. 7:27-8.3(e) and N.J.A.C. 7:27-22.3(d) or (e) when a continuous monitoring system operates out of control or is out of service, the Department shall calculate penalties in accordance with (n)2 below and may, in its discretion, treat an offense as a first offense for civil administrative penalty determination purposes, if the violator has not committed the same offense in the four consecutive calendar quarters immediately preceding the first day of the calendar quarter during which the pending offense was committed.

(g) 	Where the civil administrative penalty for a violation of the Act or of any rule promulgated pursuant to the Act may be determined by using more than one provision of this section, the Department may, in its discretion, assess the highest civil administrative penalty that corresponds to the violation, pursuant to the factors listed in N.J.A.C. 7:27A-3.5(e).

(h) 	The Department shall determine the amount of the civil administrative penalty for offenses described in this section on the basis of the provision violated and the frequency of the violation.

(i) 	(Reserved)

(j) 	The Department may, in its discretion prior to assessment of a civil administrative penalty, adjust the amount of any penalty determined under this section pursuant to the factors listed in N.J.A.C. 7:27A-3.5(e).

(k) 	For violations of N.J.A.C. 7:27-22.3(a) and (b), the Department shall calculate penalties in accordance with the Civil Administrative Penalty Schedule in (m) below by adding the penalty amounts for each source operation within a facility that is subject to N.J.A.C. 7:27-22. The daily penalty for such violations shall not exceed the amounts set forth in (a) above.

(l) 	Footnotes 3, 4, and 8 set forth in the Civil Administrative Penalty Schedule in (m) below are intended solely to put violators on notice that in addition to assessing a civil administrative penalty, the Department may also revoke the violator's Operating Permit, Certificate or variance. These footnotes are not intended to limit the Department's discretion in determining whether or not to revoke an Operating Permit, Certificate or variance, but merely to indicate the situation in which the Department would be most likely to seek revocation. Footnotes 11, 12 and 13 to the Civil Administrative Penalty Schedule in (m) below are intended solely to put violators on notice that in addition to assessing a civil administrative penalty, the Department may revoke the violator's diesel emissions inspector or diesel repair technician certification or the approval of a provider of diesel training. These footnotes are not intended to limit the Department's discretion in determining whether or not to revoke a certificate or training provider approval, but merely to indicate the situation in which the Department would be most likely to take such action.

(m) 	The violations of N.J.A.C. 7:27, whether the violation is minor or non-minor in accordance with (q) through (t) below, and the civil administrative penalty amounts for each violation are as set forth in the following Civil Administrative Penalty Schedule. The numbers of the following subsections correspond to the numbers of the corresponding subchapter in N.J.A.C. 7:27. The rule summaries for the requirements set forth in the Civil Administrative Penalty Schedule in this subsection are provided for informational purposes only and have no legal effect.

CIVIL ADMINISTRATIVE PENALTY SCHEDULE

1. 	(Reserved)

2. 	The violations of N.J.A.C. 7:27-2, Control and Prohibition of Open Burning, and the civil administrative penalty amounts for each violation are as set forth in the following table:

	
Citation
	
Class
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑2.2
	Small scale (up to 55 gallon drum or equivalent)
	NM
	$300
	$600
	$1,500
	$4,500

	
	Large Scale
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	
	Material containing pesticides, dangerous materials and solvents
	NM
	$5,000
	$10,000
	$25,000
	$50,000

	N.J.A.C. 7:27‑2.3(a)
	Small scale (up to 55 gallon drum or equivalent)
	NM
	$200
	$400
	$1,000
	$3,000

	
	Large scale
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	
	Material containing pesticides, dangerous materials and solvents
	NM
	$5,000
	$10,000
	$25,000
	$50,000

	N.J.A.C. 7:27‑2.3(b)
	Residential
	NM
	$100
	$200
	$500
	$1,500

	
	Commercial
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27‑2.3(c)
	Residential
	NM
	$100
	$200
	$500
	$1,500

	
	Commercial
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27‑2.4
	Not acting in accordance with permit
	NM
	$1,000
	$2,000
	$5,000
	$15,000

3. 	The violations of N.J.A.C. 7:27-3, Control and Prohibition of Smoke from Combustion of Fuel, and the civil administrative penalty amounts for each violation, per source, are as set forth in the following table:

	
Citation
	
Class
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑3.2
	Boiler capacity less than 200 x 106 BTU
	NM
	$300 1
	$600 1
	$1,500 1
	$4,500 1

	
	Boiler capacity 200 x 106 BTU or greater
	NM
	$1,000 2
	$2,000 2
	$5,000 2
	$15,000 2

	N.J.A.C. 7:27‑3.3
	Marine Installations
	NM
	$400
	$800
	$2,000 2
	$6,000

	N.J.A.C. 7:27‑3.4
	Mobile Sources
	NM
	$400 2
	$800 2
	$2,000 2
	$6,000 2

	N.J.A.C. 7:27‑3.5
	Stationary Engines
	NM
	$400 2
	$800 2
	$2,000 2
	$6,000 2

	N.J.A.C. 7:27‑3.6
	Facilities and Equipment
	M
	$1,000
	$2,000
	$5,000
	$15,000

	
	Records
	M
	$400
	$800
	$2,000
	$6,000

1Double Penalty If Over One [Ringlemann]Ringelmann or 20% Opacity
2Double Penalty If Over Two [Ringlemann] Ringelmann or 40% Opacity

4. 	The violations of N.J.A.C. 7:27-4, Control and Prohibition of Particles from the Combustion of Fuel, and the civil administrative penalty amounts for each violation, per source, are as set forth in the following table:
	
Citation
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑4.2(a), (b), and (c)
	

	CLASS
	

	Maximum Actual Emissions
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	From 10 pounds through 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0003
	$12,0003
	$30,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	For greater than 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	
Citation
	
Class
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑4.4
	Sampling & Testing Facilities
	M
	$2,000
	$4,000
	$10,000
	$30,000

	
	Operation
	M
	$2,000
	$4,000
	$10,000
	$30,000

5.	The violations of N.J.A.C. 7:27-5, Prohibition of Air Pollution, and the civil administrative penalty amounts for each violation, per source, are as set forth in the following tables:

	
Citation
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑5.2(a), the emission of air contaminants in such quantities and duration as are, or tend to be, injurious to human health or welfare, animal or plant life or property
	

	Maximum Penalty Per Violation

	NM
	$10,0007, 10
	$25,0007, 10
	$50,0007, 10
	$50,0007, 10

	The maximum penalty may be reduced by applying the following factors:
	

	(1)	Remedial Measures Taken:
	

	(A)	Immediate implementation of measures to effectively mitigate the effects of the violation:
	15% Reduction from the maximum penalty

	(B)	Implementation of measures that can reasonably be expected to prevent a recurrence of the same type of violation
	

	1.	Full implementation
	20% Reduction from the maximum penalty

	2.	Partial implementation
	10% Reduction from the maximum penalty

	(2)	Magnitude of Problem
	

	(A)	Population Affected
	

	Less than three complainants:
	20% Reduction from the maximum penalty

	Three to five complainants:
	15% Reduction from the maximum penalty

	Six to 10 complainants:
	5% Reduction from the maximum penalty

	Greater than 10 complainants:
	0% Reduction from the maximum penalty

	(B)	Nature of Air Contaminant9
	

	Particulates & other air contaminants:
	15% Reduction from the maximum penalty

	VOC, NOx or other criteria pollutant:
	5% Reduction from the maximum penalty

	EHS, TXS or NESHAP:
	0% Reduction from the maximum penalty

	(C)	Amount of Air Contaminant Emitted in Any One Hour
	

	Less than 22.8 pounds:
	15% Reduction from the maximum penalty

	22.8 pounds or greater:
	0% Reduction from the maximum penalty

	(D)	Area Covered (Air contaminant)
	

	Less than 1/2 square mile:
	15% Reduction from the maximum penalty

	1/2 square mile or greater:
	0% Reduction from the maximum penalty

	(E)	Off‑site Property Damage
	

	No:
	15% Reduction from the maximum penalty

	Yes:
	0% Reduction from the maximum penalty

7 For instance, for the first offense, if the violator takes remedial measures to mitigate the effects of the violation, the Department may reduce $1,500 (15%) from the maximum penalty. Further, if the violator takes measures that can reasonably be expected to prevent a recurrence of the same type of violation, the Department may reduce an additional $2,000 (20%) from the maximum penalty. Further, if there are less than three complainants related to the violation the Department may reduce an additional $2,000 (20%) from the maximum penalty. Further, if an air contaminant emitted is not a VOC, NOx, criteria pollutant, EHS, TXS, or NESHAP the Department may reduce an additional $1,500 (15%) from the maximum penalty. Further, if the air contaminant emitted is less than 22.8 pounds in any one hour to the atmosphere the Department may reduce an additional $1,500 (15%) from the maximum penalty. Further, if the air contaminant emitted into the atmosphere covers an area of less than 1/2 square mile, the Department may reduce an additional $1,500 (15%) from the maximum penalty. Further, if there is no off-site property damage from the air contaminant the Department may reduce an additional $1,500 (15%) from the maximum penalty. Summing the total penalty reduction percentages results in a total reduction of 115%. However, an assessed penalty may not be reduced by more than 95% of the maximum penalty; therefore, the maximum reduction for the first offense penalty of $10,000 would be $9,500 resulting in an assessed penalty of $500.00.
9 VOC (N.J.A.C. 7:27-16)
EHS (N.J.A.C. 7:31-1)
NOx (N.J.A.C. 7:27-19)
Criteria pollutant (N.J.A.C. 7:27-13)
TXS (N.J.A.C. 7:27-17)
NESHAP (40 CFR 61)
10 Violations may also be subject to the implementation of a hydrogen sulfide monitoring system in accordance with the Solid Waste rules at N.J.A.C. 7:26-2A.7(h)10 and 2A.8(h)12.

	
Citation
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑5.2(a), the emission of air contaminants in such quantities and duration as would unreasonably interfere with the enjoyment of life or property and which are not, or do not tend to be, injurious to health or welfare, animal or plant life or property
	

	Base Penalty per Violation

	NM
	$1,0007, 10
	$2,0007, 10
	$5,0007, 10
	$15,0007, 10

	i.	The base penalty may be reduced or increased by applying the following factors, as applicable. The civil administrative penalty for each violation is calculated by summing the base penalty and the increase or decrease from the base penalty for each of the applicable factors in i(1) through (4) below.
	

	(1)	Remedial Measures Taken
	

	(A)	Immediate implementation of measures to effectively mitigate the effects of the violation:
	15% Reduction from the base penalty

	(B) 	Implementation of measures that can reasonably be expected to prevent a recurrence of the same type of violation
	

	1.	Full implementation
	20% Reduction from the base penalty

	2.	Partial implementation
	10% Reduction from the base penalty

	(2)	Population Affected
	

	(A)	Three to five complainants:
	10% increase to the base penalty

	(B)	Six to 10 complainants:
	15% increase to the base penalty

	(C)	Greater than 10 complainants:
	20% increase to the base penalty

	(3)	Nature of Air Contaminant9
	

	(A)	VOC, NOx or other criteria pollutant:
	15% increase to the base penalty

	(B)	EHS, TXS or NESHAP:
	20% increase to the base penalty

	(4)	Compliance History
	
50 % reduction from the base penalty

	(A)	Upon a showing by a violator within 14 calendar days of receipt of the notice of violation from the Department that, at the time of the pending violation:
	

	1.	The violator was in full compliance with the terms and conditions of all Department permits and certificates related to the pending violation:
	

	2.	The violator was in full compliance with all air pollution control permits and certificates for the facility where the violation is pending, except for the violation of N.J.A.C. 7:27‑5.2(a) and N.J.A.C. 7:27‑8.3(j); and
	

	3.	The pending violation is the first violation of N.J.A.C. 7:27‑5.2(a) for the facility within the five calendar years immediately preceding the date of the pending violation:
	

7 For instance, for the first offense, if the violator takes remedial measures to mitigate the effects of the violation, the Department may reduce $1,500 (15%) from the maximum penalty. Further, if the violator takes measures that can reasonably be expected to prevent a recurrence of the same type of violation, the Department may reduce an additional $2,000 (20%) from the maximum penalty. Further, if there are less than three complainants related to the violation the Department may reduce an additional $2,000 (20%) from the maximum penalty. Further, if an air contaminant emitted is not a VOC, NOx, criteria pollutant, EHS, TXS, or NESHAP the Department may reduce an additional $1,500 (15%) from the maximum penalty. Further, if the air contaminant emitted is less than 22.8 pounds in any one hour to the atmosphere the Department may reduce an additional $1,500 (15%) from the maximum penalty. Further, if the air contaminant emitted into the atmosphere covers an area of less than 1/2 square mile, the Department may reduce an additional $1,500 (15%) from the maximum penalty. Further, if there is no off-site property damage from the air contaminant the Department may reduce an additional $1,500 (15%) from the maximum penalty. Summing the total penalty reduction percentages results in a total reduction of 115%. However, an assessed penalty may not be reduced by more than 95% of the maximum penalty; therefore, the maximum reduction for the first offense penalty of $10,000 would be $9,500 resulting in an assessed penalty of $500.00.
9 VOC (N.J.A.C. 7:27-16)
EHS (N.J.A.C. 7:31-1)
NOx (N.J.A.C. 7:27-19)
Criteria pollutant (N.J.A.C. 7:27-13)
TXS (N.J.A.C. 7:27-17)
NESHAP (40 CFR 61)
10 Violations may also be subject to the implementation of a hydrogen sulfide monitoring system in accordance with the Solid Waste rules at N.J.A.C. 7:26-2A.7(h)10 and 2A.8(h)12.

6.	The violations of N.J.A.C. 7:27-6, Control and Prohibition of Particles from Manufacturing Processes, and the civil administrative penalty amounts for each violation, per source, are as set forth in the following table:

	
Citation
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑6.2(a)
	

	CLASS
	

	Maximum Actual Emissions
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	From 10 pounds through 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0003
	$12,0003
	$30,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	For greater than 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	
Citation
	
Class
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑6.2(d)
	All
	NM
	$5002
	$1,0002
	$2,5002
	$7,5002

	
N.J.A.C. 7:27‑6.4
	Monitoring
	M
	$2,000
	$4,000
	$10,000
	$30,000

	
	Records
	M
	$500
	$1,000
	$2,500
	$7,500

	
	Sampling and Testing Facilities
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑6.5(a)
	Variance
	M
	$2,0008
	$4,0008
	$10,0008
	$30,0008

2 Double Penalty If Over Two Ringelmann or 40% Opacity
3 Revoke Certificate to Operate Under N.J.A.C. 7:27‑8 (if applicable)
8 Revoke Variance Under N.J.A.C. 7:27‑6.5

7.	The violations of N.J.A.C. 7:27-7, Control and Prohibition of Air Pollution from Sulfur Compounds, and the civil administrative penalty amounts for each violation, per source, are as set forth in the following table:

	
Citation
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑7.2(a)
	

	CLASS
	

	Maximum Actual Emissions
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0004
	$4,0004
	$10,0004
	$30,0004

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0004
	$8,0004
	$20,0004
	$50,0004

	3.		Greater than 50 percent over the allowable standard
	NM
	$8,0004
	$16,0004
	$40,0004
	$50,0004

	From 10 pounds through 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	MN
	$6,0004
	$12,0004
	$30,0004
	$50,0004

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0004
	$16,0004
	$40,0004
	$50,0004

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0004
	$20,0004
	$50,0004
	$50,0004

	For greater than 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0004
	$16,0004
	$40,0004
	$50,0004

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0004
	$20,0004
	$50,0004
	$50,0004

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0004
	$20,0004
	$50,0004
	$50,0004

	
Citation
	
Class
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑7.2(d), (h) and (j)
	Records
	M
	$500
	$1,000
	$2,500
	$7,500

	
	Monitoring
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑7.2(n)
	Sampling and Testing Facilities
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑7.3
	Monitoring
	NM
	$2,0005
	$4,0005
	$10,0005
	$30,0005

4 Per Air Contaminant Exceeding Allowable Standard Revoke Certificate to Operate Under N.J.A.C. 7:27‑8 (if applicable)
5 Violations may also be subject to the implementation of a hydrogen sulfide monitoring system in accordance with the Solid Waste rules at N.J.A.C. 7:26-2A.7(h)10 and 2A.8(h)12.

