

Garbage Separation Dictionary

Reference Book of Separating and Sorting of Garbage

—Isesaki City—

Garbage Separate Dictionary Contents

1P	Follow the Rules for Garbage Disposal	
2P	Let's Learn about How We Recycle Waste in Isesaki!	
3P	Reduce Food Waste	
4P	Reduce Food Waste and Garden Waste	
5P	Separating Paper for Recycling	
6P	Separating Paper for Recycling	
7P	Plastic Recycling	
8P	Recycling Electronic Waste and Clothes	
9P	About Garbage from the Office • Disposal of Dead Animals	
10P~11P	Recycle Project in Isesaki~Story of Wasted Resources~	
12P	About 4R's (R efuse, R educe, R euse, and R ecycle)	
13P~36P	Garbage Separation Index	
37P	The Way of Disposing Oversized Garbage	
38P	Items which Needs Special Caution when Disposing	
39P~42P	Items which Isesaki City cannot Accept	
43P	Place for the Collection of 4 Home Electronics (Name of the particular contractors)	
44P	Items which are Accepted Once a Year (Paid-for)	

Inquiry

Isesaki City Office Environmental Department Environmental Policy Division
kankyou@city.isesaki.lg.jp

〒372-8501 Iseakishi Imaizumicho 2-410 TEL.0270-27-2732 FAX.0270-24-5253

Seisou Recycle Center 21 seisou-c@city.isesaki.lg.jp

〒372-0824 Iseakishi Shibamachi 954 TEL.0270-32-3166 FAX.0270-32-3068

Follow the Rules for Garbage Disposal

Use **designated garbage bags** and separate properly.

Burnable

Non-burnable

Bottle

Can

Please take out the garbage **before 8:30 a.m.** on collection day **at the designated place.**

※Garbage from stores, restaurants, or offices cannot be accepted at the garbage station.

※If you want to know the collection day, please refer to the "Garbage Calendar" issued on March every year.

If you do not know the location of the "Gomi Station", please ask your neighbor, neighborhood association, or the environmental educator.

Please contact the environmental policy division if you want to know the contact information of the environmental educator.

※Environmental educator plays a role in improving the living environment and preserving the environment of your ward.

Each ward should have and maintain "Gomi Station".

Please keep it as neat as possible, so everyone can use it easily.

Furthermore, please put the garbage inside the net to prevent the spilling of garbage if there is a net.

Let's Learn about How We Recycle Waste in Iseaki!

How Much Waste is in Iseaki ?

Thanks to the increasing awareness of environmental issues, the amount of waste in Iseaki is gradually decreasing (Graph ①). However, the average amount of waste per person is 958g a day. In Gunma prefecture, the amount of waste per person is 1,050g and this is the fourth-worst record nationwide. Iseaki city records 991g and this is worse than the national average. (Graph ②). We are trying hard to reduce the waste more than ever.

A change of amount of garbage (Graph ①)

Amount of daily waste per person (Graph ②)

Types of things included in garbage are ... ?

It costs 1.5~1.6 billion yen to maintain and operate waste incineration plants and collect garbage every year.

Reducing the amount of waste can lessen the burden and make the cost for garbage disposal go down.

85% of the entire garbage in Iseaki is burnable garbage.

When dividing the garbage into percentages, about 40% of it is from the kitchen. (Refer to the graph written right.) Followed by paper, plastic, wood・bamboo・straw, clothes. All of these are rich in resources.

Important
Point

『Resources gained: Mixed vs Sorted Waste』

We will describe our policy and reasons of reducing garbage depending on the types from next page.

Recycle Promoting Character

Let's Reduce Food Waste

Reasons for Reducing Garbage is ... ?

Reduce Water Content of Kitchen Garbage !

About 80% of food waste contains water.

A big way to reduce water in waste is to drain the water out of the sink's waste catch!

- ① Which reduces the weight of garbage (Makes it easy to take out)
- ② Water in food waste may give off a bad smell, so if you drain the water off, you can prevent the bad smell.
- ③ Combustion efficiency is improved.

1. Do not get the garbage wet!

If you peel skin of the vegetable before wash, you can throw them away as burnable garbage.

2. Dry

Before throwing away, please dry used tea leaves, tea bags, or skins of vegetables or fruits.

