Town/Village of Harrison

1 Heineman Place

Harrison, New York 10528

914-670-3000

A Guide to

Recycling

And Solid

Waste Disposal

2015
Ron Belmont
Supervisor/Mayor

Anthony P. Robinson
Commissioner of Public Works

http://www.harrison-ny.gov
Town/Village of Harrison

Alfred F. Sulla, Jr. Municipal Building

1 Heineman Place

Harrison, New York 10528

914-670-3000
Business Hours:
Monday through Friday, 9:00 a.m. to 5:00 p.m.

Labor Day through Memorial Day

Monday through Friday, 9:00 a.m. to 4:00 p.m.

Memorial Day through Labor Day

~During normal business hours, please press 0 for operator assistance~

Department Directory
Assessor

Mark Heinbockel

3060

Building Department

Robert FitzSimmons

3050

Community Services

Nina Marracinni

3025

Comptroller

Maureen MacKenzie

3080

Court Clerk

Jackie Ricciardi

3010

Engineering

Michael Amodeo, P.E.

3070

Fire Inspector

3130

Information Technology

3120

Law Department

Attorneys

3090

Planning-Zoning-Architecture

3075

Town Planner

Patrick Cleary

3076

Personnel Manager

Debra Scocchera

3087

Public Works

3100

Public Works

Anthony P. Robinson, Commissioner

3229

Purchasing

3110

Recreation

Gerry Salvo, Superintendent

3035

Sanitation/Recycling

Angelo DelBorgo

3209
Sanitation Dispatcher

3200

Sanitation Bulk Trash

3200

Senior Center

3172

Supervisor/Mayor

Ron Belmont

3005

Tax Office

Nancy Masi, Receiver of Taxes

3040

Town Clerk

Jackie Greer

3036

Veteran’s Office

3137

Sanitation
Household Garbage will be picked-up twice weekly. Commercial District Garbage will be picked-up four times weekly. All garbage must be set out in containers before 6:00 a.m. on the day of collection, or after 5:00 p.m. the evening before collection.

Trash will be collected each Wednesday, except in weeks when there is a Town/Village holiday, as trash collection is suspended.

Grass clippings, organic yard waste and leaves will be picked-up on the last day of your normally scheduled garbage collection, either Thursday or Friday, following the regularly scheduled garbage collection and must be placed in brown paper bags or reusable containers. Westchester County Guidelines prohibit the collection of organic yard waste in plastic bags.

There will be no trash or metal collection during any week with a Town/Village Holiday.

There will be NO “Back Door” Collection: All garbage cans and trash must be placed at curbside for pick-up.
Radiological Medication Waste

If you or your pets are receiving medical treatment involving radioactive materials, all residuals or personal items that would collect bodily fluids should be returned to the hospital or health care facility where you or your pet received treatment, for proper disposal. Your doctor will advise you how long after treatment you will need to continue to take these precautions. These items include, but are not limited to: diapers, kitty litter, feminine hygiene products, tissues or any other product that would be used to absorb bodily fluids. If you have any questions, please call the Westchester County Department of Health at (914) 813-5000.

Recycling
Important Notice to Residents: On September 1, 1992, the County of Westchester adopted the Source Separation Law. Every municipality is responsible for implementing measures reasonably designed to comply with Westchester County’s recycling law. This law requires the separation of certain recyclable materials from the garbage by residents, businesses and institutions. In addition, owners of multiple use homes and apartment buildings, as well as businesses and institutions, must provide an appropriate number of containers to accommodate the separation and storage of resident’s recyclables. Every waste generator in Westchester County shall be responsible for the separation of solid waste and recyclables at the point of generation.

As all Harrison residents know, the handling and removal of refuse, garbage and recyclables is an ever-increasing expense to our community. Proper separation of these items is the law. More importantly, efforts toward recycling reduce the amount of bulk garbage that must eventually be placed in landfills. There is, therefore, a direct dollar savings to the community by reducing expenditures for refuse that should be recycled. Thank you for your continued efforts.