8.	The violations of N.J.A.C. 7:27-8, Permits and Certificates, and the civil administrative penalty amounts for each violation, per source, are as set forth in the following table:

	
Citation
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑8.3(a)	Obtain Preconstruction Permit
	

	Class: Estimated Potential Emission Rate of Source Operation
	

	1.	Less than 0.5 pound per hour
	M
	$1005
	$2005
	$5005
	$1,5005

	2.	From 0.5 through 10 pounds per hour, or 0.5 through 2.5 pounds per hour for VOC and NOx
	M
	$2005
	$4005
	$1,0005
	$3,0005

	3.	Greater than 10 through 22.8 pounds per hour, or greater than 2.5 through 5.7 pounds per hour for VOC and NOx
	M
	$6005
	$1,2005
	$3,0005
	$9,0005

	4.	Greater than 22.8 pounds per hour, or greater than 5.7 pounds per hour for VOC and NOx
	NM
	$1,0005
	$2,0005
	$5,0005
	$15,0005

	5.	Regulated pursuant to NSPS, NESHAP, PSD, EOR, TXS and HAP (Table B)6
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	
Citation
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑8.3(b)	Obtain Certificate
	

	Class: Estimated Potential Emission Rate of Source Operation
	

	1.	Less than 0.5 pound per hour
	M
	$1005
	$2005
	$5005
	$1,5005

	2.	From 0.5 through 10 pounds per hour, or 0.5 through 2.5 pounds per hour for VOC and NOx
	M
	$2005
	$4005
	$1,0005
	$3,0005

	3.	Greater than 10 through 22.8 pounds per hour, or greater than 2.5 through 5.7 pounds per hour for VOC and NOx
	M
	$6005
	$1,2005
	$3,0005
	$9,0005

	4.	Greater than 22.8 pounds per hour, or greater than 5.7 pounds per hour for VOC and NOx
	NM
	$1,0005
	$2,0005
	$5,0005
	$15,0005

	5.a Failure to renew a certificate
	Regulated pursuant to NSPS, NESHAP, PSD, EOR, TXS and HAP (Table B)6
	M
	$2,000
	$4,000
	$10,000
	$30,000

	5.b	All other violations
	Regulated pursuant to NSPS, NESHAP, PSD, EOR, TXS and HAP (Table B)6
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	
Citation
	
Rule Summary
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑8.3(d)
	Preconstruction Permit or Certificate Readily Available
	M
	$100
	$200
	$500
	$1,500

	
Citation
	
Rule Summary
	Type of Violation
	
First
Offense
	
Second
Offense
	
Third
Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑8.3(e)
	Emissions Detected by Stack Tests from Source Operation
	

	Class: Maximum Allowable Emissions
	

	Less than 0.5 pound per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$5004
	$1,0004
	$2,5004
	$7,5004

	2.	From 25 through 50 percent over the allowable standard
	NM
	$1,0004
	$2,0004
	$5,0004
	$15,0004

	3.	Greater than 50 percent over the allowable standard
	NM
	$2,0004
	$4,0004
	$10,0004
	$30,0004

	From 0.5 through 10 pounds per hour, or 0.5 through 2.5 pounds per hour for VOC and NOx:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0004
	$4,0004
	$10,0004
	$30,0004

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0004
	$8,0004
	$20,0004
	$50,0004

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0004
	$16,0004
	$40,0004
	$50,0004

	Greater than 10 through 22.8 pounds per hour, or greater than 2.5 through 5.7 pounds per hour for VOC and NOx:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0004
	$12,0004
	$30,0004
	$50,0004

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0004
	$16,0004
	$40,0004
	$50,0004

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0004
	$20,0004
	$50,0004
	$50,0004

	For greater than 22.8 pounds per hour, or greater than 5.7 pounds per hour for VOC and NOx or air contaminants regulated pursuant to HAP (Table B)6:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0004
	$16,0004
	$40,0004
	$50,0004

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0004
	$20,0004
	$50,0004
	$50,0004

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0004
	$20,0004
	$50,0004
	$50,0004

	
Citation
	
Rule Summary
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑8.3(e)
	Preconstruction Permit and Certificate Conditions and Provisions
	

	Class: Emissions from Source Operation
	

	1.a	Less than 0.5 pounds per hour - No Emission Increase
	M
	$4005
	$8005
	$2,0005
	$6,0005

	1.b	Less than 0.5 pounds per hour - Emission Increase
	NM
	
	
	
	

	2.a	From 0.5 through 10 pounds per hour, or 0.5 through 2.5 pounds per hour for VOC and NOx - No Emission Increase
	M
	$8005
	$1,6005
	$4,0005
	$12,0005

	2.b	From 0.5 through 10 pounds per hour, or 0.5 through 2.5 pounds per hour for VOC and NOx - Emission Increase
	NM
	
	
	
	

	3.a	Greater than 10 through 22.8 pounds per hour, or greater than 2.5 through 5.7 pounds per hour for VOC and NOx - No Emission Increase
	M
	$1,2005
	$2,4005
	$6,0005
	$18,0005

	3.b	Greater than 10 through 22.8 pounds per hour, or greater than 2.5 through 5.7 pounds per hour for VOC and NOx - Emission Increase
	NM
	
	
	
	

	4.a	Greater than 22.8 pounds per hour, or greater than 5.7 pounds per hour for VOC and NOx - No Emission Increase
	M
	$2,0005
	$4,0005
	$10,0005
	$30,0005

	4.b	Greater than 22.8 pounds per hour, or greater than 5.7 pounds per hour for VOC and NOx - Emission Increase
	NM
	
	
	
	

	5.a	Regulated pursuant to NSPS, NESHAP, PSD, EOR, TXS and HAP (Table B)6 - No Emission Increase
	M
	$3,000
	$6,000
	$15,000
	$45,000

	5.b	Regulated pursuant to NSPS, NESHAP, PSD, EOR, TXS and HAP (Table B)6 - Emission Increase
	NM
	
	
	
	

	N.J.A.C. 7:27‑8.3(e)
	Preconstruction Permit and Certificate Conditions and Provisions Detected by Continuous Monitoring System
	See N.J.A.C. 7:27A‑3.10(n) for the calculation of civil administrative penalties.5

	
Citation
	
Rule Summary
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑8.4(f)1
	Submit Source Specific Testing Protocol
	M
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27‑8.4(f)3
	Conduct Source Specific Testing
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑8.4(f)4
	Provide Notice of Source Specific Testing
	M
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27‑8.4(f)5
	Submit Test Report
	M
	$500
	$1,000
	$2,500
	$5,000

	N.J.A.C. 7:27‑8.4(f)6
	Certify Test Report
	M
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27‑8.4(n)
	Submit Application for Renewal
	M
	$200
	$400
	$1,000
	$3,000

	N.J.A.C. 7:27‑8.4(j)
	Conduct Air Quality Impact Analysis
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑8.15(a)
	Submit Records
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑8.15(b)
	Submit Report
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑8.15(c)
	Certify Report
	M
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27‑8.15(d)
	Submit Emission Report
	M
	$500
	$1,000
	$2,500
	$7,500

4 Per Air Contaminant Exceeding Allowable Standard—Revoke Certificate to Operate Under N.J.A.C. 7:27‑8 or Revoke Operating Permit Under N.J.A.C. 7:27‑22 (if applicable)
5 Based on Permit, if Applicable, or if Not, Estimate of Air Contaminant with Greatest Emission Rate Without Controls
6 NSPS (40 CFR 60)
NESHAP (40 CFR 61)
PSD (40 CFR 51)
EOR (N.J.A.C. 7:27‑18)
TXS (N.J.A.C. 7:27‑17)
HAP (TABLE B) (N.J.A.C. 7:27‑8, Appendix 1 - Table B)

9.	The violations of N.J.A.C. 7:27-9, Control and Prohibition of Air Pollution from Sulfur Dioxide caused by the Combustion of Fuel, and the civil administrative penalty amounts for each violation, per source, are as set forth in the following table:

	
Citation
	
Class
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑9.2(a)
	Storage/Sale by User
	NM
	$500
	$1,000
	$2,500
	$7,500

	
	Supplier
	NM
	$5,000
	$10,0003
	$25,0003
	$50,0003

	N.J.A.C. 7:27‑9.2(b)
	User less than 20 x 106 BTU
	NM
	$500
	$1,000
	$2,5003
	$7,5003

	
	User 20 x 106 BTU or more
	NM
	$2,000
	$4,0003
	$10,0003
	$30,0003

	N.J.A.C. 7:27‑9.2(d)
	Mathematical Combination
	NM
	$2,000
	$4,000
	$10,000
	$30,0003

	N.J.A.C. 7:27‑9.2(e)
	Facility By‑Products
	NM
	$2,000
	$4,000
	$10,000
	$30,0003

3 Revoke Certificate to Operate Under N.J.A.C. 7:27‑8 (if applicable)

10.	The violations of N.J.A.C. 7:27-10, Sulfur in Solid Fuels, and the civil administrative penalty amounts for each violation, per source, are as set forth in the following table:

	
Citation
	
Class
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑10.2(a)
	Storage/Sale by User
	NM
	$500
	$1,000
	$2,500
	$7,500

	
	Supplier
	NM
	$5,000
	$10,0003
	$25,0003
	$50,0003

	N.J.A.C. 7:27‑10.2(b)
	User less than 200 x 106 BTU
	NM
	$500
	$1,000
	$2,5003
	$7,5003

	
	User 200 x 106 BTU or greater
	NM
	$2,000
	$4,0003
	$10,0003
	$30,0003

	N.J.A.C. 7:27‑10.2(e)
	User less than 200 x 106 BTU
	NM
	$500
	$1,000
	$2,5003
	$7,5003

	
	User 200 x 106 BTU or greater
	NM
	$2,000
	$4,0003
	$10,0003
	$30,0003

	N.J.A.C. 7:27‑10.2(f)
	User less than 200 x 106 BTU
	NM
	$500
	$1,000
	$2,5003
	$7,5003

	
	User 200 x 106 BTU or greater
	NM
	$2,000
	$4,0003
	$10,0003
	$30,0003

	N.J.A.C. 7:27‑10.2(h) and 10.5(a), (b), and (c)
	Conditions and Provisions Detected by Continuous Monitoring System
	See N.J.A.C. 7:27A‑3.10(n) for the calculation of civil administrative penalties.

3 Revoke Certificate to Operate Under N.J.A.C. 7:27‑8 (if applicable)

11.	The violations of N.J.A.C. 7:27-11, Incinerators, and the civil administrative penalty amounts for each violation, per source, are as set forth in the following table:

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑11.2(a)
	Multiple Chamber
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27‑11.2(c)
	Single Fuel‑Fed
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	
Citation
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑11.3(a)1
	

	CLASS
	

	Maximum Actual Emissions
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	From 10 pounds through 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0003
	$12,0003
	$30,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	For greater than 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	
Citation
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑11.3(a)2
	

	CLASS
	

	Maximum Actual Emissions
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,000
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	From 10 pounds through 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	For greater than 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑11.3(b)
	Smoke
	NM
	$1,0002
	$2,0002
	$5,0002
	$15,0002

	N.J.A.C. 7:27‑11.3(c)
	Unburned Waste or Ash
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27‑11.3(d)
	Odors
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27‑11.3(e)1
	Monitoring (Density of Smoke)
	M
	$2,000
	$4,000
	$10,000
	$30,000

	
	Records
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑11.3(e)2
	Sampling and Testing Facilities
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑11.5(b)
	Certificate
	M
	$50
	$100
	$250
	$750

	
	Operating Procedures
	M
	$100
	$200
	$500
	$1,500

2 Double Penalty If Over Two Ringelmann or 40% Opacity
3 Revoke Certificate to Operate Under N.J.A.C. 7:27‑8 (if applicable)

12.	The violations of N.J.A.C. 7:27-12, Prevention and Control of Air Pollution Emergencies, and the civil administrative penalty amounts for each violation, per source, are as set forth in the following table:

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑12.4(a) and (b)
	Standby Plan
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑12.4(d)
	Availability
	M
	$5,000
	$10,000
	$25,000
	$50,000

	N.J.A.C. 7:27‑12.4(e)
	Failure to Submit
	M
	$3,000
	$6,000
	$15,000
	$45,000

	N.J.A.C. 7:27‑12.5(a)1
	Alert
	NM
	$10,000
	$25,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑12.5(a)2
	Warning
	NM
	$10,000
	$25,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑12.5(a)3
	Emergency
	NM
	$10,000
	$25,000
	$50,000
	$50,000

13.	The violations of N.J.A.C. 7:27-13, Ambient Air Quality Standards, and the civil administrative penalty amounts for each violation, per source, are as set forth in the following table:

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑13.3(a)1 or 2
	Primary
	NM
	$5,000
	$10,000
	$25,000
	$50,000

	N.J.A.C. 7:27‑13.3(b)1 or 2
	Secondary
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑13.4(a)1 or 2
	Primary
	NM
	$5,000
	$10,000
	$25,000
	$50,000

	N.J.A.C. 7:27‑13.4(b)1, 2 or 3
	Secondary
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑13.5(a)1 or 2
	Primary
	NM
	$5,000
	$10,000
	$25,000
	$50,000

	
	Secondary
	NM
	$5,000
	$10,000
	$25,000
	$50,000

	N.J.A.C. 7:27‑13.6(a)
	Primary
	NM
	$5,000
	$10,000
	$25,000
	$50,000

	N.J.A.C. 7:27‑13.6(b)
	Secondary
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑13.7
	Primary
	NM
	$5,000
	$10,000
	$25,000
	$50,000

	
	Secondary
	NM
	$5,000
	$10,000
	$25,000
	$50,000

	N.J.A.C. 7:27‑13.8
	Primary
	NM
	$5,000
	$10,000
	$25,000
	$50,000

	
	Secondary
	NM
	$5,000
	$10,000
	$25,000
	$50,000

14.	The violations of N.J.A.C. 7:27-14, Control and Prohibition of Air Pollution from Diesel-Powered Motor Vehicles, and the civil administrative penalty amounts for each violation, per vehicle, are as set forth in the following table:

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑14.3(a)
	Passenger Vehicle Registration
	NM
	$100
	$200
	$500
	$1,500

	
	School Bus Owner
	NM
	$ 250
	$ 500
	$ 1,000
	$ 1,000

	
	School District, if the School District Does not Own the Bus1
	NM
	$ 0
	$ 500
	$ 1,000
	$ 1,000

	
	Commercial Vehicle Registration
	NM
	$ 250
	$ 500
	$ 1,000
	$ 1,000

	
	Property Owner
	NM
	$ 250
	$ 500
	$ 1,000
	$ 1,000

	N.J.A.C. 7:27-14.3(e)1
	Owner of four or fewer vehicles
	NM
	$400
	$800
	$2,000
	$6,000

	
	Owner of five or more vehicles
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	[bookmark: _Hlk522020479]N.J.A.C. 7:27-14.3(e)2
	Sale/Offer for Sale; Lease/ Offer for Lease by owner for four or fewer vehicles
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	
	Sale/Offer for Sale; Lease/ Offer for Lease by owner for five or fewer vehicles
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-14.3(e)3
	Offer for Sale/Sale of Device/Component
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑14.3(f)
	Disabled Closed Crankcase Ventilation System or Retrofit Device
	NM
	$1,000
	$2,000
	$3,500
	$5,000

	N.J.A.C. 7:27-14.4(a)4
	Passenger vehicle registration
	NM
	$500
	$1,000
	$2,500
	$7,500

	
	Commercial vehicle registration
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27‑14.5(f) and (g)
	Inspection
	M
	$100
	$200
	$500
	$1,500

	N.J.A.C. 7:27‑14.7(a)
	Certified Diesel Emission Inspector
	NM
	$500
	$750
	$1,500
	$2,500

	N.J.A.C. 7:27‑14.7(b)
	Visual Verification
	NM
	$500
	$750
	$1,500
	$2,500

	N.J.A.C. 7:27‑14.7(c)
	Complete Form and Maintain Records
	M
	$250
	$500
	$750
	$1,500

	N.J.A.C. 7:27‑14.7(d)
	Submit Inspection Form
	M
	$250
	$500
	$750
	$1,500

1 The driver of a school bus is not subject to penalty under N.J.A.C. 7:27-14.3(a). The bus driver, school district, and the principal or administrator of the school serviced by the bus will be notified of violations. After the first violation, the school district, if it is not also the owner of the bus, will be subject to both notice and penalty.