3. Squeeze

Squeeze the sink net before putting it in the garbage.

Eliminate Food Waste !

Food that has passed the freshness date and that is left over is thrown away as kitchen garbage. Please keep in mind not to buy too much food. Try to make full use of the food and not to have leftover food.

Compost Kitchen Garbage !

Let's try making a garden or gardening using composted kitchen waste.

Isesaki city will issue an incentive to those who bought a garbage disposal machine.

Please refer to the next page.

Let's Reduce Food Waste and Garden Waste

About Incentives for Garbage Disposal Unit and Crushing Machine

Isesaki city issues an incentive to those who bought a garbage disposal unit or branch/leaf crushing machine.

Garbage Disposal

Composting Unit
(Include EM type)

Manual type or
Electrical Disposal

Disposer

Branch/leaf crushing machine

○You can receive half the amount of the purchase price (Including consumption tax).

However, it is limited to 20,000 yen.

○Incentives are limited to 40,000 yen per household.

You can receive it if you fall under these conditions:

1 composting unit and 1 crushing machine = 40,000 yen

2 composting units (Including EM type) = 40,000 yen

1 composting unit and 1 manual or electric disposal = 20,000 yen.

○Application will only be allowed until one year from the date purchased written in the receipt.

Necessary Items for Applying

- 1 Receipt which has applicants name, product name and manufacturer's name
- 2 ID Card
(Which has your address)
- 3 Hanko
- 4 Bank book
- 5 Application form and bill
(Prepare it at the city office)

If you have any questions, please ask the Environmental Policy Division (*Kankyo Seisakuka*).

Precautions of setting up a disposer

○If you want to place a disposer, your area must have a water treatment system or a wastewater treatment tank.

○About setting up the disposer, please file an application form to the Sewerageworks Management Division (*Gesuidou Kanrika*) in advance.

You need to go through an inspection for completion of construction. Please make an appointment to the designated contractor.

If you have any questions, please ask the Sewerageworks Management Division (*Gesuidou Kanrika*) (TEL:0270-27-2776) .

Recycling Paper

What is Resource Collection in the Neighborhood (*Shigen Kaisyu*)?

Each ward collects resources once a month.

Please sort them and bring them to the designated place.
Isesaki city will subsidize 8 yen/kg to promote recycling resource in the neighborhood.

※About the day and place of collection, please ask the environmental educator in your area.

Collected Items

● Newspaper ● Magazine ● Cardboard ● Miscellaneous paper ● Carton ● Clothes ● Plastic bottle (Except Akabori Area)

What is Group Collection ?

A group collection is a non-profit organization such as an organization for childrearing called "*Kodomokai Ikuseikai*", an organization for aged called "*Roujinkai*", PTA or volunteer group makes a contract with a collection operator and collects miscellaneous paper on its own.

To promote group collection, Isesaki city will subsidize 8 yen/kg and support their activity.

Collected Items

● Newspaper ● Magazine ● Cardboard ● Miscellaneous paper ● Carton

To receive incentives, you need to register the group in advance. Please contact the Environmental Policy Division (*Kankyo Seisakuka*).

As a part of group activity, please make good use of this incentives.

What is Storage Warehouse of Resource?

Storage warehouse of resource is a warehouse which is placed at the public facility to promote recycling.

Please cooperate with reducing the amount of waste and recycling the resource by using a storage

Collected Items

● Newspaper ● Magazine ● Cardboard ● Miscellaneous paper ● Carton ● Clothes

Cautions

Please try to keep clean and tidy. When using a warehouse at the nursery school, please call to the staff.

Place

City office, Branches (Akabori • Azuma • Sakai)
Community Center(*Kominkan*) (Kita • Minami • Uehasu • Moro • Misato • Miyagou • Nawa • Toyouke • Akabori • Azuma • Sakai • Sakai Uneme • Sakai Shimamura • Sakai Goushi • Sakai Higashi) Nursery School (Daini • Daisan • Daiyon • Sakai Hinode • Sakai Iyoku)
Kasuri no Sato, Waterworks Bureau

Available Day and Time

Weekdays: 8:30 a.m. ~ 5:00 p.m.

(Except national holidays and new year holiday)

※Available time is until 4:30 p.m. at Azuma branch office.

