

Rethink. Recover. Renew.

Resident's Guide to
**RECYCLING &
WASTE DISPOSAL**
in Lancaster County

Save this brochure for future reference!

MISSION STATEMENT

Our mission is to manage solid
waste and recyclable materials
in an environmentally safe,
reliable and efficient manner.

TABLE OF CONTENTS

INTRODUCTION TO LCSWMA	1
RECYCLING	3
GLASS	3
STEEL & TIN CANS	4
PLASTIC BOTTLES	4
NEWSPAPERS	4
CARDBOARD, PAPER AND OTHER ITEMS	4
TRASH DISPOSAL	5
LARGE ITEMS & AMOUNTS OF TRASH	6
HOUSEHOLD HAZARDOUS WASTE	7
E-WASTE	9
SPECIAL WASTE	11
LARGE APPLIANCES	11
TIRES	11
CONSTRUCTION / DEMOLITION WASTE	11
ASBESTOS	11
PRESCRIPTION DRUGS	11
SHARPS	12
MEDICAL WASTE	12

INTRODUCTION TO LCSWMA

Most people don't think twice about the waste they throw away or place at the curb for collection. Many just assume their trash is buried in a landfill and forgotten.

While that is the case in many areas of the United States, we take a different approach in Lancaster County, Pennsylvania. We understand that solid waste management decisions have a lasting impact on the environment and our community.

The Lancaster County Solid Waste Management Authority (LCSWMA) manages an innovative system that provides the best combination of safe, clean and efficient disposal of municipal solid waste (trash). It's called an **Integrated System** that includes the following resources:

- County-wide recycling program
- Transfer Station Complex
- Household Hazardous Waste (HHW) Facility
- Waste-to-Energy Facility
- Frey Farm Landfill

The **Integrated System** manages waste in the most environmentally beneficial manner to minimize the amount sent to the landfill. This means the landfill will last longer and consume far less land over time.

The consumption of natural resources is further reduced by generating clean, renewable energy (electricity) from the waste and diverting a large percentage of the waste for recycling or reuse.

All residents and small businesses share in the stewardship of our delicate environment. By investing a few minutes to separate your recyclables and make conscientious decisions on disposing household hazardous waste and other types of waste, you're helping to ensure that our county is a beautiful place to live for many years to come.

LCSWMA is a county waste authority that manages the recyclables and waste delivered to us by private haulers.

Each municipality in Lancaster County is responsible for residential curbside recycling and trash pick-up.

RECYCLING

LCSWMA does not provide your curbside recycling pick-up.

We do provide drop-off recycling centers, available 24-hours every day, at each of our three facility locations for glass, steel and tin cans, plastic bottles and newspapers.

Each municipality (city, township or borough) within Lancaster County is responsible for your curbside recycling. Contact your specific municipality and/or trash hauler for the following:

- Recycling bins (new or replacement)
- Complete list of materials you can recycle
- Municipal drop-off locations
- Pick-up days and times
- Other questions about recycling

Here are some helpful tips when preparing these materials for the bin:

GLASS:

Clear, green and brown glass bottles and jars should be thoroughly rinsed to remove any residue. Remove the lids and dispose in the trash. No need to remove the labels. Do NOT put light bulbs, dishes, glassware, window or automotive glass in the bin.

STEEL & TIN CANS:

All food and beverage cans made from aluminum, steel or tin should be thoroughly rinsed to remove any residue. Do NOT put metal hangers, cooking pots and pans or other scrap metal like foil and pie plates in the bin.

PLASTIC BOTTLES:

This only applies to bottles, jars, jugs and anything else with a neck. Remove lids and rinse out any residue. Do NOT put plastic bags, toys, packaging, cups or tubs like from yogurt or butter containers in the bin.

NEWSPAPERS:

Place newspapers and glossy inserts directly in your recycling bin. Do NOT place newspaper in plastic bags or out for collection when it is raining.

A NOTE ON PLASTIC BAGS:

Do NOT put any plastic bags in the recycling bin. Reuse the bags or ask your local grocer if they offer plastic bag recycling. Visit www.abagslife.com for more information.