15.	The violations of N.J.A.C. 7:27-15, Control and Prohibition of Air Pollution from Gasoline-fueled Motor Vehicles, and the civil administrative penalty amounts for each violation, per vehicle or, with respect to N.J.A.C. 7:27-15.7(a)4, per device/component, are as set forth in the following table:

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑15.3(d)
	Passenger Vehicle Registration
	M
	$500
	$1,000
	$2,500
	$7,500

	
	Commercial Vehicle Registration
	M
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27‑15.7(a)1
	Owner of four or fewer vehicles
	NM
	$400
	$800
	$2,000
	$6,000

	
	Owner of five or more vehicles
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27‑15.7(a)2
	Passenger Vehicle Registration
	NM
	$500
	$1,000
	$2,500
	$7,500

	
	Commercial Vehicle Registration
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27‑15.7(a)3
	Sale/Offer for Sale; Lease/ Offer for Lease by owner of four or fewer vehicles
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	
	Sale/Offer for Sale; Lease/ Offer for Lease by owner of five or more vehicles
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑15.7(a)4
	Offer for Sale/Sale of Device/Component
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑15.8(a)
	Passenger Vehicle Registration
	NM
	$100
	$200
	$500
	$1,500

	
	Commercial Vehicle Registration
	NM
	$ 250
	$ 500
	$ 1,000
	$ 1,000

	
	School Bus Owner
	NM
	$ 250
	$ 500
	$ 1,000
	$ 1,000

	
	School District, if the School District Does not Own the Bus1
	NM
	$ 0
	$ 500
	$ 1,000
	$ 1,000

	
	Property Owner
	NM
	$ 250
	$ 500
	$ 1,000
	$ 1,000

1 The driver of a school bus is not subject to penalty under N.J.A.C. 7:27-15.8(a). The bus driver, school district, and the principal or administrator of the school serviced by the bus will be notified of violations. After the first violation, the school district, if it is not also the owner of the bus, will be subject to both notice and penalty.

16.	The violations of N.J.A.C. 7:27-16, Control and Prohibition of Air Pollution by Volatile Organic Compounds (VOC), and the civil administrative penalty amounts for each violation, per source, are as set forth in the following table:

	
Citation
	
Class
	
Type of Violation
	
First
Offense
	
Second
Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.2(b)
	External Surface
	NM
	$1,0003
	$2,000
	$5,0003
	$15,0003

	N.J.A.C. 7:27‑16.2(b)
	Control Apparatus
	NM
	$1,0003
	$2,000
	$5,0003
	$15,0003

	N.J.A.C. 7:27‑16.2(c)
	Vapor Control System
	NM
	$1,0003
	$2,000
	$5,0003
	$15,0003

	N.J.A.C. 7:27‑16.2(d)
	Gauging/ Sampling
	NM
	$5003
	$1,000
	$2,5003
	$7,5003

	N.J.A.C. 7:27‑16.2(h)
	Seal‑Envelope
	NM
	$2,0003
	$4,000
	$10,0003
	$30,0003

	N.J.A.C. 7:27-16.2(l)1
	Install and maintain gaskets, covers, sleeves and openings
	NM
	$6003
	$1,2003
	$3,0003
	$9,0003

	N.J.A.C. 7:27-16.2(l)2
	Install and maintain rim seal system
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	N.J.A.C. 7:27-16.2(l)4
	Install domed roof
	NM
	$2,0003
	$4,0003
	$10,0003
	30,0003

	N.J.A.C. 7:27-16.2(l)5iii
	Maintain vapor space LEL
	NM
	$6003
	$1,2003
	$3,0003
	$9,0003

	N.J.A.C. 7:27-16.2(l)6i
	Install and maintain rim seal system
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	N.J.A.C. 7:27-16.2(l)6ii
	Maintain vapor space LEL
	NM
	$600 3
	$1,2003
	$3,0003
	$9,0003

	N.J.A.C. 7:27-16.2(l)7i, ii, iii, v, vi
	Install and maintain gaskets, covers, sleeves, openings and vapor space
	NM
	$6003
	$1,2003
	$3,0003
	$9,0003

	N.J.A.C. 7:27-16.2(l)7iv
	Install and maintain rim seal system
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	N.J.A.C. 7:27-16.2(l)8
	Install and maintain floating roof or equivalent
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	N.J.A.C. 7:27-16.2(l)9
	Replace primary seal
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	N.J.A.C. 7:27-16.2(l)10
	Replace secondary Seal
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	N.J.A.C. 7:27-16.2(l)11
	Install and maintain covers and openings
	NM
	$6003
	$1,2003
	$3,0003
	$9,0003

	N.J.A.C. 7:27-16.2(l)12
	Install and maintain floating roof
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	N.J.A.C. 7:27-16.2(l)13
	Install and maintain covers and openings
	NM
	$6003
	$1,2003
	$3,0003
	$9,0003

	N.J.A.C. 7:27-16.2(m)
	Internal floating roof
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	N.J.A.C. 7:27-16.2(n) and (o)
	Roof Landings
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	N.J.A.C. 7:27-16.2(p)
	Submit control plan
	NM
	$6003
	$1,2003
	$3,0003
	$9,0003

	N.J.A.C. 7:27-16.2(q)
	Storage tank degassing and cleaning
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	N.J.A.C. 7:27-16.2(r)
	Inspect storage tank
	NM
	$6003
	$1,2003
	$3,0003
	$9,0003

	N.J.A.C. 7:27-16.2(r)6
	Maintain storage tank
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	N.J.A.C. 7:27-16.2(s)
	Maintain records
	M
	$5003
	$1,0003
	$2,5003
	$7,5003

	N.J.A.C. 7:27-16.2(t)
	Maintain records
	M
	$5003
	$1,0003
	$2,5003
	$7,5003

	N.J.A.C. 7:27-16.2(u)
	Submit report
	M
	$5003
	$1,0003
	$2,5003
	$7,5003

	N.J.A.C. 7:27‑16.3(c)
	Phase I Gasoline Unloading, Submerged Fill
	NM
	$6003
	$1,2003
	$3,0003
	$9,0003

	N.J.A.C. 7:27‑16.3(d)
	Phase I Gasoline Unloading to Tank, Efficiency, Vapor Recovery System
	NM
	$6003
	$1,2003
	$3,0003
	$9,0003

	N.J.A.C. 7:27‑16.3(e)
	Decommissioning Options
	NM
	$6003
	$1,2003
	$3,0003
	$9,0003

	N.J.A.C. 7:27‑16.3(f)
	Phase II Gasoline Vehicle Refueling, Vapor Recovery System
	NM
	$6003
	$1,2003
	$3,0003
	$9,0003

	N.J.A.C. 7:27‑16.3(g)
	Gasoline Vehicle Refueling Requirements
	NM
	$6003
	$1,2003
	$3,0003
	$9,0003

	N.J.A.C. 7:27‑16.3(h)
	Decommissioning Specifications
	NM
	$6003
	$1,2003
	$3,0003
	$9,0003

	N.J.A.C. 7:27‑16.3(j)1
	Testing
	NM
	$5003
	$1,0003
	$2,5003
	$7,5003

	N.J.A.C. 7:27‑16.3(j)8, 9, or 10
	Records: Periodic Testing and System Efficiency
	M
	$500
	$1,000
	$2,5003
	$7,5003

	N.J.A.C. 7:27‑16.3(k)
	Transfer Pressure
	NM
	$6003
	$1,2003
	$3,0003
	$9,0003

	N.J.A.C. 7:27‑16.3(m)
	Vapor‑Tight Delivery Vessel (Gasoline)
	NM
	$6003
	$1,2003
	$3,0003
	$9,0003

	N.J.A.C. 7:27‑16.3(n)
	Transfer of Gasoline to Delivery Vessel
	NM
	$600
	$1,200
	$3,0003
	$9,0003

	N.J.A.C. 7:27‑16.3(o)1
	Transfer of Gasoline to Delivery Vessel 15,000 gallons per day or less, Vapor Recovery System
	NM
	$1,000
	$2,000
	$5,0003
	$15,0003

	N.J.A.C. 7:27‑16.3(o)2
	Transfer of Gasoline to Delivery Vessel more than 15,000 gallons per day, Vapor Recovery System
	NM
	$5,000
	$10,000
	$25,0003
	$50,0003

	N.J.A.C. 7:27‑16.3(p)1
	Delivery Vessel Vapor Leak Specs
	NM
	$600
	$1,200
	$3,0003
	$9,0003

	N.J.A.C. 7:27‑16.3(p)2
	Delivery Vessel Vapor Component Malfunction
	NM
	$800
	$1,600
	$4,0003
	$12,0003

	N.J.A.C. 7:27‑16.3(p)3
	Delivery Vessel Liquid Spill
	NM
	$2,000
	$4,000
	$10,0003
	$30,0003

	N.J.A.C. 7:27‑16.3(q)
	Delivery Vessel Recertification
	M
	$200
	$400
	$1,0003
	$3,0003

	N.J.A.C. 7:27‑16.3(r)
	Gasoline Facility Transfers, Vapor-Tight and Liquid Leak Free
	NM
	$600
	$1,200
	$3,0003
	$9,0003

	N.J.A.C. 7:27‑16.3(t)
	Records
	M
	$500
	$1,000
	$2,5003
	$7,5003

	N.J.A.C. 7:27‑16.4(b)
	Submerged Fill (VOC)
	NM
	$600
	$1,200
	$3,0003
	$9,0003

	N.J.A.C. 7:27‑16.4(c)
	Transfer of VOC
	NM
	$600
	$1,200
	$3,0003
	$9,0003

	N.J.A.C. 7:27‑16.4(f)
	Transfer of VOC (Delivery)
	NM
	$600
	$1,200
	$3,0003
	$9,0003

	N.J.A.C. 7:27‑16.4(i)
	Pressure Testing
	M
	$500
	$1,000
	$2,5003
	$7,5003

	N.J.A.C. 7:27‑16.4(i)
	Certification Display
	M
	$100
	$200
	$5003
	$1,5003

	N.J.A.C. 7:27‑16.4(j)
	Transfer Pressure
	NM
	$600
	$1,200
	$3,0003
	$9,0003

	N.J.A.C. 7:27‑16.4(k)
	Component
	NM
	$800
	$1,600
	$4,0003
	$12,0003

	N.J.A.C. 7:27‑16.4(k)1
	Leak
	NM
	$600
	$1,200
	$3,0003
	$9,0003

	N.J.A.C. 7:27‑16.4(k)2
	Spill
	NM
	$2,000
	$4,000
	$10,0003
	$30,0003

	N.J.A.C. 7:27‑16.4(l)
	Vapor‑Tight Delivery Vessel (VOC)
	NM
	$600
	$1,200
	$3,0003
	$9,0003

	N.J.A.C. 7:27‑16.4(m)
	Recertify
	M
	$200
	$400
	$1,0003
	$3,0003

	N.J.A.C. 7:27‑16.4(o)
	Records
	M
	$500
	$1,000
	$2,5003
	$7,5003

	N.J.A.C. 7:27‑16.5(b)
	Control Apparatus
	M
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	N.J.A.C. 7:27‑16.5(c)
	Submittal/Plan
	M
	$500
	$1,000
	$2,5003
	$7,5003

	N.J.A.C. 7:27‑16.5(e)
	Ballasting
	M
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	N.J.A.C. 7:27‑16.5(f)1
	Leak
	NM
	$1,200
	$2,400
	$6,0003
	$18,0003

	N.J.A.C. 7:27‑16.5(f)2
	Component
	NM
	$1,600
	$3,200
	$8,0003
	$24,0003

	N.J.A.C. 7:27‑16.5(f)3
	Spill
	NM
	$4,000
	$8,000
	$20,0003
	$50,0003

	N.J.A.C. 7:27‑16.5(j)
	Records
	M
	$500
	$1,0003
	$2,5003
	$7,5003

	N.J.A.C. 7:27‑16.6(j)
	Cold Cleaning Machine
	NM
	$1,0003
	$2,0003
	$5,0003
	$15,0003

	N.J.A.C. 7:27‑16.6(j)
	Heated Cleaning Machine
	NM
	$1,0003
	$2,0003
	$5,0003
	$15,0003

	N.J.A.C. 7:27‑16.6(k)
	Batch Vapor Cleaning Machine
	NM
	$1,5003
	$3,0003
	$7,5003
	$22,5003

	N.J.A.C. 7:27‑16.6(l)
	In-Line Vapor Cleaning Machine
	NM
	$1,5003
	$3,0003
	$7,5003
	$22,5003

	N.J.A.C. 7:27‑16.6(m)
	Airless Cleaning Machine or Air-Tight Cleaning Machine
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	
Citation
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.7(c)
	

	CLASS Surface Coating or Graphic Arts
	

	Maximum Actual Emissions
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	From 10 pounds through 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0003
	$12,0003
	$30,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	For greater than 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	N.J.A.C. 7:27‑16.7(d)
	

	CLASS Surface Coating or Graphic Arts
	

	Maximum Actual Emissions
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	From 10 pounds to 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0003
	$12,0003
	$30,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	For greater than 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	
Citation
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.7(g)
	

	CLASS Metal Furniture or Large Appliance
	

	Maximum Actual Emissions
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	From 10 pounds through 22.8 pounds per hour:
	
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0003
	$12,0003
	$30,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	For greater than 22.8 pounds per hour:
	
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	
Citation
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.7(h)
	

	CLASS Printing
	

	Maximum Actual Emissions
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	From 10 pounds through 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0003
	$12,0003
	$30,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	For greater than 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	
Citation
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-16.7(i)
	

	CLASS Tablet Coating
	

	Maximum Actual Emissions
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	From 10 pounds through 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0003
	$12,0003
	$30,0003
	$50,0003

	

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	For greater than 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	
Citation
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-16.7(j)
	

	CLASS Wood Furniture
	

	Maximum Actual Emissions
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	From 10 pounds through 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0003
	$12,0003
	$30,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	For greater than 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.7(k)1
	Permit
	M
	$400
	$800
	$2,000
	$6,000

	N.J.A.C. 7:27‑16.7(m) or (n)
	Records
	M
	$500
	$1,000
	$2,500
	$7,500

	
Citation
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-16.7(r) and (s)
	

	CLASS Letterpress and lithographic printing
	

	Maximum Actual Emissions
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,000
	$4,0003
	$10,0003
	$30,0003

	

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	From 10 pounds through 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0003
	$12,0003
	$30,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	For greater than 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.7(t) and (u)
	Best management practices
	NM
	$500
	$1,000
	$2,500
	$7,500