9:00 a.m.~10:00 p.m. at Kasuri no Sato

Let's Recycle Miscellaneous Paper

What is miscellaneous paper ?

Except newspaper (include flyer in newspaper), magazine, cardboard, paper carton are called miscellaneous paper.

Wrapping Paper

Paper bag

Poster

Calendar

Paper Box

There are various types of miscellaneous paper

Handle (made from plastic or vinyl etc.)

Metal things

※Please remove plastic/metal clasps etc.

Things which are not Classified as Miscellaneous Paper

Waterproof Paper

Picture

Crimped Postcard

Thermal Paper

Carbon Paper

Paper with a strong odorant

- Coated Paper
- Foil Paper
- Dirty Paper

※These items are difficult to recycle, so please dispose of them as burnable garbage.

Miscellaneous Paper Collection

To have miscellaneous paper collected, we recommend you to place a paper bag next to the trash can and sort them.

It is convenient for you to use a paper bag because it is also miscellaneous paper.

Let's Recycle Plastic

(We do not collect plastic at Akabori Area)

A Common Mistake of Sorting Plastic —Part 1

Sometimes PET bottles are put in the plastic garbage bag incorrectly. PET bottles are created from single material and they will be reuse in various items such as films, labels, containers, packing bands, neck-ties or working clothes.

Please dispose PET bottles on collection day.

A Common Mistake of Sorting Plastic —Part 2

Videotapes • CDs

Toys which are made from plastic
(Plastic models)

Plastic buckets
Planters

Stationary made from plastic
Ball-point-pens • Binders

Plastic hangers

Sorting plastic garbage is based on the "Containers and Packaging Recycling Law". As according to its name, collected items are container and packaging. This law was originally made for suppressing the pollution for containers or packaging.

Therefore, those items written above cannot be disposed as plastic garbage.

Points

① You can dispose of the plastic items which have a symbol or mark shown on the right side.

Ex) Pla mark

② Consume fully and rinse out or wipe off the inside.

(You do not have to remove stickers such as the price tag or label.)

※Follow both rules written above; otherwise, it will become illegal garbage and cannot be collected.

※If it doesn't meet the requirements, please dispose of it as burnable or non-burnable garbage.

Let's Recycle Electric Waste and Clothes

Recycle Small Waste Electrical and Electronic Equipment

The enforcement of act on "Promotion of Recycling of Small Waste Electrical and Electronic Equipment", we have started collecting digital cameras, game consoles, which contain rare metals or precious metals from 2013. You can use a collection box which is placed at a public facility such as city office or other government buildings.

Places

City office, Branch office (Akabori • Azuma • Sakai)
Community Center (Kita • Misato • Akabori • Azuma • Sakai Uneme • Sakai Goushi • Sakai Higashi)
Seiso Recycle Center 21, Kasuri-no-Sato,
Civil Service Center Miyako

Items

An item which is under 30cm × 15cm.
(Ex) Digital Camera, Video Camera, Video Game, Digital Audio Player, CD • MD Player, IC • Tape Recorder, Telephone Set, Electronic Dictionary, Electronic Calculator etc.

Cautions!!

If a small appliance has private information, you cannot dispose it.
Please remove dry cell or battery.

You can dispose it as a non-burnable garbage as in the past.

We select and collect small waste electrical and electronic equipment from the non-burnable garbage.

Recycle Clothes

From 2014, the entire areas of Isesaki have started collecting clothes. You can dispose of curtains, bags, shoes or blankets as recyclable clothes. Collected items are exported to overseas as used clothes or recycled as waste cloth.

Items

Clothes such as T-shirts • Sweaters • Skirts, Stuffed toys, Bags, Blankets

Disposing Method

Please put clothes in the designated plastic bag (only for "Cans").

Cautions

- Wash and dry before putting out.
- Tie up the plastic bag tightly.
- We do not collect on rainy days. Please bring them out on the next month or use the waste center (refer to the page 5).
- Bind oversized items such as curtain or blanket with a rope/twine.
- Do not remove buttons, zippers or curtain hooks.

About Business-Related Garbage ・ Disposal of Dead Animals

Classification of the Waste

Waste is classified into two categories. One is domestic general waste and the other is business-related waste (such as restaurant, store, company, hospital, or pharmacy waste). Business-related waste is classified into business-related general waste or industrial waste. Iseaki city cannot dispose of industrial waste.

