

RECYCLING

Weekly Service for Brown Cart

No charge
for additional
recycle cart.

OK FOR RECYCLING

Corrugated cardboard

Chipboard (cereal, shoe boxes), paper, paper products

Computer peripherals

Empty cans, small metal items

Empty glass containers

Empty plastic containers, bags, small items

Computer peripherals only – mice, keyboards, speakers

REMINDERS

- Collections are WEEKLY on the same day as your garbage service.
- For missed service, please call within 24 hours.
- Place all recyclables in brown recycling cart.
- Extra cardboard can be recycled 2 times a year free with on-call recycling. See On-Call Recycling in Yard Waste section.
- Be sure cart lid is completely closed.
- Before discarding, consider reusing or donating.
- For recycling and reuse options for other materials call the Recycling Hotline at 1-800-750-4096 or visit www.ccrecycle.org.

Leave carts out
by 5:30 a.m.,
and keep carts
2 feet apart.

NOT FOR BROWN CART

- ❌ Batteries
- ❌ Electronics
- ❌ Food Scraps
- ❌ Green Waste
- ❌ Garbage
- ❌ Hazardous Waste

Recycle Batteries, CFLs

Batteries and CFLs are hazardous waste but can be recycled curbside. Place batteries in quart-size Ziploc bag, seal and leave next to brown cart. Do the same in separate Ziploc bag for CFLs.

ORGANICS

Weekly Service for Green Cart

No charge for additional green waste cart.

OK FOR RECYCLING

Cacti

Prunings

Straw

Vegetables

Yard trimmings

ON-CALL YARD WASTE & RECYCLING CLEANUPS

Recycle extra yard waste (YW), extra corrugated cardboard or both with up to **THREE (3)** FREE on-call recycling cleanups per year. Household batteries and compact fluorescent lightbulbs (CFLs) can be recycled with your on-call recycling cleanups.

To schedule a recycling cleanup, call Republic Services at (925) 685-4711 or visit our website at www.republicservices.com/site/pacheco-ca and request the service online.

Recycling cleanups are in addition to weekly yard waste and recycling service and are scheduled for collection on the same day as your regular recycling and yard waste service.

Extra Yard Waste

- After filling yard waste cart, place extra leaves and yard clippings in cardboard boxes, paper bags and containers that are 32 gallons or less in volume. Maximum 50 lbs. per container. (No plastic bags.)
- Containers will not be taken away.
- Tree branches and prunings must be 3 feet or less in length and 3 inches or less in diameter. Bundle with string or cord.
- Place extra yard waste containers at curb by 5:30 a.m. of pickup day or the night before.
- Keep extra material at least 2 feet away from carts.

Cardboard

- Flatten cardboard and trim to 4 feet or less on each side. Bundle with cord or string. No maximum on bundle's thickness if less than 50 lbs.
- Place bundled cardboard at the curb by 5:30 a.m. of your pickup day or the night before.
- Keep extra material at least 2 feet away from carts.

Household Batteries and CFLs

- Place batteries in a clear, quart-size plastic bag, i.e., Ziploc. Single-use AA, AAA, C, D and 9V batteries only. No rechargeables.
- Place compact fluorescent lights (CFLs) in a plastic bag. No broken bulbs or a fee will be charged for handling the broken CFLs.
- Place bagged batteries and CFLs NEXT to your recycling cart (NOT in carts).

Leave carts out by 5:30 a.m., and keep carts 2 feet apart.

NOT FOR GREEN CART OR ON-CALL CLEANUP

- ❌ Food, fruits vegetables
- ❌ Garbage, inorganic mat'ls including recyclables like glass, plastics, metals
- ❌ Hazardous waste
- ❌ Palm fronds
- ❌ Pet waste
- ❌ Plastic bags
- ❌ Sod, dirt, rock, concrete
- ❌ Tree trunks, stumps, branches more than 3 inches in diameter or more than 3 feet in length

REMINDERS

- Place yard waste in your green, 96-gallon cart.
- Collection is WEEKLY on the same day as garbage service.
- For missed service, please call within 24 hours.
- Be sure all materials fit inside the cart with lid closed.
- Keep cart 2 feet away from other carts and any objects including cars and mailboxes.