Newspaper, glass, plastic and metal will be collected on the same day. Please check the Recycling Zone section to determine your collection day and zone and the Observed Holidays Section for any change in your collection schedule. All recycling must be set out at the curb in containers before 6:00 a.m. on the day of collection, or after 5:00 p.m. the evening before collection.

Newspaper: All weekly and daily newspapers, including glossy inserts, magazines, telephone books, brochures, catalogs, junk mail, computer and business paper, envelopes and promotional materials are recyclable. Hard cover and paperback books are not recyclable. These items should be placed loose in recycle bins, corrugated boxes or brown paper bags. Plastic bags may not be used to contain these items.

Corrugated Cardboard: All non-wax coated, corrugated boxes which are clean of excessive amounts of

tape, metal or plastic and which have been flattened and bundled will be picked up with newspapers. Bundles must not exceed three feet by three feet by one foot, or they will not be collected.

Glass: Food and beverage jars, bottles and containers made of green, brown or clear glass, which have been rinsed with the caps removed, must be placed curbside in a recycle bin. Items placed in plastic or paper bags will not be collected. The following items are prohibited from commingled collection: light bulbs, window and mirror glass, ceramics, pesticide-herbicide bottles and any other non-food or non-beverage containers.

Plastics: All plastic containers coded #1 thru #7 used for food, beverages, detergents, shampoo, milk, water and soda will be collected. The following items are prohibited for commingled collection: foam plastic materials, including “popcorn” packing material, film plastics, plastic bags, vinyl, flower pots, 5 gallon plastic pails and pesticide-herbicide containers.

Metal Containers: All food and beverage containers made of tin, aluminum and other metals, including empty aluminum cans, will be collected. The following items are prohibited from commingled collection: aluminum siding, scrap metal, wire, pipes, tubing, motors, sheet metal, water based and oil based paint cans.

Please be advised that any recycling that is mixed will be stickered and will not be collected until properly separated and then will be collected on the next scheduled collection day.

Cellular Phones: The Town/Village of Harrison participates in the nationwide HopeLine cell phone recycling program. Used cell phones are collected and sent to Verizon for repair or refurbishing. The phones are then distributed to victims of domestic violence. The HopeLine collection box is located in the lobby of the Municipal Building at 1 Heineman Place, Harrison.
Bulk Metal
The following items are described as bulk metal products: stoves, refrigerators, dishwashers (metal only), washing machines, dryers, hot water heaters, freezers, lawn mowers, air conditioners, plumbing fixtures and other large metal items. Bulk metal products must be free of capacitors and Freon gas and tagged prior to placement at the curb. In addition, all doors must be removed from appliances prior to their placement at the curb for collection. All metals will be picked-up curbside on Wednesday by appointment only. To obtain the names and telephone numbers of firms qualified to perform the draining of Freon, or to schedule a pick-up, please call the Sanitation Department at 914-670-3200, between 9:00 a.m. and 2:30 p.m. on business days. Pick-up of bulk metal is suspended during weeks which contain a Town/Village Holiday. No poles longer then 4 feet long will be collected. In addition, poles must be clean for pickup (no cement).
Bulk Waste and Trash
Bulk waste and trash will be picked-up curbside on Wednesday, except during weeks which contain a Town/Village Holiday when pick-up is suspended. Trash must be placed curbside before 6:00 a.m. on the day of collection, or after 5:00 p.m. the evening before collection.

Bulk waste includes furniture such as beds, couches, chairs and rugs. Rugs must be cut in no longer than 3 foot lengths and tied in bundles not to exceed 50 pounds. Trash includes all items other than household garbage and recyclables. Quantities of trash exceeding 2 cubic yards will be picked-up by appointment only. Items that will not be collected include, but are not limited to, construction debris, building renovation debris, tree stumps, rocks, concrete, bricks, plaster, sheet rock, soil, auto or truck tires, waste substances, car batteries and pesticides. Contractors are responsible for the removal of their own waste.

