Recycling Mercury Lamps

Highly efficient, fluorescent lighting is an excellent choice for both financial and environmental reasons. Fluorescent and HID lamps contain mercury, however, and must be managed properly, especially when they become a waste. Tossing mercury lamps in the trash is no longer a lawful option. Disposal of lamps as hazardous waste can be expensive. Recycling spent lamps, however, is a cost-effective disposal alternative.

1. Assess your facility

How many fluorescent and HID lamps do you use? How many do you dispose of each month, or each year? What do your employees do now with spent or broken lamps?

2. Choose a recycling company

See NYSDEC List of Lamp Recyclers or NEWMOA List of Lamp Recyclers for a list of recyclers operating in the Northeast. Your recycler will explain how to properly store spent fluorescents and prepare them for shipping, as well as provide storage containers, transportation and a certificate of recycling. See below for alternatives to recycling companies.

3. Establish a process for collecting and managing used lamps as Universal Waste

Designate a safe, dry storage area where the lamps won't be broken. Make sure employees know whom to call when a lamp burns out, or what to do if one breaks.

If your building generates small amounts of waste lamps, consider recycling through a "box program." In this type of program you collect spent lamps in a pre-paid, labeled shipping container, purchased from a recycler or distributor. When the container is full, you simply mail it to the recycler. Note: Maine does not permit box program recycling.

If your building generates large amounts of waste lamps, recyclers can make regular pick-ups. Also, consider re-lamping in bulk. This could save you money.

4. Store used lamps in Universal Waste-compliant containers.

Mark each container with "Universal Waste - Lamps," "Waste Lamps" or "Used Lamps," and the date accumulation began. Get lamps to the recycler within one year.

5. Properly manage broken lamps

Clean up broken lamps promptly, placing shards and spilled powder in a puncture-resistant, sealed, plastic bag, or bucket. Wear gloves and use a damp cloth to sweep up the powder. Place all clean-up materials in a separate sealed container. Never vacuum lamps; it will simply spread the mercury vapor. You may recycle broken lamps at the same facility as your intact lamps. Do not throw them in the regular trash.

6. Save records

Save recycling certificates and bills of lading or invoices that track your lamps, particularly if you do not work directly with a recycler.

7. Include recycling costs in your annual budget

How much does it cost to recycle lamps?

The average cost is 25 to 40 cents per 4-foot lamp. Good Rule of Thumb: Expect to replace lamps at a rate of 1 lamp per 64 square feet per year. Average annual cost is therefore about $406 to $625 for every 100,000 square feet.

8. Let your tenants know you are recycling

They'll appreciate your concern for the environment! Encourage them to recycle too.

Choosing a recycler

Prices and services vary. Be sure to comparison shop. Find out whether the mercury is reclaimed on-site or shipped off-site for processing (generally more expensive). Consider these key factors when choosing a recycler:

· Responsive service

· Technical capability

· Experience and references

· Recycling verification provided in writing

· Environmental compliance history

· Up-to-date permits (facilities and transportation)

· Indemnity protection (insurance coverage should be for a minimum of $5 million)

Alternatives to recyclers

Ask your lamp distributor if he or she can help you recycle your lamps. Many distributors now offer this convenient "one-stop shopping" service to their customers.
Or, you can contract a licensed hazardous waste transporter, although this is often more expensive.

You can also contract spent lamp management to a cleaning company or electrical contractor, but you must be sure that they are in compliance with federal and state regulations. You will be held liable if your subcontractor improperly disposes of your lamps.

Can I use a lamp crusher or "bulb eater"?

Lamp crushing is not recycling. It may be considered illegal treatment of hazardous waste in your state, subjecting you to administrative penalties. Check with your state hazardous waste program to see if lamp crushing is allowed in your state. For contact information, go to Northeast Waste Management Officials' Association's website: www.newmoa.org/lamprecycle or call 617-367-8558 x305 or x302. (Note: crushed lamps must be managed as Hazardous Waste, which costs more than the recycling of intact lamps.) In New York State, see: Fluorescent and HID Lamp Management in New York State.

Recycle ALL fluorescents, even the low-mercury ones. One lamp alone may not make a difference, but millions are in use. The cumulative impact is significant.

Fluorescent Or HID Lamp Recyclers

The following is a list of fluorescent lamp recyclers that New York State Department of Environmental Conservation (NYSDEC) maintains for the purpose of public education. Please note that the completeness of this list has not been fully verified. Inclusion of a facility does not constitute approval or endorsement of that facility by NYSDEC, or provide any assurances with regard to the quality of services provided or the facility's environmental compliance history.
	Advanced Environmental Recycling Corporation
2591 Mitchell Avenue
Allentown, PA 18103
Phone: (610)-797-7608
http://www.aercrecycling.com/

	Air Cycle
2000 S. 25th Street, Suite C
Broadview, IL 60155
Phone: (800)909-9709
Fax: (708)344-7875
http://www.aircycle.com