	
Citation
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.8(b)1 or 2
	

	CLASS Boiler Serving an Electric Generating Unit or Industrial/Commercial/Institutional Boilers
	

	Actual Emission (pounds per million BTU):
	

	Boiler Heat Input Capacity‑‑Less than 100 MMBTU
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	Boiler Heat Input Capacity‑‑From 100‑250 MMBTU
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0003
	$12,0003
	$30,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	Boiler Heat Input Capacity‑‑Greater than 250 MMBTU
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.8(b)3
	Adjust Combustion
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-16.8(c)1
	Adjust Combustion
5-10 million BTU per hour
	NM
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-16.8(c)2
	Adjust Combustion
10-20 million BTU per hour
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27-16.8(c)3
	Adjust Combustion
20-50 million BTU per hour
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑16.8(e)
	Demonstrate Compliance
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑16.8(f) or (g)
	Failure to Install CEM
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	
Citation
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.9(b) and (c)
	

	CLASS Stationary Combustion Turbine
	

	Actual Emission (pounds per million BTU):
	

	3‑10 MW Turbine
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	11‑50 MW Turbine
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0003
	$12,0003
	$30,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	Greater than 50 MW Turbine
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.9(e)
	Demonstrate Compliance
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑16.9(f)
	Adjust Combustion
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	
Citation
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.10(b)
	

	CLASS Stationary Reciprocating Engine
	

	Actual Emission (grams per brake horsepower hr):
	

	1000 bhp or less
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	Greater than 1000 bhp
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0003
	$12,0003
	$30,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.10(d)
	Demonstrate Compliance
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑16.10(e)
	Adjust Combustion
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	
Citation
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.11(b)
	

	CLASS Asphalt plants
	

	Maximum Actual Emissions
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.11(d)
	Demonstrate Compliance
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑16.11(e)
	Adjust Combustion
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑16.12(c)
	Maximum VOC Content of Coatings
	NM
	$1,0003
	$1,5003
	$2,0003
	 $2,5003

	N.J.A.C. 7:27‑16.12(d)
	Contents of Coating
	NM
	$1,0003
	$1,5003
	$2,0003
	 $2,5003

	N.J.A.C. 7:27‑16.12(e)
	Documentation of VOC Content Calculations
	M
	$1,0003
	$1,5003
	$2,0003
	 $2,5003

	N.J.A.C. 7:27‑16.12(f)
	Coating Application Techniques
	NM
	$1,0003
	$1,5003
	$2,0003
	 $2,5003

	N.J.A.C. 7:27‑16.12(g)
	Spray Gun Cleaning Methods
	NM
	$1,0003
	$1,5003
	$2,0003
	 $2,5003

	N.J.A.C. 7:27‑16.12(h)
	Additional Measures
	M
	$1,0003
	$1,5003
	$2,0003
	 $2,5003

	N.J.A.C. 7:27‑16.13(a)
	Flares
	NM
	$1,2003
	$2,4003
	$6,0003
	$18,0003

	N.J.A.C. 7:27‑16.13(b)
	Submittal
	M
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27‑16.13(c)
	Log
	M
	$500
	$1,000
	$2,500
	$7,500

	Citation
	Class
	Type of Violation
	First
Offense
	Second
Offense
	Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.14(d) and (e)
	Fiberglass boat manufacturing
	

	Maximum Actual Emissions
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	From 10 pounds through 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0003
	$12,0003
	$30,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	For greater than 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	N.J.A.C. 7:27-16.14(f)
	Best management practices
	NM
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-16.14(g), (h), (i) or (j)
	Recordkeeping
	M
	$500
	$1,000
	$2,500
	$7,500

	Citation
	Class
	Type of Violation
	First
Offense
	Second
Offense
	Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-16.15(b)1, (c)1, (d)1, (e)1, or (f)1
	Miscellaneous metal and plastic parts coatings
	

	Maximum Actual Emissions
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	From 10 pounds through 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0003
	$12,0003
	$30,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	For greater than 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	N.J.A.C. 7:27-16.15(b)2, (c)2, (d)2, (e)2, or (f)2
	Coating Application Techniques
	NM
	$1,000
	$1,500
	$2,000
	$2,500

	N.J.A.C. 7:27-16.15 (g)
	Best management practices
	NM
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-16.15(h), (i), (j), (k), (l), (m), or (n)
	Recordkeeping
	M
	$500
	$1,000
	$2,500
	$7,500

	
Citation
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.16(c)
	

	CLASS Other Source Operations
	

	Maximum Actual Emissions
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	From 10 pounds through 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0003
	$12,0003
	$30,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	For greater than 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.16(g)
	Records
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑16.17(b)2
	Compliance with Alternative VOC Control Plan
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑16.17(c)
	Compliance
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑16.17(d)
	Submittal
	M
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27‑16.17(l)
	Submittal
	M
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27‑16.18(c)
	Leak
	NM
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27‑16.18(d)
	Leak
	NM
	$300
	$600
	$1,5003
	$4,5003

	N.J.A.C. 7:27‑16.18(f)
	Leak Detection and Repair
	NM
	$3,000
	$6,000
	$15,0003
	$45,0003

	N.J.A.C. 7:27‑16.18(g)
	Leak Detection and Repair
	NM
	$3,000
	$6,000
	$15,0003
	$45,0003

	N.J.A.C. 7:27‑16.18(h)
	Leak Detection and Repair
	NM
	$3,000
	$6,000
	$15,0003
	$45,0003

	N.J.A.C. 7:27‑16.18(i)
	Leak Detection and Repair
	NM
	$3,000
	$6,000
	$15,0003
	$45,0003

	N.J.A.C. 7:27‑16.18(j)1
	Log
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑16.18(j)2
	Report
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑16.18(l)
	Annual Testing
	M
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27‑16.18(o)
	Sealing Device
	NM
	$600
	$1,200
	$3,000
	$9,000

	N.J.A.C. 7:27‑16.18(q)
	Alternative Methods
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27‑16.19(a)
	Cutback and Emulsified Asphalt
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27‑16.19(b)
	Storage
	NM
	$5003
	$1,000
	$2,500
	$7,500

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.20(a)
	

	CLASS Petroleum Solvent Dry Cleaning
	

	Maximum Actual Emissions
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0003
	$4,0003
	$10,0003
	$30,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0003
	$8,0003
	$20,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	From 10 pounds through 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0003
	$12,0003
	$30,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	For greater than 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense]

	N.J.A.C. 7:27‑16.20(b)
	Filtration Emissions
	NM
	$600
	$1,200
	$3,000
	$9,000

	N.J.A.C. 7:27‑16.20(c)1
	Leaking Equipment
	NM
	$500
	$1,000
	$2,5003
	$7,5003

	N.J.A.C. 7:27‑16.20(c)2
	Open Containers
	NM
	$500
	$1,000
	$2,5003
	$7,5003

	N.J.A.C. 7:27‑16.20(f)
	Total Emissions
	NM
	$600
	$1,200
	$3,000
	$9,000

	N.J.A.C. 7:27‑16.20(g)
	Records
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑16.21(a)
	Plan
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑16.21(b)
	Implement Plan
	NM
	$4,000
	$8,000
	$20,000
	$50,000

	N.J.A.C. 7:27‑16.21(c)
	Report
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑16.21(d)
	Records Availability
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑16.21(e)
	Revise Plan
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑16.22(a)
	Records Availability
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑16.22(c)
	Information
	M
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27‑16.22(d)
	Monitoring
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑16.22(e)
	Sampling and Testing
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑16.24(a)
	Adjust Combustion
	M
	$2,000
	$4,000
	$10,000
	$30,000

3 Revoke Certificate to Operate Under N.J.A.C. 7:27‑8 (if applicable)

	Citation
	Class
	Type of Violation
	First
Offense
	Second
Offense
	Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑16.24(c)
	VOC control measures
	NM
	$1,0003
	$1,5003
	$2,0003
	$2,5003

	N.J.A.C. 7:27-16.24(d)
	Best management practices
	NM
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-16.24(e), (f), (g) or (h)
	Recordkeeping
	M
	$500
	$1,000
	$2,500
	$7,500

17.	The violations of N.J.A.C. 7:27-17, Control and Prohibition of Air Pollution by Toxic Substances, and the civil administrative penalty amounts for each violation, per source, are as set forth in the following table:

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑17.2
	Asbestos Surface Coating
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑17.3(a)
	Registration
	M
	$5003
	$1,0003
	$2,5003
	$7,5003

	N.J.A.C. 7:27‑17.3(c)
	Remedial Measures
	M
	$5003
	$1,0003
	$2,5003
	$7,5003

	N.J.A.C. 7:27‑17.3(d)
	Implementation
	M
	$1,0003
	$2,0003
	$5,0003
	$15,0003

	N.J.A.C. 7:27‑17.3(e)
	Resubmittal
	M
	$1,0003
	$2,0003
	$5,0003
	$15,0003

	N.J.A.C. 7:27‑17.5(a)
	Written Instructions
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑17.5(b)
	Training Program
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑17.5(c)
	Copies of Instructions
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑17.5(d)
	Submittal
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑17.5(e)
	Notification
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑17.6(a)
	Tests (Asbestos)
	M
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27‑17.6(c)1
	Information (TXS)
	M
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27‑17.6(c)2
	Monitoring (TXS)
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑17.6(c)3
	Sampling and Testing Facilities (TXS)
	M
	$2,000
	$4,000
	$10,000
	$30,000

3 Revoke Certificate to Operate Under N.J.A.C. 7:27‑8 (if applicable)

18.	(Reserved)

19.	The violations of N.J.A.C. 7:27-19, Control and Prohibition of Air Pollution from Oxides of Nitrogen, and the civil administrative penalty amounts for each violation, are as set forth in the following table:

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27 19.2(d)
	Prohibited use of an emergency generator
	NM
	$1,200
	$2,400
	$6,000
	$18,000

	N.J.A.C. 7:27‑19.3(d)
	Failure to Submit Application or Plan
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.4(a)
	Boilers Serving an Electric Generating Unit
	

	Actual Emissions (pounds per million BTU per hour):
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑19.4(b)
	All Boilers Serving an Electric Generating Unit Failure to Install CEM
	M
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27-19.4(c)
	Adjust Combustion
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-19.4(e)
	Submit report
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-19.4(f)
	Submit HEDD plan and updates
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.5(a) or (b)
	Stationary Combustion Turbines
	

	Actual Emission (pounds per million BTU):
	

	3‑10 MW Turbine
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,000
	$8,000
	$20,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	11‑50 MW Turbine
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,000
	$12,000
	$30,000
	$50,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	Greater than 50 MW Turbine
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑19.5(c)5
	Conditions of Approval - No Emission Increase
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.5(c)5
	Conditions of Approval - Emission Increase
	NM
	
	
	
	

	N.J.A.C. 7:27‑19.5(c)6
	Adjust Combustion Process
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-19.5(d) and (g)
	Actual Emission (pounds per megawatt hour):
	

	3-10 MW Turbine
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,000
	$8,000
	$20,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	11-50 MW Turbine
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,000
	$12,000
	$30,000
	$50,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	Greater than 50 MW Turbine
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27-19.5(e)
	Adjust Combustion Process
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-19.5(h)
	Actual Emission (pounds per megawatt hour):
	

	3-10 MW Turbine
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,000
	$8,000
	$20,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	11-50 MW Turbine
	
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,000
	$12,000
	$30,000
	$50,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	Greater than 50 MW Turbine
	
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27-19.5(j)
	Demonstrate compliance
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-19.5(k)
	Submit reduction plan and updates
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27 19.5(l)
	Simple Cycle Combustion Turbines
	
	
	
	
	

	Actual Emission (ppmvd corrected to 15 percent O2):
	
	
	
	
	

	Less than 13,400 hp Turbine
	
	
	
	
	

	1. 	Less than 25 percent over the allowable standard
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	2. 	From 25 through 50 percent over the allowable standard
	NM
	$4,000
	$8,000
	$20,000
	$50,000

	3. 	Greater than 50 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	13,400 to 67,100 hp Turbine
	
	
	
	
	

	1. 	Less than 25 percent over the allowable standard
	NM
	$6,000
	$12,000
	$30,000
	$50,000

	2. 	From 25 through 50 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	3. 	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	Greater than 67,100 hp Turbine
	
	
	
	
	

	1. Less than 25 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	2. From 25 through 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	3. Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑19.6(d)1 and 2
	Emissions Averaging
	

	Actual Emission (pounds per million BTU):
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	2.	Twenty‑five percent or greater percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑19.6(f)1 or 2
	Record Keeping of Compliance Demonstration
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.6(g)
	Log
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.6(h)
	Quarterly Reports
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.6(i)
	Notice of Noncompliance
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.6(j)1
	Provide Notice of Ceased Operations
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.7(d)
	Heat input rate of 250 MMBTU per hour or greater
	

	
	Failure to install CEM
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27-19.7(g)1
	Adjust Combustion
5-10 million BTU per hour
	NM
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-19.7(g)2
	Adjust Combustion
10-20 million BTU per hour
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27-19.7(g)3
	Adjust Combustion
20 million BTU per hour or greater
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-19.7(h)
	Actual Emissions (pounds per million BTU)
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑19.7(i)
	Actual Emissions (pounds per million BTU)
	

	25-100 MMBTU per hour
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,000
	$12,000
	$30,000
	$50,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	Greater than 100 MMBTU per hour
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑19.8(a), (b) or (c)
	Stationary Reciprocating Engines
	

	Actual Emission (grams per brake horsepower hour):
	

	1000 bhp or less
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,000
	$12,000
	$30,000
	$50,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	Greater than 1000 bhp
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27-19.8(e)
	Actual Emissions (grams per brake horsepower hour)
	

	200 bhp or greater, used for generating electricity
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,000
	$8,000
	$20,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	 $8,000
	$16,000
	$40,000
	$50,000

	Less than 200 bhp, used for generating electricity
	

	1.	Less than 25 percent over the allowable standard
	NM
	$500
	$1,000
	$2,500
	$7,500

	2.	From 25 through 50 percent over the allowable standard
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	3. Greater than 50 percent over the allowable standard
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-19.8(f)
	Adjust Combustion
	

	50 - 200 bhp
	NM
	$500
	$1,000
	$2,500
	$7,500

	200 - 500 bhp
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	500 bhp or greater
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-19.8(g) or (h)
	Compressor engines greater than or equal to 200 bhp but less than 500 bhp
	

	Actual Emissions (grams per bhp-hr)
	

	1. 	Less than 25 percent over the allowable standard
	NM
	$4,000
	$8,000
	$20,000
	$40,000

	2. 	From 25 through 50 percent over the allowable standard
	NM
	$6,000
	$12,000
	$30,000
	$50,000

	3. 	Greater than 50 percent over the allowable standard
	NM
	$9,000
	$18,000
	$45,000
	$50,000

	N.J.A.C. 7:27‑19.9(a)
	Asphalt Plants
	

	Maximum Actual Emissions
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,000
	$8,000
	$20,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	N.J.A.C. 7:27‑19.9(b)
	Adjust combustion process
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.9(d)
	Perform best management practice
	NM
	$1,200
	$2,400
	$6,000
	$18,000

	N.J.A.C. 7:27‑19.9(e)
	Record best management practice
	M
	$1,200
	$2,400
	$6,000
	$18,000

	N.J.A.C. 7:27‑19.10(a) or (b)
	Glass Manufacturing Furnaces
	

	Maximum Actual Emission:
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,000
	$8,000
	$20,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	From 10 pounds through 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,000
	$12,000
	$30,000
	$50,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	From greater than 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	2.	From 25 through 50 percent allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑19.10(c)1
	Determine baseline NOx emission rate
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.10(c)2
	Submit Emission Reduction Plan
	M
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑19.10(c)3
	Implement Emission Reduction Plan
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑19.10(c)4
	Reduce Emissions 30 percent
	

	Maximum Actual Emission:
	

	For less than 10 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,000
	$8,000
	$20,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	From 10 pounds through 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,000
	$12,000
	$30,000
	$50,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	From greater than 22.8 pounds per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑19.10(e)
	Adjust combustion process
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-19.11(a), (b)
	Emergency Generators Recordkeeping
	NM
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.12(a)
	MSW Incinerator Conditions and Provisions Detected by Continuous Monitoring System
	See N.J.A.C. 7:27A‑3.10(n) for the calculation of civil administrative penalties.