GARBAGE

Weekly Service for Blue Cart

WHAT NOT TO PUT IN YOUR GARBAGE CART

- Batteries
- Fluorescent bulbs
- Hazardous Waste
- Medical sharps
- Recyclables
- Yard waste

REMINDERS

- 20-, 32-, 64- and 96-gallon carts are available for garbage.
- Be sure all materials fit inside the cart with lid closed.
- For missed service, please call within 24 hours.
- Before discarding items, consider reusing or donating.
- Place only trash in your garbage cart.
- Leave the cart out the night before or by 5:30 a.m. of your collection day.
- Leave at least two (2) feet of space between your garbage cart and any other object including your yard waste and recycling carts and from any street obstacles such as mailboxes, cars or portable basketball hoops.
- Don't place recyclables, yard waste or hazardous waste in garbage carts.

TWO FREE ON-CALL CLEANUPS

Pleasant Hill residents may schedule two free cleanups per year at any time. Cleanups can be used to discard up to two cubic yards (approx. fourteen 32-gallon bags) of extra trash and items that are too large for garbage carts. To schedule a cleanup, call us at (925) 685-4711 or visit www.republicservices.com/site/pacheco-ca.

Residents can also take part in the annual, citywide, spring cleanup in June. The annual notice of the event will be sent to your household with your Republic Services statement prior to the spring cleanup.

Guidelines for Cleanups

- Place items at the curb by 5:30 a.m., preferably the night before your cleanup day.
- All items must be stacked in one place.
- Cut and tie branches, prunings or wood so bundles are 4 feet or less in length and less than 24 inches in diameter. Tree stumps cannot be collected.
- Bag or tie items with rope, cord or string strong enough to keep bundles intact or place in containers, including metal and plastic trash cans. All containers will be taken away unless indicated otherwise with a note on the container.
- Place cleanup items in a single pile at a distance of 5 feet or more from your garbage cart.
- No loose piles.

Unacceptable Materials for Cleanups

- No single item may weigh more than 150 lbs. or be longer than 4 feet. Bags cannot weigh more than 50 pounds.
- No large car parts (tires, transmission blocks, engines, etc.), large furniture or mattresses. Please call customer service.
- No refrigerators, freezers, air conditioners or any appliance with Freon. These are eligible for a bulky item pickup (see Bulky Item page.) They can also be dropped off for a fee at Rapid Recycle, 5295 Pacheco, Blvd., Pacheco, ph: (925) 671-8008.
- No TVs, computer monitors, keyboards, printers, fax machines, DVD players, cellular phones and other e-waste. These can be picked up for a fee or taken to Rapid Recycle (see above).
- No rocks, dirt or concrete.
- No tree stumps or large tree trunks.
- No microwave ovens, dryers, space heaters, ovens, other appliances with mercury switches. These can be picked up for a fee.
- No hazardous wastes including paint, oil filters, motor oil, car batteries, antifreeze, solvents, pesticides and cleaners. Hazardous waste must be taken to the Central Sanitary HHW Facility, 4797 Imhoff Place, Martinez. Phone: (925) 646-1431.

BULKY ITEMS

Free Pickup: Two Items

Pleasant Hill residents may call to have any two of the items below picked up at no charge annually.

Just call the office at (925) 685-4711 to schedule.

APPLIANCES

- Air conditioner (pickup & Freon removal)
- Dishwasher
- Dryer
- Freezer (pickup & Freon removal)
- Hot water heater
- Refrigerator (pickup & Freon removal)
- Stove
- Washer
- Swamp cooler

ELECTRONICS

- Computer monitors
- Electronics
- TV (32 inches or smaller)
- TV (32 inches or larger)

FURNITURE

- Couch/sofa
- Hide-a-bed
- Double mattress
- Double box spring
- Twin mattress
- Twin box spring
- Queen mattress
- Queen box spring
- King mattress
- King box spring

TIRES

- Tires (less than 19 inches)
- Tires with rim (less than 19 inches)
- Tires (larger than 19 inches)
- Tires with rim (larger than 19 inches)

If you need more items picked up within a year, items after the second FREE bulky item can be collected for a fee.

SERVICES

Just Give Us a Call

Senior Discount

A senior discount is available for residents who are at least 62 years of age and have an annual household income less than \$29,000.