Computers, TV and Small Electronics

Westchester County has instituted a recycling program for Computers, TV’s and small electronic equipment. The following is a list of items that the County has designated as acceptable for recycling: TV’s, Cable TV equipment, computer monitors, personal computers, computer printers, keyboards, speakers, laptop computers and peripherals, scanners, modems, stereos and speakers, CD players, tape recorders, fax machines, word processors, typewriters, ballasts from fluorescent lamps, battery operated appliances and power tools, Ni-cad batteries, small electric powered motors, household appliances and wiring. As with Bulk Metal, these items will be picked-up by appointment only. To schedule an appointment, please call the Sanitation Dispatcher at 914-670-3200 or the Department of Public Works at 914-670-3100.

Miscellaneous Items
Household Batteries: Under New York State law, beginning June 8, 2011, retailers that sell rechargeable nickel-cadmium, sealed lead, lithium ion, nickel metal hydride, and dry cell batteries capable of being recharged and battery packs containing any of the mentioned batteries, are required to accept from consumers and recycle these batteries, for free, during normal business hours. Retailers are also required to post signs informing consumers about in-store recycling programs. Starting December 5, 2011, residents of New York State are required by law to recycle these batteries. Knowingly disposing of the above battery types as solid waste will subject violators to fines.
	Type of Battery
	Example
	Recommended Disposal

	Non-Rechargeable Alkaline and Carbon Zinc

	AAA, AA, C, D, 9 volt, long life C and D cells used for toys, radios, appliances and flashlights
	Household Trash

	Rechargeable Alkaline
	Same as above
	Household Trash

	Rechargeable Nickel cadmium, sealed lead acid, nickel hydride and lithium
	AAA, AA, C, D, 9 volt and battery packs used for cell phones, video cameras and portable computers
	Deliver to a local drop-off site or County Household Recycling Day. Or, as of 6/8/11 retailers who sell.

	Button Cell, silver oxide, mercuric oxide, lithium and zinc air
	Round in shape, very small and thin in size and used for hearing aids, watches and cameras
	Deliver to a local drop-off site or County Household Recycling Day.

Vehicle Batteries: Take vehicle batteries to the retailers that sell them. State law requires such retailers to accept, free of charge, up to two (2) vehicle batteries per person per month. You can also call local scrap metal dealers and ask if they will accept your battery.

Motor Oil: Drain motor oil into a clean, unbreakable plastic container with a tight fitting lid, and take it to a service station or retail outlet that sells motor oil. Do not mix oil with any other fluid such as antifreeze, brake fluid or gasoline. State law requires most service stations and retailers to accept, free of charge, up to 5 gallons of motor oil per person per day.

Oil Filters: Drain oil from the filter. This should be done when the temperature is above 60 degrees F. Oil drains more easily and thoroughly in warmer temperatures. Filters may be accepted by some municipal recycling depots, curbside bulk metal collection programs or local scrap metal dealers. As a last resort, drained filters should be wrapped in newspaper and disposed of in the garbage.

Propane Gas and Barbecue Tanks: 20 Pound Tanks: These tanks will not be collected by the Town/Village of Harrison. Check your local yellow pages under “Gas- Propane” for a listing of retail outlets that accept these tanks for disposal. One Pound Tanks should be emptied of all residual gas through proper use on the grill. Empty tanks may be disposed of on Wednesday with the Bulk Metal Pick-Up. Please call 914-670-3200 to schedule an appointment. If your barbecue tank can be refilled, ask a neighbor or friend if he or she can use it.

Household Paint: Both oil-based paint and water-based (latex) paint may legally and safely be disposed of in your garbage by following these simple instructions. Harden paint by mixing kitty litter or another absorbent pellet material, such as Speey-Dri, in can until no liquid remains. The more absorbent material added the quicker the paint will harden. Air dry the paint and absorbent material until hard. When paint is hard, place the can, with the lid off, next to your garbage for pick-up.
Spray Paint: Cans should be completely void of paint by spraying out all paint until the spray paint can is empty. Once the spray paint can is completely empty, it can be placed in with your normal trash.
Information regarding the removal and disposal of hazardous waste and the schedule of County Household Recycling Days may be obtained by calling the Westchester County Chemical Waste Information Hotline at 914-813-5425. Information regarding the removal of other items may be obtained by consulting the yellow pages under “Rubbish and Garbage Removal.”