	N.J.A.C. 7:27‑19.13(j)
	Modify NOx Control Plan for alterations
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.13(n)
	Implement NOx Control Plan
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑19.15(c) and (e)
	Demonstrate Compliance
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.16 (b) or (h)
	Log
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-19.16(c)
	Submit Report
	M
	 $500
	$1,000
	$2,500
	 $7,500

	N.J.A.C. 7:27‑19.17(a)1
	Conduct Stack Tests
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.17(a)2, 3 or 4
	Information
	M
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27‑19.17(b)
	Sampling and Testing Facilities
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.17(e)
	Recordkeeping
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.18(a)2, 3, 4 or 5
	Monitoring
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.18(h)
	Conditions of Approval - No Emission Increase
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.18(h)
	Conditions of Approval - Emission Increase
	NM
	
	
	
	

	N.J.A.C. 7:27‑19.19(a) or (b)
	Recordkeeping
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.19(d)
	Recordkeeping
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.19(e)
	Recordkeeping
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.19(f)
	Recordkeeping
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.19(g)1 or 2
	Submit Report
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.20(d)
	Compliance with Maximum Annual Emission Rate
	

	Actual Emissions (pounds per million BTU).
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	2.	Twenty‑five percent or greater percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑19.20(g)1
	Conditions of Approval - No Emission Increase
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.20(g)1
	Conditions of Approval - Emission Increase
	NM
	
	
	
	

	N.J.A.C. 7:27‑19.20(g)2
	Combust Cleaner Fuel
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.20(g)3
	Compliance with Maximum Allowable Emission Rate
	

	Actual Emissions (pounds per million BTU)
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	
	
	
	
	
	

	2.	Twenty‑five percent or greater percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑19.20(g)4
	Compliance with Maximum Allowable Emission Rate
	

	
	Class:	Boilers Serving an Electric Generating Unit
	See N.J.A.C. 7:27A‑3.10(m)19 for the calculation of civil administrative penalties for violations of N.J.A.C. 7:27‑19.4(a).

	
	Class:	Stationary Combustion Turbines
	See N.J.A.C. 7:27A‑3.10(m)19 for the calculation of civil administrative penalties for violations of N.J.A.C. 7:27‑19.5(a) or (b).

	
	Class:	Industrial/Commercial/ Institutional Boilers and other Indirect Heat Exchangers
	See N.J.A.C. 7:27A‑3.10(m)19 for the calculation of civil administrative penalties for violations of N.J.A.C. 7:27‑19.7(b) or (c).

	
	Class:	Stationary Reciprocating Engines
	See N.J.A.C. 7:27A‑3.10(m)19 for the calculation of civil administrative penalties for violations of N.J.A.C. 7:27‑19.8(a), (b) or (c).

	
	Class:	Asphalt Plants
	See N.J.A.C. 7:27A‑3.10(m)19 for the calculation of civil administrative penalties for violations of N.J.A.C. 7:27‑19.9(a).

	
	Class:	Glass Manufacturing Furnaces
	See N.J.A.C. 7:27A‑3.10(m)19 for the calculation of civil administrative penalties for violations of N.J.A.C. 7:27‑19.10(a) or (b).

	N.J.A.C. 7:27‑19.20(g)5
	Compliance with Maximum Annual Emission Rate
	

	Actual Emissions (pounds per million BTU).
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	2.	Twenty‑five percent or greater percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑19.20(i)1, 2 or 3
	Maintain Emission Calculations
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.21(e)1
	Conditions of Approval - No Emission Increase
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.21(e)1
	Conditions of Approval - Emission Increase
	NM
	
	
	
	

	N.J.A.C. 7:27‑19.21(e)2
	Compliance Milestones - No Emission Increase
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.21(e)2
	Compliance Milestones - Emission Increase
	NM
	
	
	
	

	N.J.A.C. 7:27‑19.21(e)4
	Determine Actual NOx Emissions
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.21(e)5
	Adjust combustion process
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.21(e)6
	Record Keeping and Reporting
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.21(e)7
	Notification
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.21(e)9
	Compliance with Maximum Allowable Emission Rate
	

	
	Class:	Boilers Serving an Electric Generating Unit
	See N.J.A.C. 7:27A‑3.10(m)19 for the calculation of civil administrative penalties for violations of N.J.A.C. 7:27‑ 19.4(a).

	N.J.A.C. 7:27‑19.21(e)10
	Cease Operating
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑19.22(g)1
	Conditions of Approval - No Emission Increase
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.22(g)1
	Conditions of Approval - Emission Increase
	NM
	
	
	
	

	N.J.A.C. 7:27‑19.22(g)2
	Compliance Milestones - No Emission Increase
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.22(g)2
	Compliance Milestones - Emission Increase
	NM
	
	
	
	

	N.J.A.C. 7:27‑19.22(g)3
	Notification
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.22(g)4
	Control Emissions
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	

	N.J.A.C. 7:27‑19.23(e)1
	Conditions of Approval - No Emission Increase
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.23(e)1
	Conditions of Approval - Emission Increase
	NM
	
	
	
	

	N.J.A.C. 7:27‑19.23(e)2
	Compliance Milestones - No Emission Increase
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.23(e)2
	Compliance Milestones - Emission Increase
	NM
	
	
	
	

	N.J.A.C. 7:27‑19.23(e)3
	Implement Innovative Control Technology - No Emission Increase
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.23(e)3
	Implement Innovative Control Technology - Emission Increase
	NM
	
	
	
	

	N.J.A.C. 7:27‑19.23(e)4
	Determine Actual NOx Emissions
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.23(e)5
	Adjust Combustion Process
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑19.23(e)6
	Record Keeping and Reporting
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.23(e)7
	Notification
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.23(e)9
	Cease Operating
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑19.25(d)
	Recordkeeping
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑19.28
	Sewage Sludge Incinerators
	

	Maximum Actual Emission:
	

	For less than 5.7 pounds per hour for VOC and NOx:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,000
	$12,000
	$30,000
	$50,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	For greater than 5.7 pounds per hour NOx:
	
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27‑19.29(b)1
	Submit Plan
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-19.29(b)2 and 3
	Implement Plan
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27-19.29(j)
	Submit Report
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-19.29(k)
	Submit Permit Application
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-19.30(a)
	Submit Plan
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-19.30(c)
	Submit Report
	M
	$2,000
	$4,000
	$10,000
	$30,000

20.	The violations of N.J.A.C. 7:27-20, Used Oil Combustion, and the civil administrative penalty amounts for each violation, per source, are as set forth in the following table:

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑20.2(a)
	Unauthorized Use
	NM
	$3,000
	$6,000
	$15,000
	$45,000

	N.J.A.C. 7:27‑20.2(b)
	Prohibited Commercial Use
	NM
	$800
	$1,600
	$4,000
	$12,000

	
	Prohibited Commercial Sale
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑20.2(c)
	Prohibited Residential Sale
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑20.2(d)
	Registration Required, equal or less than 500,000 BTU/Hr
	M
	$200
	$400
	$1,000
	$3,000

	
	Permit Required, greater than 500,000 BTU/Hr
	M
	$400
	$800
	$2,000
	$6,000

	N.J.A.C. 7:27‑20.2(e)
	Hazardous Waste Prohibited
	NM
	$3,000
	$6,000
	$15,000
	$45,000

	N.J.A.C. 7:27‑20.3(a)
	Authorized Use Requirements
	NM
	$3,000
	$6,000
	$15,000
	$45,000

21.	The violations of N.J.A.C. 7:27-21, Emission Statements, and the civil administrative penalty amounts for each violation are as set forth in the following table:

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑21.3(a)
	Failure to Submit
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑21.5(a)
	Failure to Certify
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27‑21.5(a)‑ (i)
	Omission of Required Information
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑21.7(a)
	Failure to Keep Records
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑21.7(b)
	Failure to Make Records Readily Available
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑21.7(c)
	Failure to Timely Submit Copy of Records
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27‑21.3(c) and 21.10(f)
	Failure to Obtain Department Approval of Claim of Non-applicability Prior to Discontinuing Submittal
	M
	$100
	$200
	$500
	$1,500

22.	The violations of N.J.A.C. 7:27-22, Operating Permits, and the civil administrative penalty amounts for each violation, per source operation, are set forth in the following tables:

	
Citation
	
Rule Summary
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑22.3(a)
	Obtain and Maintain Operating Permit
	

	Class: Estimated Potential Emission of Source Operation
	

	1.	Less than 0.5 pound per hour
	M
	$10010
	$20010
	$50010
	$1,50010

	2.	From 0.5 through 10 pounds per hour, or 0.5 through 2.5 pounds per hour for VOC and NOx
	M
	$20010
	$40010
	$1,00010
	$3,00010

	3.	Greater than 10 through 22.8 pounds per hour, or greater than 2.5 through 5.7 pounds per hour for VOC and NOx
	M
	$60010
	$1,20010
	$3,00010
	$9,00010

	4.	Greater than 22.8 pounds per hour, or greater than 5.7 pounds per hour for VOC and NOx
	NM
	$1,00010
	$2,00010
	$5,00010
	$15,00010

	5.	Regulated pursuant to NSPS, NESHAP, PSD, EOR, TXS and HAP (Table B) 6 [NES]
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	
Citation
	
Rule Summary
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑22.3(b)
	Obtain Operating Permit Before Operation
	

	Class: Estimated Potential Emission of Source Operation
	

	1.	Less than 0.5 pound per hour
	M
	$10010
	$20010
	$50010
	$1,50010

	2.	From 0.5 through 10 pounds per hour, or 0.5 through 2.5 pounds per hour for VOC and NOx
	M
	$20010
	$40010
	$1,00010
	$3,00010

	3.	Greater than 10 through 22.8 pounds per hour, or greater than 2.5 through 5.7 pounds per hour for VOC and NOx
	M
	$60010
	$1,20010
	$3,00010
	$9,00010

	4.	Greater than 22.8 pounds per hour, or greater than 5.7 pounds per hour for VOC and NOx
	NM
	$1,00010
	$2,00010
	$5,00010
	$15,00010

	5.	Regulated pursuant to NSPS, NESHAP, PSD, EOR, TXS and HAP (Table B)6
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	
Citation
	
Rule Summary
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑22.3(c)
	Emissions Not Detected by Continuous Monitoring System or Stack Test
	

	N.J.A.C. 7:27‑22.3(d)
	Proper Operation
	

	N.J.A.C. 7:27‑22.3(e)
	Other Conditions
	

	Class: Emission of Source Operation
	

	1.a	Less than 0.5 pound per hour - No Emission Increase
	M
	$40010
	$80010
	$2,00010
	$6,00010

	1.b	Less than 0.5 pound per hour - Emission Increase
	NM
	
	
	
	

	2.a	From 0.5 through 10 pounds per hour, or 0.5 through 2.5 pounds per hour for VOC and NOx - No Emission Increase
	M
	$80010
	$1,60010
	$4,00010
	$12,00010

	2.b	From 0.5 through 10 pounds per hour, or 0.5 through 2.5 pounds per hour for VOC and NOx - Emission Increase
	NM
	
	
	
	

	3.a	Greater than 10 through 22.8 pounds per hour, or greater than 2.5 through 5.7 pounds per hour for VOC and NOx - No Emission Increase
	M
	$1,20010
	$2,40010
	$6,00010
	$18,00010

	3.b	Greater than 10 through 22.8 pounds per hour, or greater than 2.5 through 5.7 pounds per hour for VOC and NOx - Emission Increase
	NM
	
	
	
	

	4.a	Greater than 22.8 pounds per hour, or greater than 5.7 pounds per hour for VOC and NOx - No Emission Increase
	M
	$2,00010
	$4,00010
	$10,00010
	$30,00010

	4.b	Greater than 22.8 pounds per hour, or greater than 5.7 pounds per hour for VOC and NOx - Emission Increase
	NM
	
	
	
	

	5.a	Regulated pursuant to NSPS, NESHAP, PSD, EOR, TXS and HAP (Table B)6 - No Emission Increase
	M
	$3,000
	$6,000
	$15,000
	$45,000

	5.b	Regulated pursuant to NSPS, NESHAP, PSD, EOR, TXS and HAP (Table B)6 - Emission Increase
	NM
	
	
	
	

	
Citation
	
Rule Summary
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑22.3(e)
	Emissions Detected by Stack Test
	

	Class: Maximum Allowable Emission of Source Operation
	

	Less than 0.5 pound per hour:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$5004
	$1,0004
	$2,5004
	$7,5004

	2.	From 25 through 50 percent over the allowable standard
	NM
	$1,0004
	$2,0004
	$5,0004
	$15,0004

	3.	Greater than 50 percent over the allowable standard
	NM
	$2,0004
	$4,0004
	$10,0004
	$30,0004

	From 0.5 through 10 pounds per hour, or 0.5 through 2.5 pounds per hour for VOC and NOx:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$2,0004
	$4,0004
	$10,0004
	$30,0004

	2.	From 25 through 50 percent over the allowable standard
	NM
	$4,0004
	$8,0004
	$20,0004
	$50,0004

	3. Greater than 50 percent over the allowable standard
	NM
	$8,0004
	$16,0004
	$40,0004
	$50,0004

	Greater than 10 pounds through 22.8 pounds per hour, or greater than 2.5 through 5.7 pounds per hour for VOC and NOx:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$6,0004
	$12,0004
	$30,0004
	$50,0004

	2.	From 25 through 50 percent over the allowable standard
	NM
	$8,0004
	$16,0004
	$40,0004
	$50,0004

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0004
	$20,000
	$50,0004
	$50,0004

	Greater than 22.8 pounds per hour, or greater than 5.7 pounds per hour for VOC and NOx, or air contaminants regulated pursuant to HAP (Table B):
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0004
	$16,0004
	$40,0004
	$50,0004

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0004
	$20,0004
	$50,0004
	$50,0004

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0004
	$20,0004
	$50,0004
	$50,0004

	Citation
	Rule Summary
	

	N.J.A.C. 7:27-22.3(e)
	Emissions Detected by Continuous Monitoring System
	See N.J.A.C. 7:27A-3.10(n) for the calculation of civil administrative penalties.10

	N.J.A.C. 7:27-22.3(e)
	Operating Parameters Detected by Continuous Monitoring System
	See N.J.A.C. 7:27A-3.10(n) for the calculation of civil administrative penalties.10

	
Citation
	
Rule Summary
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27‑22.3(q)
	Certify Report
	M
	$300
	$600
	 $1,500
	 $4,500

	N.J.A.C. 7:27‑22.5(b)
	Submit Application for Operating Permit
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	
Citation
	
Rule Summary
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-22.9(a)
	Submit Proposed Compliance Plan for Operating Permit
	

	Class
	

	1.	Plan Not Submitted
	M
	$1,000
	$2,000
	$5,000
	$15,000

	2.	Plan Incomplete
	M
	$500
	$1,000
	$2,500
	$7,500

	
Citation
	
Rule Summary
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-22.9(b)
	Submit Proposed Compliance Plan for Renewal of and Significant and Minor Modifications to Operating Permit
	