Download an application form at www.republicservices.com/site/pacheco-ca or call customer service at (925) 685-4711 to request a form by mail.

Holiday Tree Recycling

Republic Services will notify you before the holidays of the holiday tree recycling program. No flocked trees will be taken.

How to Reach Us; New Online Service

Questions about your service or bill can be answered by Customer Service. You can:

- Call one of our representatives at (925) 685-4711; or
- Write us at 441 N. Buchanan Circle, Pacheco, CA 94553, attn: Customer Service Manager; or
- Visit the Republic Services web site at: www.republicservices.com/site/pacheco-ca where you can order a cart repair, schedule a cleanup, report a missed collection and request other services online.

Cart Sizes

Garbage, recycling and yard waste carts are available in the following sizes:

- Garbage: 20, 32, 64, 96 gallons.
- Recycling: 64 gallons.
- Yard Waste: 96 gallons.
- Cart dimensions:

Size	Height	Width	Depth	Footprint
20 gal.	32.6"	19.8"	18.0"	<2.0 sq. ft.
32 gal.	38.5"	19.0"	22.0"	2.0 sq. ft.
64 gal.	42.0"	25.5"	27.0"	2.5 sq. ft.
96 gal.	46.5"	26.5"	33.5"	3.0 sq. ft.

Payment Options

Republic Services customers have four convenient ways to pay their garbage bills:

- Online. Make one-time payments or sign up for auto bill-pay with your credit card or bank account by visiting <http://awbillpay.inetbill.com>. You may also call us at (925) 685-4711 to set up your auto bill-pay account.

- By mail, using the envelope provided with your bill.
- By phone, with American Express, Discover, MasterCard or Visa. We do not accept checks over the telephone.
- In person at Republic Service's office at 441 N. Buchanan Circle, Pacheco.

Going on Vacation?

Please schedule vacation holds in advance:

- Minimum 2 weeks per hold.
- Maximum 4 holds per year.

Call customer service at (925) 685-4711 for additional information.

Missed Collection?

Please call customer service within 24 hours to report that your garbage, recycle or yard waste cart has not been serviced.

Holidays Observed

Only Christmas and New Year's Day affect collections.

If your pickup day falls on those holidays or on a day following them that week, service will be one day later, even if it falls on a Saturday.

Moving?

If you are moving, please leave your recycling, yard waste and garbage carts in a secure location for the next resident.

Call us at (925) 685-4711 to discontinue service.

CONSERVE

Doing More – Beyond Curbside!

What Happens to Recyclables & Garbage

Q. What happens to my recyclables after I put them in my brown cart?

A. After your recyclables are emptied into our truck, they are taken to Pacific Rim Recycling in Benicia.

The recyclables travel down a conveyor belt, and employees separate them into different commodities. The different material types are then baled together and sold.

Q. What happens to my garbage after I put it in my blue cart?

A. Anything put in the garbage becomes trash forever.

What you put in your blue garbage cart (even recyclables like cardboard, cans, bottles) is taken to our Martinez Transfer Station to be compacted, then to Keller Canyon Landfill in Pittsburg.

Employees do NOT sort through garbage and pick out recyclable items. Please put all recyclable items in the brown recycling cart!

Plastic vs. Reusable Bags

Restaurants and grocery, pharmacy and retail stores in Pleasant Hill no longer provide single-use, carryout plastic bags.

Customers have the option to bring their own reusable bags, pay for paper bags (\$0.10 charge) or opt not to use a bag to carry goods from the store.

Pleasant Hill Recycles!

Visit www.PleasantHillRecycles.org to find out what you can and cannot recycle, where to dispose of your batteries, light bulbs and paint and about composting workshops.

In addition to the composting workshops, the City of Pleasant Hill offers discounted compost bins. Use the composting bin to compost food waste, a prime source of greenhouse gas emissions in landfills.

Reuse Area at Central Sanitary District

Need some paint? Gardening products? Cleaning chemicals?

Visit the Reuse Room at Central Contra Costa Sanitary District's HHW Collection Facility at 4797 Imhoff Place in Martinez.

The facility is open 9 a.m. to 3:30 p.m. Monday through Saturday. For more information call (800) 646-1431 or visit www.centalsan.org.

