

Household Garbage Table

Please follow all rules to help our community to stay clean and to reduce garbages.

April, 2017

- Garbage pick-up date: Check "household garbage calender" (distributed every March)
- Time: By 8 a.m.
- Place: At the designated station located in your area
- If you have any questions about separating garbages, please contact the city hall's Life environment division.

- Each garbage station is managed by each community. Please keep it clean.
- Please write your name on disignated garbage bags.
- The owner of the pets, ground or buildings dispose of dead animals.

Contact
Tarumizu cleaning Center
0994323100
Life environment division.
0994321297

	Type of garbage	How to dispose	Contents	Rules and Warnings	Date	
Burnable Garbage	① Burnable Garbage		<ul style="list-style-type: none"> ● Non-recyclable papers (dirty, wet, and processed paper) (Wastepaper, paper cup, paper plates, and pictures) ● Disposing hygienically (Diapers, pet's waste, sanitary products, cigarette butt, and desiccants) ● Plants, branches, wooden boards, and bamboo etc. ● Non-recyclable plastic products (Video tapes, Cassette tapes, combs, kitchen sponge, and refrigerant) ● Rubber and leather products etc. (Balls, gloves, bags, any shoes, and hoses) ● Non-recyclable clothes (Bathmats, stuffed animals, cushions, curtains, underwears, socks, stockings, and used sheets) (Chochin (recycle as much as possible), fireworks (which must be wet)) ● Food waste (Only shells, rice cakes, bamboo shoot, and bones) 	<ul style="list-style-type: none"> ※ Long strings and hoses must be cut under 50 centimeters. ※ Place branches under 50 centimeters and 15 centimeters thick in Burnable garbage bags or tie in bundles and bring in them to Tarumizu Cleaning Center directly. Unable to place in the designated garbage bags or tie in bundles should be brought to Kimotsuki Cleaning Center directly. (0994630168) (Not free) ※ Other garbages which are unable to place in the designated garbage bags should be brought to Tarumizu Cleaning Center directly as Oversized garbages. 	Once a week	
	② Non-burnable garbages		<ul style="list-style-type: none"> ● Pottery, glass, cup, broken glass, dirty bottles, and mirrors ● Lighters (used completely), broken light bulbs, and fluorescent lights 	<ul style="list-style-type: none"> ※ Broken glass should be wrapped in papers with writing 「キケン」 and dispose in designated garbage bags. 	Once a month	
Food waste	③ Food waste		<ul style="list-style-type: none"> ● Leftover and food waste (Leftovers which are too big should be disposed as Burnable Garbages) 	<ul style="list-style-type: none"> Drain all liquids completely. Do Not mix with any plastic. ※ Leftovers which are too big should be cut under 5 centimeters 	Three times a week	
Recyclable	Cans	④ Cans		<ul style="list-style-type: none"> ● All cans which have the mark of aluminium and steel 	<ul style="list-style-type: none"> ※ Rinse the inside. 	Anytime
	Bottles	⑤ Large glass bottles		● Shochu bottles	<ul style="list-style-type: none"> ※ Rinse the inside ※ Leave the label on and take off the cap. The cap should be disposed as metal products. ※ Separate all by color. 	
		⑥ Small Brown Glass bottles		● Bottles of energy drinks and seasonings		
		⑦ Clear glass bottles		● Clear bottles		
		⑧ Other color bottles		● Other color bottles		
	Papers	⑨ Cardboard		● Cardboard	<ul style="list-style-type: none"> ※ Get rid of pins and tapes on Cardboard. And tie string around it. 	Twice a month
		⑩ Newspapers Advertisements		● Newspapers and Advertisements etc.	<ul style="list-style-type: none"> ※ You can take newspapers to the designated station twice a week on the date recyclable garbages are picked up. 	
		⑪ Magazine books		<ul style="list-style-type: none"> ● Books, textbooks, magazines, and comic books etc. ● Brochures and calendar ● Catalog and envelope 	<ul style="list-style-type: none"> ※ Wet papers can't be recycled. In a rainy day, take out the garbages next date in case of the situation that your station has no roof. ※ Separate, stack and tie each category them with a rope. 	
		⑫ Copy papers		● Copy papers		
		⑬ Milk cartons		<ul style="list-style-type: none"> ● All cartons which have a mark → 	<ul style="list-style-type: none"> ※ Some supermarkets will receive the garbages. ※ Milk cartons should be opened and washed. 	
		⑭ Cardboard box Wrapping paper		<ul style="list-style-type: none"> ● All papers which have a mark → 	<ul style="list-style-type: none"> ※ Any plastic should be taken off. 	
