

COLLECTION SITES

SEAT TYPES

- ✓ Capsules, reversible car seats, boosters and half boosters are accepted.
- ✗ No polystyrene seats. No mouldy seats.

COSTS

- ✓ \$25.00 incl. GST per seat - payable at drop off (a range of recycling incentives apply, see site details over)
- ✓ Recycling incentives offered by councils are for local residents only. Please bring proof of address to collection site.
- ✓ Limit of 4 seats per customer. For bulk loads email info@seatsmart.co.nz

Thanks to our collection sites for their support:

baby on the move
specialists in the rental and sales of baby products

Playcentre

Pinket

SUSTAINABILITY TRUST

HASTINGS DISTRICT COUNCIL

Kāpiti Coast DISTRICT COUNCIL
Me Huri Whakamuri, Ka Tiro Whakamua

TIMARU TDC DISTRICT COUNCIL

WAIMAKARIRI DISTRICT COUNCIL

HURUNUI District Council

PALMERSTON NORTH CITY COUNCIL

Selwyn DISTRICT COUNCIL

WHANGANUI RESOURCE RECOVERY CENTRE
83 Main Place, Whanganui

DUNEDIN CITY COUNCIL
Kaunhera-a-rohe o Dunedin

North Island Collection Sites		Address	Recycling fee
AUCKLAND			
Albany	Baby on the Move	14A 100 Don McKinnon Drive Hutt 09 948 3528	\$25 RRP
Botany	Baby on the Move	Unit K, 301 Botany Road, East Tamaki 09 2745313	
Henderson	Plunket Car Seat Service	6E Enterprise Drive 09 837 1871	
Pukekohe	Baby on the Move	Pukekohe Mega Centre Unit 6, 182-196 Manukau Road 09 963 1898	
Grey Lynn	Baby on the Move	449 Richmond Road 09 361 5050	
WAIKATO			
Hamilton	Baby on the Move	108A Rostrevor Street 07 854 5751	\$10, thanks to Hamilton City Council
BAY OF PLENTY			
Tauranga	Baby on the Move	132 First Avenue 07 575 7806	\$25 RRP
HAWKE'S BAY			
Hastings	Hastings District Council Refuse Transfer Station (Recycling Area)	Henderson Road 06 871 5000	\$10, thanks to Hastings District Council
MANAWATU-WHANGANUI			
Whanganui	Whanganui Resource Recovery Centre	79-83 Maria Place Extension 06 348 7950	\$5, thanks to Whanganui District Council
Palmerston North	Ferguson Street Recycling Centre	545-573 Ferguson Street, Terrace End 06 356 8199	\$5, thanks to Palmerston North District Council
GREATER WELLINGTON			
Central City	Sustainability Trust	2 Forresters Lane, Te Aro 04 385 0500	\$25 RRP
Wellington Central	Baby on the Move	163 Thorndon Quay, Pipitea 04 479 6677	
Wellington South	Recycle Centre at the Southern Landfill	Landfill Road, Owhiro Bay 04 499 4444	\$27
Upper Hutt	Wallaceville Playcentre	52 Ward Street, Trentham 04 528 7624	\$10, thanks to Upper Hutt City Council
Lower Hutt	Baby on the Move	4 Market Grove, Hutt Central 04 260 1020	\$15, thanks to Hutt City Council (limited time only, check website for details)
Kapiti Coast	Otaihanga Resource Recovery Facility	220 Otaihanga Road, Otaihanga 04 298 5207	\$10, thanks to Kapiti Coast District Council
South Island			
NELSON			
Nelson	Baby on the Move	4 Akersten Street, Port Nelson 03 547 2555	\$10, thanks to Nelson City and Tasman District councils (1 seat/household/year, additional seats \$25)
CANTERBURY			
Christchurch North	Baby on the Move	515 Wairakei Road, Burnside 03 960 9752	\$25 RRP
Christchurch Central	Baby on the Move	87A Gasson Street, Sydenham 03 421 3243	
Rolleston	The Pines Resource Recovery Park	183 Burnham School Road 03 347 2026	\$15, thanks to Selwyn District Council
Rangiora	Southbrook Resource Recovery Park	284 Flaxton Road 03 313 5499	\$12.50, thanks to Waimakariri District Council. For Waimakariri residents only. Please bring proof of address to collection site.
Oxford	Oxford Transfer Station	46 High Street 03 311 9005	
Amberley	Amberley Transfer Station	52 Grays Road 03 314 8816	
Cheviot	Cheviot Transfer Station	91 Seddon Street 03 314 8816	\$10, thanks to Hurunui District Council. For Hurunui residents only. Please bring proof of address to collection site.
Culverden	Culverden Transfer Station	68 St Leonard's Road 03 314 8816	
Hanmer Springs	Hanmer Springs Transfer Station	637 Hanmer Springs Road (near the bridge) 03 314 8816	
Waiau	Waiau Transfer Station	116 Rotherham Road (near the bridge) 03 314 8816	
Timaru	Redruth Resource Recovery Park	23 Shaw Street 03 687 7200	\$5, thanks to Timaru District Council. For Timaru residents only. Please bring proof of address to collection site.
Geraldine	Geraldine Transfer Station	128 Te Moana Road 03 693 7694	
Temuka	Temuka Transfer Station	45 Wilmshurst Road 03 615 9629	
Pleasant Point	Pleasant Point Transfer Station	23 Beck Road 03 687 7200	
DUNEDIN			
Green Island	Green Island Landfill - Rummage Store	9 Brighton Road 03 488 5042	\$10, thanks to Dunedin City Council
Kaikorai	Baby on the Move	126 Kaikorai Valley Road 03 476 2222	

Recycling incentives offered by councils are for local residents only. Please bring proof of address to collection site.
All prices include GST. Limit of 4 seats per customer. Please contact SeatSmart for bulk loads.