Leaves
Fall Leaf Pick-Up - October 15th through December 15th
Leaves may be placed either loose at the curbside or in brown paper bags, for pick-up after the regularly scheduled Thursday or Friday garbage collection. No curbside leaves will be permitted after December 15th, as fines will be issued. Do not place leaves in the street as this is a violation of Town Code and violators may be subject to fines. Piled leaves in the street pose both a safety hazard and potential for clogging drains. Organic yard waste placed in brown paper bags (maximum of ten) or open containers, and placed at the curb, will continue to be collected by the Sanitation Department on the last day of your normally scheduled garbage collection, either Thursday or Friday, following the regularly scheduled garbage collection.
Grass Clippings
Effective in 2015, the Town will no longer collect grass clippings. We are prohibited from accepting and processing all grass clippings due to a NYC Dept. of Environmental Protection directive. The Town is suggesting that all residents mulch mow their lawns. Other options to consider should you choose:
· Have the material collected by a private carter.

· Landscapers have the means of finding a site, other then the Town’s Transfer Station, that may accept grass clippings.

Mixing of grass clippings with acceptable organic materials or household garbage is prohibited.

Brush
Brush, including small twigs, branches and garden plants, must be kept separate from leaves. These items should be cut and bundled in 3 foot lengths and left at the curbside. Please do not place leaves or brush on the sidewalk or in the roadway, as fines will be issued.

Christmas Trees
Christmas trees may be placed curbside for pick-up from January 2nd through January 31st. Do not place trees in plastic bags. No holiday wreaths or roping will be collected.

Leaf Mulching
Leaves are a renewable source of nutrients which protect root systems and help keep them moist during hot summer months. Leaf mulching also reduces the need for costly fertilizer and potential hazardous weed killers. Before mulching with your lawn mower, make sure trees are healthy and disease free. Check to make sure your lawn mower is in proper working order and that blades are sharpened. Also, be careful of tree roots, stones, sticks, balls, etc.

How to mulch leaves with your lawn mower: Work in one direction, running mower over leaves, blowing cuttings away from tree trunks. Then, work in the opposite direction. Make two or three passes once a week until most of the leaves are chopped. Spread remaining leaves out with a rake, or heap on your compost pile with grass clippings. Do not allow leaf cuttings to accumulate too close to tree trunks.

Harrison’s Tree Protection Law

Local Law No. 3 of 1989
To remove or substantially alter a tree of four inches or more in diameter, you must apply for a Tree Removal Permit from the Building Department. Attached to the application should be a diagram of the property indicating the tree(s) to be removed and any other information required by the Building Department to process the application. For information, please call the Building Department at 914-670-3000 ext. 3050.

Recycling Zones By Street
Note:
Please check the calendar to confirm pick-up days during holiday weeks.