CARDBOARD, PAPER AND OTHER ITEMS: Visit www.earth911.com for a list of locations that accept a wide-variety of other recyclable materials.

TRASH DISPOSAL

LCSWMA does not provide your curbside trash pick-up.

Each municipality (city, township or borough) within Lancaster County is responsible for your curbside trash pick-up. Contact your specific municipality and/or trash hauler for the following:

- Trash pick-up days and times
- Missed collection
- Trash bins (new or replacement)
- Billing questions and payment
- Other questions regarding curbside trash disposal

Once haulers collect your curbside trash, they bring it to LCSWMA to manage through our Integrated System, which includes our:

- Transfer Station Complex
- Household Hazardous Waste Facility
- Waste-to-Energy Facility (for combustion of trash)
- Frey Farm Landfill (for disposal of manufacturing and construction/demolition waste)

LARGE ITEMS & AMOUNTS OF TRASH:

Contact your trash hauler or municipality to make special arrangements for large items or amounts of trash. Or for a small fee, you can dispose of trash at one of our three facility locations. Common items delivered to LCSWMA include:

- Refuse (trash)
- Tires: car, motorcycle and truck
- Appliances w/ refrigerant (ex: refrigerator, freezer, window AC unit)
- Appliances w/o refrigerant (ex: washer, dryer, microwave)
- Single large items (ex: mattress, sofa, dresser)

For a current list of disposal fees, visit www.lcswma.org or call (717) 397-9968.

We accept cash, check or credit card (Visa, MasterCard and Discover only).

See back of brochure for a complete listing of facility operating hours and locations.

HOUSEHOLD HAZARDOUS WASTE

Numerous materials used in the home, garage and garden are considered household hazardous waste (HHW). They can cause serious safety and health problems in transportation and for disposal facilities.

Residents may use the HHW Facility for **FREE**. There is no charge for qualifying items.

We accept only the following materials:

- ✓ Adhesives
- ✓ Automotive fluids (5 gallon container max)
- ✓ Batteries, including automotive and household
- ✓ Chemistry sets
- ✓ Cooking and frying oils (5 gallon container max)
- ✓ Fire extinguishers
- ✓ Floor and furniture polish
- ✓ Fuel, including kerosene, gasoline and propane
- ✓ Household cleaners
- ✓ Lawn treatments, including herbicides and pesticides
- ✓ Mercury containing items (max of 30 per month), including ballasts, fluorescent bulbs, thermostats and thermometers
- ✓ Paint, rust inhibitors, stains, turpentine and thinners
- ✓ Photographic and pool chemicals

Important Reminders:

- 🚫 Only the items listed are accepted at the HHW Facility. All other materials, including appliances, are considered trash and may be disposed of for a fee.
- 🚫 Empty containers, from paint and other items that previously contained liquids, are not accepted and may be disposed of as regular trash.
- 🚫 We do not accept items from institutions, industries, or manufacturers.

From businesses, we accept only the following items:

- ✓ Batteries
- ✓ Covered devices (see next pages for more information)
- ✓ Fluorescent bulbs, a max of 30 per month

Visit www.lcswma.org for more information and a list of alternatives to household hazardous waste products.

See back of brochure for facility operating hours and locations.

You do not need to make an appointment.

E - WASTE

Covered Devices:

Pennsylvania has instituted a law called the *Covered Devices Recycling Act* which prohibits residents from disposing of covered devices as trash, and bans haulers from collecting these items as trash. They must be recycled at an approved facility.