Method of Disposal for Business-Related Garbage

Pursuant to the provision of “Waste Management and Public Cleansing Act Article 3”, business-related garbage should be disposed appropriately by the company. Regardless of the amount, business-related garbage cannot be disposed at the “Gomi (garbage) station”.

Please dispose the waste appropriately in one of the following ways.

○ Person from the company directly bringing waste to Kiryu City Clean Center.

※Fee Under 100kg : 120yen/10kg
Over 101kg : 200yen/10kg
Ex) If it is 110kg, it costs 2,200yen.

○ Ask for the general waste disposer to collect and transport them.

※About the general waste disposer, please refer to the Website.

Disposal of the Dead Animals

If you are the owner...

If a pet such as dog or cat dies, please bring the dead body to Kiryu City Clean Center directly.

Fee: Dog 510yen/body Cat 200yen/body

※They do not return its ashes.

If you want to bury its ashes, please contact Sakai Seien (Sakai Crematorium) (TEL : 0270-70-6000).

If you do not know its owner

If you find a dead animal on the road, please contact *Seiso Recycle Center 21*. Our staff will collect it, so please tell us the details.

If you find a dead animal in a private area, the land owner should dispose of it. City office staff will not enter that area and collect it.

Recycling Project in Isesaki

Resources which you have sorted are carried to Seiso Recycle Center 21 or private facility.

Garbage Truck

Collected resources are treated adequately and can be made again to a new product.

About 4R's

What is 4R?

Have you ever listened or seen "3R"?

3R means **Reduce**, **Reuse** and **Recycle**. In Iseaki, we added **Refuse**. Please do not buy too many items and refuse if you do not need it.

Refuse

- Refuse excessive packaging
- Bring a reusable shopping bag ("My bag") and refuse plastic shopping bags.

Refuse unnecessary items and reduce the amount of garbage.

Reduce

- Do not use disposable products, rather use refillable ones.
- Do not leave remaining food or residue.

Reduce the amount of waste

Reuse

- If something is broken, repair or mend it and use it.
- If it goes unused, please bring it to a flea market or a recycle shop.

Try to reuse items and reduce the amount of garbage.

Recycle

- Recycle kitchen garbage or pruned branches as compost
- Sort empty cans, empty bins, cartons, pet bottles, containers or plastics and recycle them.

Try to effectively utilize resources.

The garbage sorting dictionary is shown on the following page. To reduce the amount of garbage, please sort them properly.

If you have any questions, please contact *Seiso Recycle Center 21* (TEL :0270-32-3166) or the *Environmental Policy Division(Kankyo Seisakuka)* (TEL :0270-27-2732).