ZONE A - MONDAY
	Adelphi Avenue
	Franklin Avenue
	Park Drive North

	Allen Place
	Franklin Lane
	Park Drive South

	Archer Place
	Genesee Trail
	Parkway Lane

	Archer Road
	Glen Court
	Ramapo Circle

	Argyle Road
	Glen Drive
	Ramapo Trail

	Avondale Road
	Glenwood Road
	Rock Lane

	Beechwood Circle
	Griswold Road
	Rockwell Street

	Bellain Avenue
	Grant Avenue
	Rugby Road

	Bellevue Avenue
	Grove Street Line
	Rye Ridge Place

	Bentay Drive
	Harrison Avenue
	Rye Ridge Road

	Biltmore Avenue
	Haviland Road
	Saddle Tree Lane

	Bliss Farm Drive
	Holland Street
	Second Street

	Bradford Place
	Indian Trail
	Seneca Trail

	Bradford Street
	Iroquois Trail
	Seville Avenue

	Calvert Street
	Lawrence Lane
	Shawnee Trail

	Cayuga Trail
	Lockwood Place
	Shelton Street

	Clifford Place
	Lorraine Place
	Sterling Avenue

	Clinton Lane
	Madden Place
	Sterling Road

	Commodore Avenue
	Madison Place
	Stone Gate Lane

	Condit Street
	Mamaroneck Avenue
	Stratford Road

	Cooper Place
	Manhattan Avenue
	Sunny Hill Drive

	Crescent Wood Lane
	Marion Avenue
	Taconic Trail

	Crotona Avenue
	Mathews Street
	Tamarac Circle

	Crystal Street
	Meadow Road
	Tamarac Trail

	Dante Drive
	Muchmore Road
	Taylor Lane

	Delevan Lane
	Noel Circle
	Thatcher Avenue

	Dinsmore Place
	Oak Street - Downtown
	West Street

	Ellsworth Avenue
	Old Woods Drive
	Westwood Drive

	Fenimore Drive
	Oneida Circle
	Winfield Avenue

	First Street
	Osborne Road – Off North Street
	Woodland Road - Downtown

	Frances Avenue
	Palma Drive
	Woodside Lane

Recycling Zones By Street
Note:
Please check the calendar to confirm pick-up days during holiday weeks.

ZONE B - TUESDAY
	Alexander Avenue
	Dorchester Road
	Maple Avenue

	Amelia Earhart Lane
	Doreen Place
	Meadow Street

	Bardion Lane
	Emerson Avenue
	Mittman Road

	Batavia Place
	Emerson Place
	Nelson Avenue

	Bates Road
	Franklin Avenue – Off Halstead Avenue – Mamaroneck Side
	New Haven Street

	Beaver Landing
	Frederick Court
	North Street

	Beverly Road - Downtown
	Fremont Street
	Orchard Place

	Boxwood Lane
	Garden Road
	Orchard Street

	Bradford Avenue
	Gleason Place
	Osborn Road – Off Halstead Avenue

	Braxmar Drive North
	Glendale Road
	Park Avenue - Downtown

	Braxmar Drive South
	Greenway Road
	Park Place – Downtown

	Braxmar Lane
	Hamilton Road
	Post Place

	Briga Circle
	Harrington Place
	Richardson Lane

	Broadway
	Harris Lane
	Rolling Hills Lane

	Brookside Lane
	Henry Avenue
	Rose Avenue

	Brookview Lane
	Hess Avenue
	South Road

	Brown Place
	Highfield Road
	Sunny Ridge Road

	Bruce Avenue
	Highland Road - Off North Street
	Sunnyside Avenue

	Canterbury Road
	Homestead Place
	Sunnyside Place

	Canterbury Road South
	Hunter Street
	Temple Street

	Caryl Lane
	Hyatt Avenue
	Teresa Lane

	Century Trail
	Ironwood Lane
	Trails End

	Clairborne Road
	Irving Place
	Walnut Lane

	Coakley Avenue
	Kenilworth Lane
	Webster Avenue

	Congress Street
	Kenilworth Road
	Wendover Road

	Crawford Road
	Kervan Road
	West End Place

	Cricklewood Lane
	King Street
	White Street

	Danner Avenue
	Landolfe Place
	Willetts Road

	Davenport Street
	Locust Avenue - Downtown
	

Recycling Zones By Street
Note:
Please check the calendar to confirm pick-up days during holiday weeks.