Covered devices include only the following items:

- ✓ Desktop computers
- ✓ Laptops
- ✓ Monitors
- ✓ Computer peripherals, including a keyboard, mouse, printer and speakers
- ✓ Televisions
- ✓ E-readers that browse the internet

Covered devices will be accepted from residents and businesses for **FREE** at the **HHW Facility**, with the following restrictions:

- ✓ Limit of 10 total covered devices per customer, per day (ex: 10 televisions, or 10 computers and peripherals, or any combination up to 10 total covered devices)
- ✓ All electronics must be intact and will not be accepted otherwise

Other E-Waste:

We also accept the following e-waste materials from residents and businesses for **FREE** at the **HHW Facility**, with a limit of 10 e-waste items per customer, per day:

- ✓ Cameras: photo and video
- ✓ Cell phones and smart phones
- ✓ Cell phone peripherals: chargers, batteries, Bluetooth earpieces, air cards, clips, cases
- ✓ DVD and VCR players
- ✓ MP3 players and iPods
- ✓ PDA's
- ✓ Portable electronic game players and video game consoles
- ✓ Stereos and peripherals: CD players, turntables, amplifiers, speakers (no wooden materials)

LCSWMA reserves the right to inspect, delay or deny deliveries of covered devices and e-waste materials for any reason, at the discretion of our staff.

For a list of additional facilities that accept covered devices and other e-waste materials, visit www.earth911.com or contact your local municipal office.

Visit www.lcswma.org for more information on recycling covered devices and other e-waste.

See back of brochure for facility operating hours and locations. You do not need to make an appointment.

SPECIAL WASTE

LARGE APPLIANCES:

We accept large appliances, also called white goods, at all three of our facility locations for a nominal fee. Ozone damaging gases are safely recovered and the metal is recycled.

TIRES:

We accept car, truck and motorcycle tires, with or without rims, at all three of our facility locations for a nominal fee. The rubber and metal is then recycled.

CONSTRUCTION / DEMOLITION WASTE:

For home projects that generate construction/ demolition waste, this can be delivered to any of our three facility locations for a nominal fee.

ASBESTOS:

Crumbled (friable) asbestos must be wetted, double-bagged and delivered to the Frey Farm Landfill for a fee. The rigid kind, found in flooring, siding and roofing materials can be delivered to any of our three facility locations for a nominal fee.

PRESCRIPTION DRUGS:

Remove the drugs from their original containers and mix with an undesirable substance like coffee grounds or kitty litter. Place mixture in a sealable bag or container and place in your regular trash. Do NOT flush any drugs down the toilet. For more information, visit www.disposemymeds.org

SHARPS:

For safe disposal of sharps (needles), contact LCSWMA for a free Safe Clip™, a portable device that clips and stores up to 1500 needles. Safe Clips™ are also available at most pharmacies for purchase. Once full, the device may be placed in your regular trash.

MEDICAL WASTE:

In-home medical waste may be disposed of as regular trash. For large volumes of medical waste or waste materials generated at doctors' offices, health care facilities, medical research facilities or laboratories, contact the Pennsylvania Department of Environmental Protection (PADEP) for proper medical waste handling instructions.

For a complete list of disposal fees, visit www.lcswma.org or call (717) 397-9968.

See back of brochure for facility operating hours and locations.

Rethink. Recover. Renew.

LOCATIONS AND HOURS

Transfer Station

1299 Harrisburg Pike
Lancaster, PA 17603
Office: (717) 397-9968
Mon – Fri: 6:00 AM to 4:00 PM
Sat: 8:00 AM to 12:00 PM

Household Hazardous Waste Facility

1299 Harrisburg Pike
Lancaster, PA 17603
Office: (717) 397-9968
Mon – Fri: 7:00 AM to 4:00 PM
Sat: 8:00 AM to 12:00 PM

Frey Farm Landfill

3049 River Road
Conestoga, PA 17516
Office: (717) 871-6420
Mon – Fri: 7:00 AM to 4:00 PM
Sat: 7:00 AM to 11:00 AM

Waste-to-Energy Facility

1911 River Road
Bainbridge, PA 17502
Office: (717) 426-1041
Mon – Fri: 6:30 AM to 4:00 PM
Sat: 7:00 AM to 11:00 AM

Main Office

1299 Harrisburg Pike
PO Box 4425
Lancaster, PA 17604-4425
Office: (717) 397-9968
Fax: (717) 397-9973
Mon – Fri: 8:00 AM to 4:30 PM

www.lcswma.org

