Haddon Township

Department of Public Works
Waste Removal

Trash, recycling, lawn debris, and brush are picked up on the same day by our hauling company.

TRASH

· Trash consists of household waste only, not construction material. The occupant or owner shall keep all containers clean and in condition for safe handling.

· Buildings in which two or more families reside, each family shall mark its own containers with the initials of their respective names so as to render the containers readily identifiable.

· Containers or other items to be disposed of shall be placed outside after 6:00 PM of the day immediately preceding the day of collection.

· After collection, any empty containers shall be removed from curbside promptly, but no later than 7:00 PM of the day of collection.
· A maximum of 10 items, not exceeding a total of 300 pounds, may be placed at the curb for regular pickup.
· Residents undergoing construction, moving, “spring cleaning,” or emptying garages, must contact a disposal company for a dumpster. NOTE: There is a permit application process for dumpsters or PODS.
BULK ITEMS
 All “bulky” waste including, but not limited to: furniture, mattress, carpeting, sinks, toilets, doors and windows (up to 3 or 4 units), bundled wood in 4ft sections (not to exceed fifty pounds) will be picked up on your regular trash day.
ORGANIC MATERIALS

· Lawn debris/grass clippings and brush are taken for recycling April 15th through October 15th and must be placed in an open container.

· Organic material placed in plastic bags will not be recycled.

· Brush and branches may either be tied and bundled in 4 ft. sections or placed neatly in an open container to facilitate efficiency and the safety of sanitation employees.
RECYCLING

· Haddon Township is participates in a “Single Stream” recycling program. Single Stream recycling enables residents to place all paper/cardboard and commingled materials (glass, plastics #1, #2, #4, #5, and #7, aluminum, and steel) together in one recycling container.
· The Department of Public Works will accept small quantities of concrete, oil, electronics, computer equipment, cell phones, and ink cartridges. The above items should not be placed in your curbside container for recycling.
· For recycling of other “non-traditional” items go to our Recycling +Sustainability page; look under our Terracycle program.
HOUSEHOLD HAZARDOUS WASTE

· For dates and locations for the 2012 Camden County Collection Events go to our

Recycling + Sustainability page.