ZONE C -THURSDAY
	Adams Place
	Lakeside Drive
	Preston Avenue

	Anderson Hill Road
	Lakeview Avenue
	Purchase Lane

	Ann Street
	Laurelwood Court
	Purchase Street – Polly Park Road

 To Anderson Hill Road

	Arbor Way
	Lincoln Avenue - Silver Lake
	Purdy Street

	Beechwood Avenue
	Lincoln Lane
	Puritan Road

	Belmont Avenue
	Livingston Street
	Puritan Woods Road

	Beverly Road - Purchase
	Locust Avenue - Silver Lake
	Red Oak Lane

	Clark Place
	Love Lane
	Regine Close

	Columbus Avenue
	Lowell Road
	Regine Road

	Coventry Court
	Macri Avenue
	Revere Lane

	Daniel Street
	Madison Street
	Rockledge Road

	Dey Street
	Main Place
	Sherman Avenue

	Duxbury Road
	Main Street
	Soulard Street

	Edward Street
	Meadow Lane
	Spring Lake Drive

	Elmwood Avenue
	Meadow Wood Lane
	Star Farm Road

	Essex Way
	Mount Holly Drive
	Stratton Road

	Farley Avenue
	New Street
	Sunset Lane

	Flagler Drive
	Oak Street - Silver Lake
	Sylvanleigh Road

	Gainsborg Avenue
	Oakland Avenue
	Taylor Avenue

	Glen Park Drive
	Old Lyme Road
	The Crossing

	Grant Street
	Old Well Road
	Timber Trail

	Hancock Street
	Orchard Drive – Purchase
	Underhill Avenue

	Harrison Boulevard
	Park Avenue – Uptown
	Underhill Place

	Harrison Street
	Park Knolls Apartments
	Union Avenue

	Harrow’s Lane
	Park Place – Uptown
	Valley Place

	Harwich Lane
	Parkview Avenue
	Valley Ridge Road

	Haviland Street
	Parsons Street
	Warren Place

	High Street
	Pearl Avenue
	Washington Street

	Highland Park Place
	Pheasant Drive
	Westchester Avenue

	Highland Ridge Lane
	Pleasant Ridge Road
	Westerleigh Road

	Highland Road – Off Purchase Street
	Pilgrim Road – Downtown
	White Plains Avenue

	Hilltop Place
	Pilgrim Road – Uptown
	Willow Street

	James Road
	Pine Street
	Windsor Place

	Jefferson Street
	Pheasants Run
	Woods End

	Justin Road
	Plymouth Road
	Woodside Avenue

	Kingston Avenue
	Polly Park Road
	Yarmouth Road

	Kirby Lane
	Polly Road
	

	Knightsbridge Manor Road
	Pond’s Lane
	

Recycling Zones By Street
Note:
Please check the calendar to confirm pick-up days during holiday weeks.

ZONE D -FRIDAY
	Augusta Court
	Indian Hill Road
	Shelley Lane

	Avery Court
	Jamison Court
	Silver Stream Drive

	Azalea Circle
	Katsura Drive
	Sky Meadow Farm

	Baltusrol Drive
	Kempner Lane
	Stone Bridge Road

	Barnes Lane
	Lake Street
	Stoneleigh Manor Lane

	Brae Burn Drive
	Legend Court
	Stonewall Circle

	Buckout Road
	Lincoln Avenue - Purchase
	Stony Crest Road

	Burns Road
	Lincoln Woods
	Sycamore Court

	Carriage Hill Road
	Loden Lane
	Tam-O-Shanter Drive

	Castlebrook Road
	Magnolia Drive
	White Deer Lane

	Cedar Lane
	Marion Drive
	White Oak Circle

	Century Ridge Road
	Nicols Court
	Winsor Court

	Cottage Avenue
	Oakmont Drive
	Woodland Road - Uptown

	Country Club Drive
	Oak Ridge Court
	

	Cypress Point Drive
	Oak Valley Lane
	The Springs

	Dawson Court
	Old Lake Street
	Pondview East

	Dorado Drive
	Old Mill Road
	Pondview West

	Dorann Road
	Old Orchard Street
	Purchase Hills Drive

	Edgewood Lane
	Ophir Drive
	Southview

	Forest Lake Drive
	Park Lane
	Westview

	Fox Run
	Pebble Beach Drive
	

	Glen Park Road
	Pinehurst Drive
	Lincoln Rise

	Golden Pond Road
	Pineview Circle
	Hampton Road

	Halliday Court
	Purchase Street - Anderson Hill

 Road to Lake Street
	Linden Drive

	Halstead Avenue
	Quaker Lane
	Mayfair Circle

	Hearst Way
	Rockland Road
	Sherbrooke Park

	Hickory Pine Court
	Rocky Ridge Road
	Stratton Road

	Highridge Road
	Scott Circle
	

	Horton Court
	Scott Lane
	

Town/Village of Harrison

Board Members
Ron Belmont
Supervisor/Mayor
Marlane Amelio
 Councilwoman/Trustee

Joseph Cannella
Councilman/Trustee
Steven Malfitano
 Councilman/Trustee

Fred Sciliano
Councilman/Trustee

A Guide to Recycling and Solid Waste Disposal

Important!!

Please Retain for Future Reference