	Class
	

	1.	Plan Not Submitted
	M
	$1,000
	$2,000
	$5,000
	$15,000

	2.	Plan Incomplete
	M
	$500
	$1,000
	$2,500
	$7,500

	
Citation
	
Rule Summary
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-22.14(d)
	General Operating Permit Terms and Conditions
	

	Class: Estimated Potential Emission Rate of Source Operation
	

	1.a	Less than 0.5 pound per hour - No Emission Increase
	M
	$40010
	$80010
	$2,00010
	$6,00010

	1.b	Less than 0.5 pound per hour - Emission Increase
	NM
	
	
	
	

	2.a	From 0.5 through 10 pounds per hour, or 0.5 through 2.5 pounds per hour for VOC and NOx - No Emission Increase
	M
	$80010
	$1,60010
	$4,00010
	$12,00010

	2.b	From 0.5 through 10 pounds per hour, or 0.5 through 2.5 pounds per hour for VOC and NOx - Emission Increase
	NM
	
	
	
	

	3.a	Greater than 10 through 22.8 pounds per hour, or greater than 2.5 through 5.7 pounds per hour for VOC and NOx - No Emission Increase
	M
	$1,20010
	$2,40010
	$6,00010
	$18,00010

	3.b	Greater than 10 through 22.8 pounds per hour, or greater than 2.5 through 5.7 pounds per hour for VOC and NOx - Emission Increase
	NM
	
	
	
	

	4.a	Greater than 22.8 pounds per hour, or greater than 5.7 pounds per hour for VOC and NOx - No Emission Increase
	M
	$2,00010
	$4,00010
	$10,00010
	$30,00010

	4.b	Greater than 22.8 pounds per hour, or greater than 5.7 pounds per hour for VOC and NOx - Emission Increase
	NM
	
	
	
	

	5.a	Regulated pursuant to NSPS, NESHAP, PSD, EOR, TXS and HAP (Table B)6 - No Emission Increase
	M
	$3,000
	$6,000
	$15,000
	$45,000

	5.b	Regulated pursuant to NSPS, NESHAP, PSD, EOR, TXS and HAP (Table B)6 - Emission Increase
	NM
	
	
	
	

	
Citation
	
Rule Summary
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-22.15(b)1
	Temporary Facility Operating Permit Requirements
	

	Class: Emission of Source Operation
	

	1.a	Less than 0.5 pound per hour - No Emission Increase
	M
	$40010
	$80010
	$2,00010
	$6,00010

	1.b	Less than 0.5 pound per hour - Emission Increase
	NM
	
	
	
	

	2.a	From 0.5 through 10 pounds per hour, or 0.5 through 2.5 pounds per hour for VOC and NOx - No Emission Increase
	M
	$80010
	$1,60010
	$4,00010
	$12,00010

	2.b	From 0.5 through 10 pounds per hour, or 0.5 through 2.5 pounds per hour for VOC and NOx - Emission Increase
	NM
	
	
	
	

	3.a	Greater than 10 through 22.8 pounds per hour, or greater than 2.5 through 5.7 pounds per hour for VOC and NOx - No Emission Increase
	M
	$1,20010
	$2,40010
	$6,00010
	$18,00010

	3.b	Greater than 10 through 22.8 pounds per hour, or greater than 2.5 through 5.7 pounds per hour for VOC and NOx - Emission Increase
	NM
	
	
	
	

	4.a	Greater than 22.8 pounds per hour, or greater than 5.7 pounds per hour for VOC and NOx - No Emission Increase
	M
	$2,00010
	$4,00010
	$10,00010
	$30,00010

	4.b	Greater than 22.8 pounds per hour, or greater than 5.7 pounds per hour for VOC and NOx - Emission Increase
	NM
	
	
	
	

	5.a	Regulated pursuant to NSPS, NESHAP, PSD, EOR, TXS and HAP (Table B)6 - No Emission Increase
	M
	$3,000
	$6,000
	$15,000
	$45,000

	5.b	Regulated pursuant to NSPS, NESHAP, PSD, EOR, TXS and HAP (Table B)6 - Emission Increase
	NM
	
	
	
	

	
Citation
	
Rule Summary
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-22.15(b)3
	Provide Written Notice of Change
	M
	$200
	$400
	$1,000
	$3,000

	N.J.A.C. 7:27-22.18(b)
	Submit Source Emission Testing and Monitoring Protocol
	M
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27-22.18(d)
	Resubmit Source Emission Testing and Monitoring Protocol
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-22.18(e)1
	Schedule Source Emission Testing Date
	M
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27-22.18(e)2
	Perform Source Emissions Testing
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-22.18(e)3
	Submit Source Emissions Test Report
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-22.18(f)
	Perform Periodic Source Emissions Testing
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-22.18(g)3
	Schedule Performance Specification Test Date
	M
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27-22.18(g)4
	Conduct Performance Specification Test
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27-22.18(g)5
	Submit Performance Specification Report
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-22.18(h)
	Certify Source Emission Test Report or Performance Specification Test Report
	M
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27-22.19(a)
	Maintain Records of Source Emissions Testing or Monitoring
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-22.19(c)
	Submit Source Emissions Testing and Monitoring Reports
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-22.19(f)
	Submit Periodic Compliance Certification
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27-22.19(h)
	Submit Operating Permit or Emissions Records
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-22.19(i)
	Make Information Readily Available
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-22.27(b)
	Maintain Information for Alternative Operating Scenarios
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-22.28(i)
	Maintain Emissions Trading Log
	M
	$500
	$1,000
	$2,500
	$7,500

4 Per Air Contaminant Exceeding Allowable Standard--Revoke Certificate to Operate Under N.J.A.C. 7:27-8 or Revoke Operating Permit Under N.J.A.C. 7:27-22 (if applicable).
5 (Reserved)
6 NSPS (40 CFR 60)
NESHAP (40 CFR 61)
PSD (40 CFR 51)
EOR (N.J.A.C. 7:27-18)
TXS (N.J.A.C. 7:27-17)
HAP Table B (N.J.A.C. 7:27-22, Appendix, Table B)
7 -9 (Reserved)
10 Based on each Preconstruction Permit incorporated into the Operating Permit, if applicable, or if not, estimate of air contaminants with the stated emission rate without controls.

23.	The violations of N.J.A.C. 7:27-23, Architectural Coatings, and the civil administrative penalty amounts for each violation are as set forth in the following table:

	
Citation
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-23.3(a) Standards
	

	CLASS: Manufacturer, Distributor, Seller, Applier for Compensation
	

	Per Gallon or any part thereof:
	

	1.	Less than 25 percent over the allowable standard
	NM
	$300
	$600
	$1,500
	$4,500

	2.	From 25 through 50 percent over the allowable standard
	NM
	$600
	$1,200
	$3,000
	$9,000

	3.	Greater than 50 percent over the allowable standard
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-23.3(d) Painting Practices
	Applier for Compensation
	NM
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-23.3(e) Thinning
	Applier for Compensation
	NM
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-23.3(f) Rust Preventative Coatings
	Applier for Compensation
	NM
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-23.4(f) Request For Analysis
	Manufacturer
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-23.4(g) Duplicate Samples
	Manufacturer
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-23.5 Labeling
	Manufacturer
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-23.6(a) Shipping Documentation, In State
	Manufacturer, Distributor, Seller
	M
	$4,000
	$8,000
	$20,000
	$50,000

	N.J.A.C. 7:27-23.6(b) Shipping Documentation, Out of State
	Manufacturer, Distributor, Seller
	M
	$4,000
	$8,000
	$20,000
	$50,000

	N.J.A.C. 7:27-23.6(c) Product Reporting
	Manufacturer
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-23.6(e) & (f) Records
	Manufacturer
	M
	$4,000
	$8,000
	$20,000
	$50,000

	N.J.A.C. 7:27-23.6(g) Testing Reporting
	Manufacturer
	M
	$4,000
	$8,000
	$20,000
	$50,000

	N.J.A.C. 7:27-23.6(h) Distributor Identification
	Manufacturer, Distributor, Seller, Applier for Compensation
	M
	$8,000
	$16,000
	$40,000
	$50,000

	N.J.A.C. 7:27-23.7 Inspections
	Manufacturer, Distributor, Seller, Applier for Compensation
	NM
	$10,000
	$25,000
	$50,000
	$50,000

	N.J.A.C. 7:27-23.8(b) Recall
	Manufacturer, Distributor, Seller
	NM
	$10,000
	$25,000
	$50,000
	$50,000

24.	Civil administrative penalties for each violation of N.J.A.C. 7:27-24, Control of Air Pollution from Consumer Products, are as set forth in the following table:

	Citation
	Rule Summary
	
Type of Violation
	First Offense
	Second Offense
	Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-24.3(b) Distributor identification and shipping documentation availability
	Manufacturer, Distributor, Seller
	M
	$8,000
	$16,000
	$40,000
	$50,000

	N.J.A.C. 7:27-24.4(a) VOC standards (Per unit-eight pounds or any part thereof)
	

	N.J.A.C. 7:27-24.4(a) Less than 25 percent over the standard
	Manufacturer, Distributor, Seller
	NM
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27-24.4(a) From 25 through 50 percent over the allowable standard
	Manufacturer, Distributor, Seller
	NM
	$600
	$1,200
	$3,000
	$9,000

	N.J.A.C. 7:27-24.4(a) Greater than 50 percent over the allowable standard
	Manufacturer, Distributor, Seller
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27-24.4(i) Charcoal lighter product requirements
	Manufacturer
	NM
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-24.4(k) IPE, ACP and variance requirements
	Manufacturer
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-24.4(m) Toxic content in aerosol adhesive
	Manufacturer, Distributor, Seller
	NM
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-24.4(n) Chlorinated air toxic in consumer products
	Manufacturer, Distributor, Seller
	NM
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-24.4(o) Sell through date for chlorinated air toxic in consumer products
	Seller
	NM
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-24.4(p) Sell through date for chlorinated air toxic in consumer products
	Supplier
	NM
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-24.4(s) Sell through date for paradichlorobenzene in consumer products
	Seller
	NM
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-24.4(t) Sell through date for paradichlorobenzene in consumer products
	Supplier
	NM
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-24.5(a) Registration requirements
	Manufacturer
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-24.5(d) Date or date-code requirement
	Manufacturer
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-24.5(e) Date-code registration
	Manufacturer
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-24.5(g) Information on aerosol adhesive products after 1/1/05
	Manufacturer
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-24.5(h) Floor wax stripper products after 1/1/05
	Manufacturer
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-24.5(i) Defacing of label
	Manufacturer, Distributor, Seller
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-24.6(a) Record keeping for chemically formulated products subject to VOC limits
	Manufacturer
	M
	$4,000
	$8,000
	$20,000
	$50,000

	N.J.A.C. 7:27-24.6(b) Submit information on product
	Manufacturer
	M
	$4,000
	$8,000
	$20,000
	$50,000

	N.J.A.C. 7:27-24.6(c) Recordkeeping for chemically formulated products not subject to VOC limits
	Manufacturer
	M
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27-24.6(d) Keep records for 5 years
	Manufacturer
	NM
	$4,000
	$8,000
	$20,000
	$50,000

	N.J.A.C. 7:27-24.6(e) Submit information upon written request
	Manufacturer, Distributor
	M
	$4,000
	$8,000
	$20,000
	$50,000

	N.J.A.C. 7:27-24.6(f) Distributor identification
	Manufacturer, Distributor, Seller
	M
	$8,000
	$16,000
	$40,000
	$50,000

	N.J.A.C. 7:27-24.6(g) Charcoal lighter product records submittal
	Manufacturer
	M
	$4,000
	$8,000
	$20,000
	$50,000

	
	
	
	
	
	
	

	N.J.A.C. 7:27-24.6(h) Submit results from testing
	Manufacturer
	M
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27-24.6(i) Falsification of records
	Manufacturer, Distributor, Seller
	NM
	$10,000
	$25,000
	$50,000
	$50,000

	N.J.A.C. 7:27-24.6(j) IPE, ACP, and variance documentation
	Manufacturer
	M
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27-24.7(a) Testing of the product
	Manufacturer
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-24.8(a) Fuel container requirements
	Manufacturer, Distributor, Seller
	NM
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27-24.8(b) Fuel container and spout requirements
	Manufacturer, Distributor, Seller
	NM
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27-24.8(c) Sell through requirements for fuel containers
	Manufacturer, Distributor, Seller
	NM
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27-24.8(e) IPE and variance requirements
	Manufacturer
	NM
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-24.9(a) & (b) Labeling of fuel container
	Manufacturer
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-24.10(a) Date-code registration
	Manufacturer
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-24.10(c) Registration schedule
	Manufacturer
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-24.10(d) Register code change
	Manufacturer
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-24.12(b) Order violation and recall of chemically formulated consumer products
	Manufacturer, Distributor, Seller
	NM
	$10,000
	$25,000
	$50,000
	$50,000

	N.J.A.C. 7:27-24.12(c) Order violation and recall of portable fuel containers/spouts
	Manufacturer, Distributor, Seller
	NM
	$10,000
	$25,000
	$50,000
	$50,000

25.	The violations of N.J.A.C. 7:27-25, Control and Prohibition of Air Pollution by Vehicular Fuels, and the civil administrative penalty amounts for each violation, per source, are as set forth in the following table:

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-25.3(a)
	Less than 15,000 gallon tank capacity.
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	
	From 15,000 up to 50,000 gallon tank capacity.
	NM
	$4,000
	$8,000
	$20,000
	$50,000

	
	From 50,000 up to 500,000 gallon tank capacity.
	NM
	$8,000
	$16,000
	$40,000
	$50,000

	
	Greater than 500,000 gallon tank capacity.
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27-25.4(a)1
	Test/Document
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27-25.4(a)2
	Certify/Document
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27-25.4(a)3
	Records
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-25.4(b)
	Records
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-25.7(g)
	Readily Available
	M
	$100
	$200
	$500
	$1,500

	N.J.A.C. 7:27-25.7(h)1-2
	Records
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-25.7(h)3
	Readily Available
	M
	$100
	$200
	$500
	$1,500

	N.J.A.C. 7:27-25.7(h)4
	Submittal
	M
	$300
	$600
	$1,500
	$4,500

26.	Civil administrative penalties for each violation of N.J.A.C. 7:27-26, Control of Air Pollution from Adhesives Products, are as set forth in the following table:

	
Citation
	
Class
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-26.3(a) VOC standards (Per unit-eight pounds or any part thereof)
	

	N.J.A.C. 7:27-26.3(a) Less than 25 percent over the allowable standard
	Manufacturer

	NM
	 $300
	 $600
	 $1,500
	 $4,500

	N.J.A.C. 7:27-26.3(a) From 25 through 50 percent over the allowable standard
	Manufacturer

	NM
	 $600
	 $1,200
	 $3,000
	 $9,000

	N.J.A.C. 7:27-26.3(a) Greater than 50 percent over the allowable standard
	Manufacturer

	NM
	 $1,000
	 $2,000
	 $5,000
	 $15,000

	N.J.A.C. 7:27-26.3(b) VOC standards (Per unit-eight pounds or any part thereof)
	

	N.J.A.C. 7:27-26.3(b) Less than 25 percent over the allowable standard
	Distributor, Seller

	NM
	 $300
	 $600
	 $1,500
	 $4,500

	N.J.A.C. 7:27-26.3(b) From 25 through 50 percent over the allowable standard
	Distributor, Seller

	NM
	 $600
	 $1,200
	 $3,000
	 $9,000

	N.J.A.C. 7:27-26.3(b) Greater than 50 percent over the allowable standard
	Distributor, Seller

	NM
	 $1,000
	 $2,000
	 $5,000
	 $15,000

	N.J.A.C. 7:27-26.3(c) VOC standards (Per unit-eight pounds or any part thereof)
	