		⑮ Other papers		<ul style="list-style-type: none"> ● Others which don't have the mark (shredded papers, postcards, business cards, receipt, toilet paper etc.) ● Papers coated in aluminium or plastic 	<ul style="list-style-type: none"> ※ Wash and dry them out. 	
	Plastic	⑯ Plastic bottles		<ul style="list-style-type: none"> ● All which have a mark "PET1" (Plastic bottles) 	<ul style="list-style-type: none"> ※ Take the labels and caps off, rinse the inside, and dry bottles out. 	Anytime
		⑰ Styrofoams		<ul style="list-style-type: none"> ● All which have a mark → ● White tray, color tray, styrofoams (Plastic bags, labels and caps of plastic bottles, bottles of shampoo, detergent and bleach) 	<ul style="list-style-type: none"> ※ Any dirty styrofoams should be washed and dried out. ※ The labels and caps should be disposed as styrofoams. ※ Big styrofoams should always be tied in a stack 	Twice a month
		⑱ Other styrofoams		<ul style="list-style-type: none"> ● Others which don't have the mark (Plastic plates, spoons, buckets, straws, bath goods, CD, DVD, toys, and pens) 	<ul style="list-style-type: none"> ※ Other styrofoams which are unable to place in the designated garbage bags should be brought to Tarumizu Cleaning Center directly. 	
	Metal	⑲ Clothes		● Clothes which have been washed	<ul style="list-style-type: none"> ※ There is no need to take off the buttons and zippers. 	Anytime
		⑳ Spray bottles Gas cans		<ul style="list-style-type: none"> ● Spray bottles of insecticide, etc ● Gas cans 	<ul style="list-style-type: none"> Spray bottles and Gas cans should be used completely. ※ If it's dangerous because of the rust, please contact the Life environment division. 	
		㉑ Metal products		<ul style="list-style-type: none"> ● Metal tableware, pots, knives, nails, and bottle caps ● Umbrella, aluminium foil, and hangers 	<ul style="list-style-type: none"> ※ Dispose them into the container for metal products. ※ Umbrellas don't need to be separated. 	
		㉒ Fluorescent lights		● Fluorescent lights	<ul style="list-style-type: none"> ※ Broken Fluorescent lights should be disposed as Non-burnable garbages. 	
㉓ Dry cell batteries			● Batteries	<ul style="list-style-type: none"> ※ DO NOT dispose of garbages except batteries. 		
㉔ Cooking oil		● Cooking oil	<ul style="list-style-type: none"> ※ Some impurities should be got rid of. DO NOT dispose of oil except cooking oil. 	Sun.~Fri. (Except New Year's holidays)		
㉕ Household appliance		<ul style="list-style-type: none"> ● Radio, hairdryer, fans, microwave, and video games ● Vacuum, phone, calculator, rice cooker, clock, and printer etc. 	<ul style="list-style-type: none"> ※ DO NOT dispose of TV, refrigerator, air conditioner, washing machine, and laptop. Batteries should be taken off and disposed of ㉓ 			
㉖ Burnable oversized garbages	<ul style="list-style-type: none"> ※ These garbages should be brought to Tarumizu Cleaning Center directly. (Free) 	<ul style="list-style-type: none"> ● Blanket, futon, carpet, rug, ※ These must not be wet ● Wooden desk and shelves ● Bicycle and heater ● Desk and chairs which are made of steel 	<ul style="list-style-type: none"> If you are unable to bring garbages to Tarumizu Cleaning Center directly, please contact here. (Not free) Ono store 0994350002 Osumi Industry 0994325738 Koyo 0994324779 			
㉗ Non-Burnable oversized garbages						
<p>Non-collectable garbages</p> <p>Household appliances (TV, refrigerator (freezer), air conditioner, and washing machine (dryer)) should be asked the store for disposing.</p> <p>If the store that you bought the product can't receive the garbages, you can bring them to the designated place or contact the special handlers.</p> <p>A group: Mochimasu Industry (470 Kamitakakuma, Kanoya city) 0994452690 B group: Kurume Transportation (750-17 Naganoda, Kanoya city) 0994416251</p> <p>Computers (desktop, laptop, CRT displays, LCD displays) ※ Each computer manufacturer collects and recycles used computers. (Not free)</p> <p>General wastes from business activities ※ Please call the above number to have them disposed. (Not free)</p> <p>Industrial waste (woods, concretes, roof tiles, bricks, iron tin roofs, Insulations and any construction items) ※ Please call the above number to have them disposed.</p> <p>Medical waste, infectious waste, medicine, environment and fishery plastic sheets, bottles of agricultural chemicals</p> <p>Machinery oil, paint and coating, extinguisher, oil cans, rocks and any kind of industrial waste</p>						