	American Lamp Recycling, LLC
26 Industrial Way
Wappingers Falls, NY 12590
Phone: (845) 896-0058
Phone: (800) 516-6262 (toll free)
Fax: (845) 896-1520
www.Americanlamprecycling.net

	Bethlehem Apparatus
890 Front Street
P.O. Box Y
Hellertown, PA 18055
Phone: (610) 838-7034
Fax: (610) 838-6333
http://www.bethlehemapparatus.com
	Complete Recycling Solutions, LLC
1075 Airport Rd.
Fall River, MA 02720
Phone: (508) 402-7700
Fax: (508) 402-7750
Toll Free (866)-CRS-9797
http://www.crsrecycle.com

	Corporate Lamp Recycling
503 North Walnut Road
Kennett Square, PA 19348
Phone: (610) 444-0688
http://www.corporatelamprecycling.com

	Earth Protection Services, Inc.
1823 William Penn Way
Lancaster, PA 17601
Phone: (800) 588-7190
Phone: (717) 239-5900
Fax: (717) 239-5999
E-mail: earthpro@cyberhighway.net
http://www.earthpro.com
	Eastern Environmental, Inc.
47 Purdy Avenue
Port Chester, NY 10573
Phone: (800) 808-PCBS
Fax: (914) 934-9659
	eele Laboratories
eele Re-Lamping Sales
Contact: Mr. Joseph Carbone
Phone: 1-631-244-0051 ext. 113
Fax: 1-631-244-0053
E-mail: jc@eele.com

	Frey-Electric Construction, Co.
100 Pearce Ave.
Tonawanda, NY 14150
Phone: (716) 874-1710
Toll-Free: (800) 477-9043
E-mail: rsnyder@frey-electric.com

	HID Recycling, Inc.
3200 Aurora Road
Solon, OH 44139
Phone: (440) 836-7450
Fax: (440) 519-1031
	International Marine Salvage, Inc.
P.O. Box 6
Port Colborne, Ontario L3K 5V7
Site: 17 Invertose Dr., Port Colborne
Phone: (905) 835-1203
Fax: (905) 835-6824
E-mail: JEWLES@RAWMATERIALS.COM

	Lamp Recyclers of Louisiana, Inc.
46257 Morris Road
P.O. Box 2962
Hammond, LA 70404-2962
phone: (800) 309-9908
fax: (985) 345-4775
http://www.lamprecyclers.net

	Mercury Technologies of MN
Pine City Industrial Park, P.O. Box 13
Pine City, MN 55063
Phone: (800) 864-3821
E-mail: merctech@ecenet.com
http://www.mercurytechnologies-mn.com

	Mercury Waste Solutions, Inc.
Mercury Reclamation and Retort Service Center
21211 Durand Ave.
Union Grove, WI 53182
Phone: (800) 741-3343
Fax: (262) 878-2699
http://www.mwsi.co

	We Recycle!, Inc.
500 South Broad St.
Meriden, CT 06450
phone: (877) 937-3292
fax: (203) 630-2429
http://www.werecycle.com

	Waste Management LampTracker
2007 W County Road C-2
Roseville, MN 55113
(800) 664-1434; fax: (651) 628-9371
E-Mail: cmeemken@wm.com
http://www.wmlamptracker.com
	Northeast Lamp Recycling, Inc.
385 Gerard Ave.
Bronx, NY 10451
Phone: 888-657-5267
Fax: 860-292-1114
E-mail: info@nlrlamp.com
http://www.nlrlamp.com

	Partners in Planet Protection
282 Longview Lane
Kennett Square, PA 19348
Phone: (610) 925-3827
http://www.4pipp.com

	PestWest Environmental
4363 Independence Court
Sarasota, Florida 34234
Phone: (941) 358-1983
Fax: (941) 358-1916
Toll Free: 1-866-476-7378
www.lampcompactor.com
	PMC Recycling Corp.
2014 Hering Ave.
Bronx, NY 10461
Phone: 718-518-9800
Fax: 718-518-9888
Toll Free: 877-501-5558

	USA Lamp and Ballast Recycling, Inc.
665 Hull Road, P.O. Box 212
Mason, MI 48854
phone: (517) 676-0044
fax: (517) 676-4449
http://www.cleanlites@cleanlites.com/
	Veolia Environmental Services
230 Canton Street
Stoughton, MA 02072
phone: (800) 556-5267
fax: (781) 341-6088
E-Mail: scott.thibodeau@veoliaes.com
http://www.veoliaes.com
	Waste Management & Recycling Products, Inc.
405 C Street
Scotia, New York 12302
phone: (518) 377-9900
fax: (518) 377-8800
http://www.electronicsrecycler.com

The completeness of this list has not been fully verified. It is updated periodically. If you wish to be added to the list, please notify NYSDEC in writing at the following address:

Waste Determination and Analysis Section
Bureau of Hazardous Waste Regulation
Division of Solid & Hazardous Materials
New York State Department of Environmental Conservation
625 Broadway
Albany, NY 12233-7251
Phone: (518) 402-8633
Fax: (518) 402-9025