	N.J.A.C. 7:27-26.3(c) Less than 25 percent over the allowable standard
	Applicator

	NM
	 $300
	 $600
	 $1,500
	 $4,500

	N.J.A.C. 7:27-26.3(c) From 25 through 50 percent over the allowable standard
	Applicator

	NM
	 $600
	 $1,200
	 $3,000
	 $9,000

	N.J.A.C. 7:27-26.3(c) Greater than 50 percent over the allowable standard
	Applicator

	NM
	 $1,000
	 $2,000
	 $5,000
	 $15,000

	N.J.A.C. 7:27-26.3(e) Preparation or cleanup solvent
	Applicator

	NM
	 $1,000
	 $2,000
	 $5,000
	 $15,000

	N.J.A.C. 7:27-26.3(g) Store or dispose of absorbent materials
	
	NM
	 $500
	 $1,000
	 $2,500
	 $7,500

	N.J.A.C. 7:27-26.3(h) Solicit non-complying product
	
	NM
	 $1,000
	 $2,000
	 $5,000
	 $15,000

	N.J.A.C. 7:27-26.5(a) Maintain records
	
	M
	 $500
	 $1,000
	 $2,500
	 $7,500

	N.J.A.C. 7:27-26.5(b) Record keeping
	
	M
	 $1,000
	 $2,000
	 $5,000
	 $15,000

	N.J.A.C. 7:27-26.5(c) Maintain records
	
	M
	 $500
	 $1,000
	 $2,500
	 $7,500

	N.J.A.C. 7:27-26.5(d) Maintain records
	
	M
	 $500
	 $1,000
	 $2,500
	 $7,500

	N.J.A.C. 7:27-26.5(e) Maintain records
	
	M
	 $500
	 $1,000
	 $2,500
	 $7,500

	N.J.A.C. 7:27-26.7(a) Labeling requirements
	Manufacturer
	M
	 $2,000
	 $4,000
	$10,000
	 $30,000

	N.J.A.C. 7:27-26.7(b) Date or date-code requirement
	Manufacturer
	M
	 $2,000
	 $4,000
	$10,000
	 $30,000

	N.J.A.C. 7:27-26.8(a) Product and date-code registration
	Manufacturer
	M
	 $500
	 $1,000
	 $2,500
	 $7,500

27.	The violations of N.J.A.C. 7:27-27, Control and Prohibition of Mercury Emissions, and the civil administrative penalty amounts for each violation are as set forth in the following table:

	
Citation
	
Class
	Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-27.4a1
N.J.A.C. 7:27-27.4a2
	Municipal Solid Waste Incinerators (MSW)
Mercury Emissions Detected by Compliance Testing from Source Operation
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	N.J.A.C. 7:27-27.4b
	Conduct Stack Emission Testing to Measure Mercury
	NM
	$3,000
	$6,000
	$15,000
	$45,000

	N.J.A.C. 7:27-27.4(d)i
	Average Mercury Emissions
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	N.J.A.C. 7:27-27.4(d)ii
	Conduct Stack Emission Test
	NM
	$3,000
	$6,000
	$15,000
	$45,000

	N.J.A.C. 7:27-27.5(b)
	Hospital/medical/infectious waste incinerators
Mercury Emissions Detected by Compliance Testing from Source Operation
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	N.J.A.C. 7:27-27.5(c) or N.J.A.C. 7:27-27.5(d)
	Conduct Compliance Testing to Measure Mercury
	NM
	$3,000
	$6,000
	$15,000
	$45,000

	N.J.A.C. 7:27-27.5(f)
	Submit Plan
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-27.5(g)
	Dispose of Properly
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-27.6(a)1
N.J.A.C. 7:27-27.6(a)2
	Iron or steel smelters
Mercury Emissions Detected by Compliance Testing from Source Operation
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	N.J.A.C. 7:27-27.6(b)
	Conduct Compliance Testing to Measure Mercury
	NM
	$3,000
	$6,000
	$15,000
	$45,000

	N.J.A.C. 7:27-27.6(d)
	Submit Plan
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-27.6(f)
	Operate According to Plan
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-27.6(h)
	Maintain Plan Onsite
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-27.7(a)1
N.J.A.C. 7:27-27.7(a)2
	Coal -fired Boilers
Mercury Emissions Detected by Compliance Testing from Source Operation
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	N.J.A.C. 7:27-27.7(b)
	Conduct Compliance Testing to Measure Mercury
	NM
	$3,000
	$6,000
	$15,000
	$45,000

	N.J.A.C. 7:27-27.7(f)
	Comply with Approved Averaging Plan
	

	1.	Less than 25 percent over the allowable standard
	NM
	$8,0003
	$16,0003
	$40,0003
	$50,0003

	2.	From 25 through 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	3.	Greater than 50 percent over the allowable standard
	NM
	$10,0003
	$20,0003
	$50,0003
	$50,0003

	N.J.A.C. 7:27-27.7(i)
	Maintain Records
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-27.7(j)
	Submit Reports
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-27.8(a)
	Submit Stack Emission Test Protocol
	M
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27-27.8(d)1
	Conduct Optimization Tests
	NM
	$1,000
	$2,000
	$5,000
	$15,000

	N.J.A.C. 7:27-27.8(d)3

	Submit Optimized Reagent Injection Rate
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-27.8(d)4
	Operate at Optimized Reagent Injection Rate
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-27.8(e)
	Submit Application for Preconstruction Permit
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27-27.9(a)
	Submit Compliance Testing Report
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-27.9(b)
	Submit Optimization Test Report
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-27.9(c)
	Submit Report
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-27.9(d)
	Certify Compliance Testing Report
	M
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27-27.9(e)
	Maintain Records
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-27.9(f)
	Certify Compliance Testing Report
	M
	$300
	$600
	$1,500
	$4,500

	N.J.A.C. 7:27-27.9(g)
	Make Records Readily Available
	M
	$500
	$1,000
	$2,500
	$7,500

3 Revoke Certificate to Operate Under N.J.A.C. 7:27-8 or Revoke Operating Permit Under N.J.A.C. 7:27-22 (if applicable).

[bookmark: _Hlk501617146]28.	(Reserved)

29.	The violations of N.J.A.C. 7:27-29, Low Emission Vehicle Program, and the civil administrative penalty amounts for each violation, per vehicle, are as set forth in the following table.

	Citation
	Rule Summary
	
Type of Violation
	First Offense
	Second Offense
	Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-29.3(a)
	Delivery of Non-Certified Vehicle
	NM
	$2,500
	$5,000
	$12,500
	$30,000

	N.J.A.C. 7:27-29.4
	Emission Certification Standards
	NM
	$2,500
	$5,000
	$12,500
	$30,000

	N.J.A.C. 7:27-29.5(a)
	Failure to meet fleet-wide average
	NM
	$5,000
	$10,000
	$25,000
	$50,000

	N.J.A.C. 7:27-29.6(a)
	Failure to meet ZEV Sales Requirement
	NM
	$5,000
	$10,000
	$25,000
	$50,000

	N.J.A.C. 7:27-29.7(a)
	Open account in the ZEV credit bank
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-29.7(g) and (j)
	Report ZEV [and] credits and transactions
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-29.8(a)
	Pay an annual fee
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-29.8(b)
	Report production numbers
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-29.9(a), (b), (c), and (d)
	Provide reports upon request
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-29.10(b)
	Provide reports upon request
	M
	$500
	$1,000
	$2,500
	$7,500

	N.J.A.C. 7:27-29.11(a) and (b)
	Submit report
	M
	$500
	$1,000
	$2,500
	$7,500

30.	(Reserved)

[bookmark: QuickMark]31.	(Reserved)

32. The violations of N.J.A.C. 7:27-32, Diesel Retrofit Program, and the civil administrative penalty amounts for each violation, per vehicle or piece of equipment for each day of violation, are as set forth in the following table:

	
Citation
	
Rule Summary
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-32.4(b)
Required installation of closed crankcase ventilation systems by owner of regulated school buses
	1-10 vehicles
	NM
	$1,000
	$2,000
	$3,000
	$5,000

	
	11-20 vehicles
	NM
	$3,000
	$4,000
	$5,000
	$5,000

	
	More than 20 vehicles
	NM
	$5,000
	$5,000
	$5,000
	$5,000

	N.J.A.C. 7:27-32.4(d)
	Failure to submit cost estimate
	M
	$100
	$200
	$300
	$400

	N.J.A.C. 7:27-32.4(e)
	Complete and submit compliance form
	M
	$250
	$500
	$750
	$1000

	N.J.A.C. 7:27-32.5(a), (b) and (c)
	Repair of all leaks and maintain closed crankcase ventilation system in accordance with manufacturer's instructions
	NM
	$100
	$500
	$1,000
	$2,000

	N.J.A.C. 7:27-32.6(a) and (b) Verify installation of closed crankcase ventilation system on regulated school bus
	1-10 vehicles
	NM
	$1,000
	$2,000
	$3,000
	$5,000

	
	11-20 vehicles
	NM
	$3,000
	$5,000
	$5,000
	$5,000

	
	More than 20 vehicles
	NM
	$5,000
	$5,000
	$5,000
	$5,000

	N.J.A.C. 7:27-32.7(a), (b), (e) and (f) Required retrofitting by owner of regulated vehicles and regulated equipment
	1-10 vehicles
	NM
	$1,000
	$2,000
	$3,000
	$5,000

	
	11-20 vehicles
	NM
	$3,000
	$4,000
	$5,000
	$5,000

	
	More than 20 vehicles
	NM
	$5,000
	$5,000
	$5,000
	$5,000

	N.J.A.C. 7:27-32.10(a)
	Labeling of retrofit devices
	M
	$500
	$750
	$1000
	$2000

	N.J.A.C. 7:27-32.12(a), (b) and (c) Required submissions by owner of regulated vehicles and regulated equipment
	Inventory
	M
	$500
	$1,000
	$1,500
	$2,000

	
	Notice that the owner has chosen to comply
	M
	$500
	$1,000
	$1,500
	$2,000

	
	Fleet plan in lieu of complying through the use of BART
	M
	$500
	$1,000
	$1,500
	$2,000

	
	Late or incomplete submittal
	M
	$500
	$1,000
	$1,500
	$2,000

	N.J.A.C. 7:27-32.14(c)
	Failure to retire or replace
	NM
	$1,000
	$2,000
	$3,000
	$5,000

	N.J.A.C. 7:27-32.14(d)
	Failure to include certification
	M
	$100
	$200
	$300
	$400

	N.J.A.C. 7:27-32.17(h), (i) and (k)
	Late or incomplete submittal of final revised plan
	M
	$100
	$200
	$300
	$400

	N.J.A.C. 7:27-32.17(n)
	Failure to meet emission reduction limit in fleet averaging or combined fleet averaging plan
	NM
	$1000
	$2,000
	$3,000
	$5,000

	N.J.A.C. 7:27-32.19(c) and (i)
	Failure to submit annual supplement
	M
	$100
	$200
	$300
	$400

	N.J.A.C. 7:27-32.20(d) through (g)
	Failure to electronically complete and submit compliance form
	M
	$100
	$200
	$300
	$400

	N.J.A.C. 7:27-32.20(h)
	Retaining form on regulated school bus, regulated vehicle, piece of equipment: record copies
	M
	$100
	$200
	$300
	$400

	N.J.A.C. 7:27-32.21(a) and (b)
	Failure to have vehicle inspected
	NM
	$500
	$1,000
	$1,500
	$2,000

	N.J.A.C. 7:27-32.21(c), (d) and (e)
	Failure to inspect and certify inspection
	M
	$100
	$200
	$300
	$400

	N.J.A.C. 7:27-32.22(a), (c), and (d)
	Recordkeeping requirements
	M
	$100
	$200
	$300
	$400

33. (Reserved)

34. (Reserved)

(n)	The Department shall determine the amount of civil administrative penalty for violations of N.J.A.C. 7:27-8 and 7:27-22 as follows: for violations detected by continuous monitoring systems in accordance with (n)1 below; for continuous monitoring systems not installed, out of service or out of control in accordance with (n)2 below; and for violations of continuous monitoring systems recordkeeping and reporting requirements in accordance with (n)3 below. The rule summaries for the requirements set forth in the Civil Administrative Penalty Schedule in this subsection are provided for informational purposes only and have no legal effect.

1.	The Department shall determine the amount of civil administrative penalty for violations of N.J.A.C. 7:27-8.3(e) and 7:27-22.3(e) as indicated by continuous monitoring systems on the basis of the severity level, duration of the offense and the size or nature of the source operation associated with the violation as follows:

i.	Table 1 of this section shall be used to determine the level of offense, based on the percentage or amount of differential from the allowable standard set forth in the Preconstruction Permit or Operating Certificate issued pursuant to N.J.A.C. 7:27-8 or Operating Permit issued pursuant to N.J.A.C. 7:27-22.

ii.	Tables 2A or 2B of this section shall be used to determine the amount of the base penalty. The level of offense determined from Table 1 is used in conjunction with either Table 2A (for any major source operation) or Table 2B (for any minor source operation) as defined in the corresponding footnotes below Tables 2A and 2B.

iii.	Table 3 shall be used to determine a multiplier which shall be applied to the base penalty from either Table 2A or 2B. The multipliers included in Table 3 each correspond to the duration of the offense or the length of the averaging time provided in the Preconstruction Permit or Operating Certificate issued pursuant to N.J.A.C. 7:27-8 or Operating Permit issued pursuant to N.J.A.C. 7:27-22. The base penalty determined from Table 2A or 2B is multiplied by the appropriate Table 3 multiplier to determine the penalty amount of the offense.