Why You Cannot Recycle...

Styrofoam: There is no market for Styrofoam because it is low quality, cheaper to produce from virgin materials and usually contaminated with food. A useless commodity, it goes to the landfill.

However, a large amount of Styrofoam ends up as litter and reach the ocean, where it breaks down into smaller bits and are ingested by birds and sea animals. Avoid Styrofoam whenever you can and tell your favorite restaurants to switch to greener packaging.

Milk cartons: A wax coating on paper or cardboard diminishes the value of the commodity and makes recycling difficult.

Chipbags & Aseptic Packaging:

Both packaging materials are not recyclable because they are an amalgam of multiple materials. Aluminum foil is bound to plastic or in the case of aseptic packaging aluminum is bound to waxy cardboard. They cannot be separated so go in the garbage.

Freecycle and Craigslist

Recycling is the last of the 3 Rs – Reduce, Reuse, Recycle. Incorporate the first two (Reduce & Reuse) into your everyday life through the free services at Craigslist.org and Freecycle.org. They help you find new homes for unwanted goods, and they're great sources of free (or cheap) goods.

Household Hazardous Waste

Motor Oil, Filters, and Cooking Oil

Recycle oil filters and used motor oil cartside.

Recycle large amounts of cooking oil at the Central Sanitary District HHW facility.

- **Oil Filters, Motor Oil**
- Pour **motor** oil into a clear plastic container (milk jug).
- Tape lid to close it securely.
- Place **beside recycling** cart.
- Maximum 3 gallons of oil per pickup.
- Seal oil filters in a sealable plastic bag, i.e., Ziploc bag.
- Place **beside recycling** cart.

Cooking Oil

- Pour **cooking** oil into a clear plastic container like a milk jug.
- Tape lid to close it securely.
- Recycle at the Central Sanitary District HHW Facility.

Household Hazardous Waste

It is illegal to throw hazardous waste in your garbage or recycling cart. Recycle car batteries, latex paint, an antifreeze,

motor oil, oil filters, fluorescent tubes, mercury thermometers, pesticides, solvents and other household chemicals **FREE OF CHARGE** at the Central Contra Costa Sanitary District's HHW Collection Facility, 4797 Imhoff Place, Martinez. For information, call (800) 646-1431 or visit www.centraalsan.org.

Sharps

It is illegal to throw syringes, needles and lancets in your garbage or recycling cart. Sharps must be placed in a sharps container and taken to an official drop-off location.

To find your nearest drop-off site, visit www.republicservices.com/site/pacheco-ca or call customer service at (925) 685-4711.

FIRE DANGER!

Cell phones with batteries can be flammable. Please take cell phones to an electronics recycling facility.

Electronic Waste

State law bans CRTs (televisions and computer monitors), computers, keyboards, printers, fax machines, cellular phones, DVD players, VCRs, radios and other electronics in garbage.

E-waste must be taken to a licensed facility. Several e-waste firms offer free curbside pickup of electronic waste.

To find local e-waste facilities, visit www.republicservices.com/site/pacheco-ca.

Old Pills Piling Up?

Dispose of old medicines safely (8-5, MF) in bins at these sites:

- Pleasant Hill Police Station, 330 Civic Drive, Pleasant Hill.
- Sheriff Substation, County Hospital, 2500 Allhambra Ave., Martinez.
- Sheriff's Field Operations Bldg., 1980 Muir Road, Martinez.
- City Hall Lobby, 1666 N. Main St., Walnut Creek.

Remove labels from containers and place in sealable plastic bag.

441 N. Buchanan Circle
Pacheco, CA 94553

(925) 685-4711

www.republicservices.com/site/pacheco-ca

Leave carts out by 5:30 a.m. with 2 feet of space around each cart.

Printed By A
PACHICO AREA

Printed on Recycled Paper
Content Is 30% Post-Consumer Waste

GREEN BUSINESS
Since 2000

Printed with Soy Ink

Presorted
Standard
U.S. Postage Paid
PLEASANT HILL, CA
PERMIT NO. 122

Pleasant Hill 2016

Residential Services Guide

Free Bulky Item Pickups, No Charge for Additional Green Waste, Recycle Carts!

Reduce, Reuse, Recycle

REPUBLIC SERVICES