Residential Household Hazardous Waste Collection Day
Bangor Public Works

530 Maine Avenue

Saturday, October 5, 2013 (18th Year)
9 a.m. to 2 p.m.

[image: image1.png]Y UNION STREET

Oil-Based Products

Collection Area |:|(.l
Recycling
Building

MAINE AVENUE

Pu blxc

Works
Lﬂd‘n‘/

What will be included in the Household Hazardous Waste Product collection?

Residents may bring a maximum of 15 gallons of Household Hazardous Waste and 15 gallons of latex paint. (New Item)
Oil based Paint

Linseed Oil

Chemical Fertilizer

Turpentine

Used Antifreeze

Mercury Thermostats

Used Motor Oil

Varnish

Liquid Mercury

Old Gasoline

Transmission Fluid
Mercury Thermometers
Brake Fluid

Rechargeable Batteries
Hydraulic Fluid
Paint Remover and Thinner
Fluorescent Lamps

Residents may bring one computer, one monitor, one keyboard and one television to the collection.

Who can participate in the Household Hazardous Waste Product Collection Program?

Open to residents of Bangor, Brewer, Carmel, Clifton, Dedham, Dixmont, Eddington, Etna, Glenburn, Hampden, Hermon, Milford, Newburgh, Old Town, Orono, Stockton Springs, and Winterport

Residents from the communities listed above must have a Residential Household Hazardous Waste Product Permit in order to participate in the collection. The permit must be brought to the Bangor Public Works on Saturday, October 5th. For Brewer residents, permits can be obtained from Office Administrator Sandee Barber, at Brewer Public Works at 221 Greenpoint Road, during normal business hours, starting Monday September 16, 2013. Permits can be obtained at this location until Friday, October 4th, at 12:00 PM. No permits will be issued after 12:00 PM on Friday, October 4th, 2013.
Residents from the other participating towns should contact their town offices for details for registration and necessary permits.

Brewer

989-7800
Hampden
862-4500
Stockton Springs 567-3404

Carmel

848-3361
Hermon

848-3485
Winterport
223-5055

Clifton

843-0709
Glenburn
942-2905

Dedham

843-6217
Milford

827-2072

Dixmont

234-2294
Newburgh
234-2490

Eddington
843-5233
Old Town
827-3962

Etna

269-3551
Orono

866-2556
What do I need to obtain a permit ?

You will need proof of residence, and a detailed list of the types of materials and quantities you will be bringing to the collection.

How do I properly dispose of Household Hazardous Products?

BRING PRODUCTS that say: Caution, Poison, Toxic, Flammable, Warning, Combustible, and/ or Danger.

Oil based paint must be in its original container with labels attached. Secondary containers for all products must be clearly marked with contents and be in a securely closed container. Residents should place their containers in cardboard boxes and transport the containers in the trunks of vehicles or in pickup beds to the Public Works Department at 530 Maine Ave. Trained attendants will unload the product containers from your car or truck.

Is there a charge?

If a resident does not pre-register for a HHW permit, a $10 fee will be assessed on the day of the collection.

What are rechargeable batteries?

These batteries are the types of batteries that power rechargeable toys and hand tools. They are also found in some small appliances such as hand held vacuum cleaners. These batteries also include "Button Cells" that power wrist watches and laser pointers. This type of battery can be brought to the Hazardous Waste Collection day for proper disposal.
What do I do with car, lawnmower, and boat batteries?

These batteries are not part of the Household Hazardous Waste collection and will not be collected. You may consider returning them to the place that they were purchased or call One Steel at 947-3710. One Steel is presently accepting these types of batteries.

New Location for Collection of all household haz waste