CONTINUOUS MONITORING SYSTEMS7
TABLE 1

	

	
CONTINUOUS EMISSION MONITORS
	
CONTINUOUS PROCESS MONITORS

	LEVEL OF OFFENSE1
	AIR CONTAMINANTS (% above allowable emission rate or concentration)
	OPACITY
	OXYGEN (MINIMUM OR MAXIMUM %)
	pH
	TEMPERATURE
degrees Rankine (°F+460)
	OTHER MINIMUM OR MAXIMUM SPECIFICATIONS2

	LEVEL I
	Greater than 0% up to and including 25%
	Greater than the standard up to and including 20%
	Any deviation greater than 0% up to and including 25% of the standard
	pH differential of less than 2
	Any deviation greater than 0% up to and including 5% of the standard
	Any deviation greater than 0% up to and including 25% of the standard

	LEVEL II
	Greater than 25% up to and including 50%
	Greater than 20% up to and including 40%
	Any deviation greater than 25% up to and including 50% of the standard
	pH differential of 2 through 5
	Any deviation greater than 5% up to and including 15% of the standard
	Any deviation greater than 25% up to and including 50% of the standard

	LEVEL III
	Greater than 50%
	Greater than 40%
	Any deviation greater than 50% of the standard
	pH differential of greater than 5
	Any deviation greater than 15% of the standard
	Any deviation greater than 50% of the standard

CONTINUOUS MONITORING SYSTEMS7

	TABLE 2A
MAJOR SOURCE OPERATION4
	
	TABLE 2B
MINOR SOURCE OPERATION3
	
	TABLE 3

	LEVEL
	Base Penalty
	
	LEVEL
	Base Penalty
	
	Averaging time or duration
	Multiplier

	I
	$200
	
	I
	$100
	
	≤ 30 minutes
	1

	II
	$400
	
	II
	$200
	
	> 30 min & ≤ 1 hr
	2

	III
	$1,000
	
	III
	$500
	
	> 1 hr & ≤ 3 hr
	4

	
	
	
	
	
	
	> 3 hr & ≤ 8 hr
	6

	
	
	
	
	
	
	> 8 hr & ≤ 24 hr
	8

	
	
	
	
	
	
	> 24 hr8
	10

2.	The violations of N.J.A.C. 7:27-8.3(e) and N.J.A.C. 7:27-22.3(d) or (e) for continuous monitoring systems not installed, out of service or out of control and the civil administrative penalty amounts for each violation are set forth in the following Table:

	
Citation
	
Rule Summary
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-8.3(e) and N.J.A.C. 7:27-22.3(d) and (e)
	Continuous Monitoring Systems Not Installed, Out of Service, Or Out of Control
	

	Class:
	

	1.	Major Source Operation3
	

	Each day through day five5
	NM
	$2006
	$4006
	$1,0006
	$3,0006

	Day six and each subsequent day thereafter5
	NM
	$5006
	$1,0006
	$2,5006
	$7,5006

	2.	Minor Source Operation4
	

	Each day through day five5
	NM
	$1006
	$2006
	$5006
	$1,5006

	Day six and each subsequent day thereafter5
	NM
	$2506
	$5006
	$1,2506
	$3,7506

3.	The violations of N.J.A.C. 7:27-8.3(e) and N.J.A.C. 7:27-22.3(e) for continuous monitoring systems recordkeeping and reporting requirements and the civil administrative penalty amounts for each violation are set forth in the following Table:

	
Citation
	
Rule Summary
	
Type of Violation
	
First Offense
	
Second Offense
	
Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27-8.3(e) and N.J.A.C. 7:27-22.3(e)
	Comply with Preconstruction Permit, Certificate and Operating Certificate Requirements for Continuous Monitoring Systems
	

	Class:
	

	1.	Keep Records5
	NM
	$5006
	$1,0006
	$2,5006
	$7,5006

	2	Submit Reports 5
	M
	$3006
	$6006
	$1,5006
	$4,5006

1	If applicable, use Level of Offense established in the Preconstruction Permit or Operating Certificate issued pursuant to N.J.A.C. 7:27-8 or Operating Permit issued pursuant to N.J.A.C.7:27-22, if different from Table 1.
2	For example, Pressure Drop, Flow Rate, Oxidation Reduction Potential, etc.
3	Any source operation with estimated potential emissions without controls of greater than 22.8 pounds per hour, or greater than 5.7 pounds per hour for VOC and NOx, or air contaminants regulated pursuant to NSPS, NESHAP, PSD, EOR, TXS and HAP (Table B) based on Preconstruction Permit or Certificate issued pursuant to N.J.A.C. 7:27-8 or Operating Permit issued pursuant to N.J.A.C. 7:22.
4	Any source operation with estimated potential emissions without controls of 22.8 pounds per hour or less, or 5.7 pounds per hour or less for VOC and NOx, based on a Preconstruction Permit or Certificate issued pursuant to N.J.A.C. 7:27-8 or an Operating Permit issued pursuant to N.J.A.C. 7:27-22.
5	Number of days after subtracting downtime allowance pursuant to N.J.A.C. 7:27-1, or a Preconstruction Permit or Certificate issued pursuant to N.J.A.C. 7:27-8 or an Operating Permit issued to N.J.A.C. 7:27-22.
6	Per continuous monitor.
7	For instance, a Preconstruction Permit and Operating Certificate issued pursuant to N.J.A.C. 7:27-8 or an Operating Permit issued pursuant to N.J.A.C. 7:27-22 requires that for any one-hour period, the average concentration of nitrogen oxides (NOx) in the stack gas shall not exceed 300 parts per million by volume as determined by continuous monitoring. A violator emitted NOx from a major source operation at an hourly averaged concentration rate of 350 parts per million by volume. Using Table 1, determine the level of offense for the air contaminant (NOx). Because the violator emitted NOx at a concentration less than 25% above the allowable standard, the Level of Offense is Level I. The source operation is considered major because it emits NOx in excess of 5.7 pounds per hour. Using Table 2A for a major source operation, determine the base penalty that corresponds to Level I. The base penalty for a Level I offense for a major source operation is $200.00. Using Table 3, determine the multiplier corresponding to a one-hour averaging time. Multiply $200.00 by 2, the multiplier from Table 3. The penalty for the offense is $400.00.
8 	> 24 hr refers to the length of the averaging time established in the Preconstruction Permit or Operating Certificate, and does not refer to the duration of the offense.

(o)	For any violation of N.J.A.C. 7:27-5.2 where the emission of air contaminants is in such quantities and duration as are, or tend to be, injurious to human health or welfare, animal or plant life or property, the assessed penalty shall in no case be reduced by more than 95 percent of the maximum civil administrative penalty pursuant to (m)5 above, or shall in no case exceed the maximum civil administrative penalty set forth at N.J.S.A. 26:2C-19(b).

(p)	For any violation of N.J.A.C. 7:27-5.2 where the emission of air contaminants is in such quantities and duration as are, or tend to be, injurious to human health or welfare, animal or plant life or property, the Department may, in its discretion, assess the maximum civil administrative penalty set forth at N.J.S.A. 26:2C-19(b) for any release of air contaminants that causes persons exposed to the release to suffer acute health effects resulting in death or serious personal injury.

(q)	Each violation identified in the penalty tables at (m) and (n) above by an “M” in the Type of Violation column, for which conditions at (s) below are satisfied, is a minor violation, and is subject to a 30-day grace period.

(r)	Each violation identified in the penalty tables at (m) and (n) above by an “NM” in the Type of Violation column is a non-minor violation and will not be subject to a grace period.

(s)	The Department shall provide a grace period of 30 days for any violation identified as minor under this section, provided the following conditions are met:

1.	The violation is not the result of the purposeful, knowing, reckless or criminally negligent conduct of the person responsible for the violation;

2.	The activity or condition constituting the violation has existed for less than 12 months prior to the date of discovery by the Department or local government agency;

3.	In the case of a violation that involves a permit, the person responsible for the violation has not been identified in a previous enforcement action by the Department or a local government agency as responsible for a violation of the same requirement of the same permit within the preceding 12 month period;

4. 	In the case of a violation that does not involve a permit, the person responsible for the violation has not been notified in a previous enforcement action by the Department or a local government agency as responsible for the same or a substantially similar violation at the same facility within the preceding 12-month period; and

5.	In the case of any violation, the person responsible for the violation has not been identified by the Department or a local government agency as responsible for the same or substantially similar violations at any time that reasonably indicate a pattern of illegal conduct and not isolated incidents on the part of the person responsible.

(t)	For a violation determined to be minor under (s) above, the following provisions apply:

1.	The Department or local government agency shall issue a notice of violation to the person responsible for the minor violation that:

i.	Identifies the condition or activity that constitutes the violation and the specific statutory provision or other requirement violated; and

ii.	Specifies that a penalty may be imposed unless the minor violation is corrected and compliance is achieved within the specified grace period.

2.	If the person responsible for the minor violation corrects that violation and demonstrates, in accordance with (t)3 below, that compliance has been achieved within the specified grace period, the Department or local government agency shall not impose a penalty for the violation and, in addition, shall not consider the minor violation an offense as defined in this chapter.

3.	The person responsible for the minor violation shall submit to the Department or a local government agency, before the end of the specified grace period, written information, certified in accordance with N.J.A.C. 7:27-1.39, and signed by the responsible official, as defined at N.J.A.C. 7:27-1.4, detailing the corrective action taken or compliance achieved.

4.	If the person responsible for the minor violation seeks additional time beyond the specified grace period to achieve compliance, the person shall request an extension of the specified grace period. The request shall be made in writing no later than one week before the expiration of the specified grace period and include the anticipated time needed to achieve compliance, the specific cause or causes of the delay, and any measures taken or to be taken to minimize the time needed to achieve compliance, and shall be certified in accordance with N.J.A.C. 7:27-1.39. The Department or a local government agency may, at its discretion, approve in writing an extension which shall not exceed 90 days, to accommodate for the anticipated delay in achieving compliance. In exercising its discretion to approve a request for an extension, the Department or a local government agency may consider the following:

i.	Whether the violator has taken reasonable measures to achieve compliance in a timely manner;

ii.	Whether the delay has been caused by circumstances beyond the control of the violator;

iii.	Whether the delay will pose a risk to the public health, safety and natural resources; and

iv.	Whether the delay will materially or substantially undermine or impair the goals of the regulatory program.

4.	If the person responsible for the minor violation fails to demonstrate to the Department or local government agency that the violation has been corrected and compliance achieved within the specified grace period, or within the approved extension, if any, the Department or local government agency may, in accordance with the provisions of this chapter, impose a penalty that is retroactive to the date on which the notice of violation under (t)1 was issued.

5.	The person responsible for a minor violation shall not request more than one extension of a grace period specified in a notice of violation.

(u) 	The violations of N.J.A.C. 7:27C, whether the violation is minor or non-minor in accordance with (q) through (t) above, and the civil administrative penalty amounts for each violation are as set forth in the following Civil Administrative Penalty Schedule. The numbers of the following subsections correspond to the numbers of the corresponding subchapter in N.J.A.C. 7:27C. The rule summaries provided in the column labelled “Class” for the requirements set forth in the Civil Administrative Penalty Schedule in this subsection are provided for informational purposes only and have no legal effect.

CIVIL ADMINISTRATIVE PENALTY SCHEDULE

1.	The violations of N.J.A.C. 7:27C-1, General Provisions, and the civil administrative penalty amounts for each violation are as set forth in the following table:

	Citation
	Class
	Type of Violation
	First
Offense
	Second Offense
	Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27C-1.3(e)
	Submit an exemption report
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-1.3(f)
	Retain exemption records
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-1.4(a)
	Submit and obtain a Title V permit
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27C-1.4(b)
	Obtain a CO2 budget permit
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	
N.J.A.C. 7:27C-1.4(c)
	Monitoring compliance
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27C-1.4(f)
	Hold CO2 allowances
	NM
	$10,0001
	$20,0001
	$50,0001
	$50,0001

	N.J.A.C. 7:27C-1.4(i)
	Allowances transferred through tracking system accounts
	NM
	$2,000
	$4,000
	$10,000
	 $30,000

	
N.J.A.C. 7:27C-1.4(o)
	Keep documents on site
	M
	$2,000
	$4,000
	$10,000
	$30,000

	
N.J.A.C. 7:27C-1.4(p)
	Submit a compliance certification report
	M
	$2,000
	$4,000
	$10,000
	$30,000

	
	
	
	
	
	
	

	1 For each ton of CO2 emitted in excess of the CO2 budget emissions limitation

2. 	The violations of N.J.A.C. 7:27C-2, CO2 Authorized Account Representative of a CO2 Budget Source, and the civil administrative penalty amounts for each violation are as set forth in the following table:

	Citation
	Class
	Type of Violation
	First Offense
	Second Offense
	Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27C-2.1(b)
	Select a CO2 authorized
account representative
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C.7:27C-2.1(c)
	Same account representative
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C.7:27C-2.1(f)
	Submit a certified report
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C.7:27C-2.3(c)
	Submit a revision of the account certificate of representation
	M
	$2,000
	$4,000
	$10,000
	$30,000

3. (Reserved)
4. 	The violations of N.J.A.C. 7:27C-4, Compliance Certification, and the civil administrative penalty amounts for each violation are as set forth in the following table:

	Citation
	Class
	Type of Violation
	First Offense
	Second Offense
	Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27C-4.1(a)
	Submit a certified report
	M
	$2,000
	$4,000
	$10,000
	$30,000

5. 	The violations of N.J.A.C. 7:27C-5, CO2 Allowance Allocations, and the civil administrative penalty amounts for each violation are as set forth in the following table:

	Citation
	Class
	Type of Violation
	First
Offense
	Second Offense
	Third
Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27C-5.5(c)
	Provide on-site access to records
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-5.5(f)
	Provide false or misleading information
	NM
	$2,000
	$4,000
	$10,000
	$30,000

6. 	The violations of N.J.A.C. 7:27C-6, CO2 Allowance Tracking System (COATS), and the civil administrative penalty amounts for each violation are as set forth in the following table:

	Citation
	Class
	Type of
Violation
	First
Offense
	Second
Offense
	Third
Offense
	Fourth and
Each
Subsequent
 Offense

	N.J.A.C. 7:27C-6.5(c)
	Submit a revised application
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-6.9(e)
	Transfer required allowances
	M
	$2,000
	$4,000
	$10,000
	$30,000

7. (Reserved)

8. 	The violations of N.J.A.C. 7:27C-8, Monitoring, Recordkeeping, and Reporting, and the civil administrative penalty amounts for each violation are as set forth in the following table:

	Citation
	Class
	Type of Violation
	First Offense
	Second Offense
	Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27C-8.1(a)
	Monitoring, recordkeeping, and reporting requirements
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27C-8.2(h)
	Submit dates of certification
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-8.2(i)
	Submit certification application
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-8.2(p)
	Substitute data
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27C-8.2(q)
	Certification low mass emissions
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27C-8.2(r)
	Alternate monitoring system
	NM
	$10,000
	$20,000
	$50,000
	$50,000

	N.J.A.C. 7:27C-8.4
	Written notice
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-8.5(a)
	Federal recordkeeping and reporting requirements
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-8.5(b)
	Submit monitoring plan
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-8.5(c)
	Submit a certified report
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-8.7(a)
	Submit report
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-8.8(a)
	Submit additional data
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-8.8(i)
	Quality control activities
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-8.8(j)
	Retain data
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-8.8(k)
	Submit annual report
	M
	$2,000
	$4,000
	$10,000
	$30,000

9. 	(Reserved)

10. 	The violations of N.J.A.C. 7:27C-10, CO2 Emissions Offset Projects, and the civil administrative penalty amounts for each violation are as set forth in the following table:
	Citation
	Class
	Type of Violation
	First Offense
	Second Offense
	Third Offense
	Fourth and Each Subsequent Offense

	N.J.A.C. 7:27C-10.3(h)
	Access agreement
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-10.6(f)
	Submit monitoring and verification report
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-10.6(h) and (i)
	Notify and submit report
	M
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-10.6(m)
	Surrender CO2 allowances
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	N.J.A.C. 7:27C-10.6(p)3
	Submit consistency application
	M
	$2,000
	$4,000
	$10,000
	$30,000

7:27A-3.11	Civil administrative penalty for violations of N.J.S.A. 26:2C-19(e)

[bookmark: a__](a) 	The Department shall determine the amount of the civil administrative penalty for violations in this section on the basis of the provision violated and the frequency of the violation as follows:

	Citation
	Type of Violation
	First Offense
	Second Offense
	Third Offense
	Fourth and Each Subsequent Offense

	N.J.S.A. 26:2C-19(e), failure to immediately notify the Department of release of air contaminants in a quantity or concentration which poses a potential threat to public health, welfare or the environment
	NM
	$2,000
	$4,000
	$10,000
	$30,000

	Citation
	Type of Violation
	First Offense
	Second Offense
	Third Offense
	Fourth and Each Subsequent Offense

	N.J.S.A. 26:2C-19(e), failure to immediately notify the Department of release of air contaminants in a quantity or concentration which might reasonably result in citizen complaints, but which does not pose a potential threat to public health, welfare or the environment
	M
	$200
	$400
	$1,000
	$3,000

[bookmark: a7_27A_3_12_Economic_benefit_component_o]7:27A-3.12	Economic benefit component of a civil administrative penalty

The Department may, in addition to any other civil administrative penalty assessed pursuant to this subchapter, include as a civil administrative penalty the economic benefit (in dollars) which the violator has realized as a result of not complying with or by delaying compliance with the requirements of the Act, or any rule, administrative order, operating certificate or permit issued pursuant thereto. If the total economic benefit was derived from more than one offense, the total economic benefit amount may be apportioned among the offenses from which it was derived so as to increase each civil administrative penalty assessment to an amount no greater than $10,000 for the first offense, no greater than $25,000 for the second offense, and no greater than $50,000 for the third offense and each subsequent offense.

Page 1 of 69
