

**DC DEPARTMENT OF PUBLIC WORKS
SOLID WASTE MANAGEMENT ADMINISTRATION
FORT TOTTEN TRANSFER STATION
4900 JOHN F. MCCORMACK ROAD, NE
(202) 715-7570**

**HOURS OF OPERATION FOR RESIDENTS' USE
(Businesses *MUST* use a commercial hauler)**

SOLID WASTE DISPOSAL DROP-OFF

Mon – Fri: 1:00 PM – 5:00 PM
Sat: 8:00 AM – 3:00 PM

**MONTHLY HOUSEHOLD HAZARDOUS & E-WASTE
DROP-OFF/DOCUMENT SHREDDING**

First Saturday of the Month: 8:00 AM – 3:00 PM

Closed Sundays and Holidays

Rules of Use:

- Weekday drop-off services are available only to District residents. All users must show two documents verifying residency, for example a valid DC Driver's Permit, property tax bill or utility bill.
- Acceptable materials include trash, bulk items, recyclables and yard waste only.
- All waste materials must originate within the District of Columbia. Facility staff reserves the right to ask for proof of origin.
- Acceptable vehicles include passenger cars, passenger vans, SUVs, pick-up trucks, and vans less than 14 feet in length. Rental vehicles within these categories are accepted.
- Access will be denied to vehicles with commercial license tags, side boards, ladders, stake-bodies, trucks longer than 14 feet, and tag-a-long trailers. Commercial haulers wishing to use the facility must call **(202) 715-7570** to establish an account.
- All drop-off users must observe posted rules and safety and unloading instructions provided by facility staff.
- Drop-off users are expected to clean all spillage caused by off-loading their waste materials.
- Starting October 2, 2010, household hazardous waste/e-cycling/document shredding services will be available the first Saturday of the month only, except holidays.
- Please limit your materials needing shredding to five (5) boxes.
- Businesses may not bring any materials.
- Residents may bring a small amount of coal-tar materials to the household monthly hazardous waste drop-off.
- Smoking, drinking, foul language and gambling are prohibited.
- Children under the age of 13 and all pets must remain in the vehicle at all times.
- Persons with disabilities and senior citizens of the District are asked to contact our office at **(202) 715-7570** to make advance arrangements.

(February 2011)

**DEPARTAMENTO DE OBRAS PUBLICAS DEL DISTRITO DE COLUMBIA
ADMINISTRACION DE CONTROL DE LOS DESECHOS SOLIDOS
ESTACION DE TRANSBORDO DE BASURA DE FORT TOTTEN
4900 JOHN F. MCCORMACK ROAD, NE
(202) 715-7570**

“The Preferred Choice”

HORAS DE OPERACION PARA EL USO DE LOS RESIDENTES

*(Las empresas **DEBEN USAR** transportistas comerciales)*

BOTADERO DE DESECHOS SOLIDOS

Lunes a Viernes 1:00 PM - 5:00 PM
Sábados 8:00 AM - 3:00 PM

BOTADERO MENSUAL DE CONTAMINANTES CASEROS/DESECHOS ELECTRONICOS/ TRITURADO DE DOCUMENTOS

El primer sábado de cada mes 8:00 AM - 3:00 PM

Cerrado los Domingos y Feriados

Reglas del Uso

- Los servicios diarios del botadero pueden ser utilizados solamente por los residentes del Distrito. Todos los usuarios deben presentar dos identificaciones válidas que prueben residencia, por ejemplo, Licencia de Manejar o cuenta de impuestos a la propiedad o utilidades.
- Los materiales aceptables incluyen basura, desechos voluminosos, reciclables y desechos de la yarda.
- Todos los desechos deben originarse en el Distrito. El personal de la estación se reserva el derecho de pedir pruebas del origen de los desechos.
- Los vehículos permitidos son automóviles, van para pasajeros, vehículos de utilidad deportiva, camionetas y vanes con menos de 14 pies de largo. Vehículos arrendados dentro de estas categorías son aceptados.
- El acceso será negado a vehículos con placas comerciales, identificación comercial, escaleras, cuerpo alargado y camiones más de 14 pies de largo y con remolcadores. Transportistas comerciales que quieran utilizar las facilidades deben llamar al **(202) 715-7570** para establecer una cuenta.
- Todos los usuarios deben respetar las reglas e instrucciones del uso y seguridad señaladas en la facilidad.
- Los usuarios deben limpiar todos los derrames causados durante el proceso de descarga.
- A partir del 2 de Octubre de 2010 los desechos contaminantes , electrónicos y triturado de documentos estará disponible el primer Sábado de cada mes solamente, exceptuando los feriados.
- Por favor limite la cantidad de sus materiales a triturar a un máximo de cinco (5) cajas.
- Los transportistas comerciales no pueden traer ningún tipo de desechos.
- Los residentes pueden traer pequeñas cantidades alquitrán de hulla al botadero de contaminantes caseros, el primer sábado de cada mes.
- Fumar, beber, insultos y juegos están estrictamente prohibidos.
- Niños menores de 13 años y todo animal regalón deben permanecer dentro del vehículo todo el tiempo.
- Personas con discapacidades y ancianos del Distrito deben llamar nuestra oficina al **(202) 715-7550** para hacer arreglos de antemano.

(Febrero 2011)