	Items	Material・Form・Category	Disposal Method	Points on Disposal
あ	IH coking heater	Desktop	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Ice box	Made from foaming polystyrene・plastic	Burnable	If there is no [Pla] mark, dispose it as burnable garbage.
	Ice pillow	Refrigerant	Burnable	
	Iron (Hair iron)	Made from metal・plastic	Non-burnable	
	Iron board		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	 Empty box	Cardboard・Thick paper	Waste paper (Cardboard or miscellaneous paper)	Tie them with rope. About miscellaneous paper, refer to page 6.
	Accordion curtain		Oversized garbage	
	Scaffold board		Not collected by Isesaki city	Schedule a contractor or a specialized company for pick up.
	Asphalt felt	Building material	Not collected by Isesaki city	Schedule a contractor or a specialized company for pick up.
	Asphalt roofing	Building material	Not collected by Isesaki city	Schedule a contractor or a specialized company for pick up.
	 Adapter	Home electric appliances	Non-burnable	
	Oil	 Edible oil (Vegetal)	Waste edible oil	Put it into a PET bottle and tighten the lid.
		Edible oil (Animal)	Burnable	Absorb oil in cloth or paper or use a solidifying agent.
		Car oil・Machine oil	Burnable	Absorb oil in cloth or paper or use a solidifying agent. If a dealer changed the oil, we cannot accept it.
	Rain gear (Raincoat)		Burnable	
	Shutter	Made from metal・wood	Oversized garbage	Up to 10 sheets in a day.
	Drainpipe	Made from plastic	Burnable	Cut it into shorter than 70cm. If a dealer changed the drainpipe, we cannot accept it.
		Made from metal	Oversized garbage	If a dealer changed the drainpipe, we cannot accept it.
	Net (net bag)	Made from plastic	Burnable	
		Made from metal	Non-burnable	Roll up or fold up it.
	Knitting machine		Oversized garbage	Up to 2 machines in a day.
	Window screen	Made from aluminum・wood	Oversized garbage	Up to 10 sheets in a day.
	Album	Made from paper・plastic	Burnable	Remove the metal parts and dispose it as non-burnable garbage.
	Aluminum sash		Oversized garbage	Up to 10 sheets in one day.
	Aluminum dish・pan		Burnable	
	Aluminum foil	Aluminum・Cutting part of the box	Burnable	
		 Box・Core (Thick paper)	Waste paper (Miscellaneous paper)	Refer to page 6.
	Safety shoes		Burnable	
	Antenna		Non-burnable	Take it apart and make it shorter than 2m.
	Amplifier	For sound equipment	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
い	Seedling box		Burnable	
	Stone	Paving stone・Stepping stone	Not collected by Isesaki city	Schedule a specialized company for pick up.
	Clothes chest	Made from paper・wood・plastic	Burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Asbestos		Not collected by Isesaki city	Schedule a specialized company for pick up.
	Asbestos-covered mesh		Not collected by Isesaki city	Schedule a specialized company for pick up.
	Chair	Made from wood・metal	Oversized garbage	Up to 10 chairs in one day.
	Board (except construction waste)	Remaining materials from DIY	Burnable	Cut it shorter than 70cm.
	Unicycle/Wheelbarrow	Playground equipment・Cargo carriage	Oversized garbage	
	Sake bottle (1.8 ℓ)	Soy sauce・Sake	Bottle	Rinse the inside.
	18 ℓ can (called "Ittokan")		Non-burnable	Consume it fully and rinse the inside.
	Doghouse/Kennel	Made from wood・plastic	Burnable	Take it apart and make it shorter than 70cm.
		Made from metal	Non-burnable	Take it apart and make it shorter than 70cm.

	Items	Material・Form・Category	Disposal Method	Points on Disposal
い	Carcass of dog		Bring it to Kiryu city clean center directly. 510 yen/body	
	 Clothes		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Garment drying machine	Applicable to Home Appliance Recycling Law	Not collected by city	Refer to P 4 2 ~ 4 3
	Denture		Burnable	
	 Earphones		Non-burnable	
	Ink cartridge	Same as inked ribbon	Burnable	
	Intercom		Non-burnable	
う	Window fan		Oversized garbage	
	Window air conditioner	Applicable to Home Appliance Recycling Law	Not collected by city	Refer to P 4 2 ~ 4 3
	Pruned branches	Twig・Leaves	Refer to P37	
	Flowerpot (Scrape the soil)	Unglazed・Ceramics etc.	Non-burnable	If it is made from plastic, dispose it as burnable garbage.
	Prop (for gardening)	Made from metal	Non-burnable	Take it apart and make it shorter than 2m.
		Made from plastic	Burnable	Make it shorter than 70cm.
	Wet suit		Burnable	
	Float	Made from rubber・vinyl	Burnable	Deflate air and roll it.
	Millstone/Mortar	Made from wood	Not collected by city	Ask the waste service company.
	Wood deck		Burnable	Cut it under 70cm length, 15cm diameter and tie them.
	Watch		Non-burnable	Bring button cell battery to the selling store.
	Baby carriage		Oversized garbage	
	Urethane foam mattress		Burnable	
	 Sneaker	Made from cloth・synthetic leather	Waste paper (Clothes)	Scrape mud. A shoe without its fellow can't be collected. If it is dirty, dispose it as burnable garbage.
	Exercise tool	Treadmill・exercise bike・	Oversized garbage	
		Bench press etc.		
え	Air gun (Air soft gun)	Made from plastic	Non-burnable	
	Air mattress	Made from plastic	Burnable	Deflate air and roll it.
	Air conditioner	Applicable to Home Appliance Recycling Law	Not collected by city	Refer to P 4 2 ~ 4 3.
	Tree branches and leaves		Refer to P37	
	Tube paint	Made from plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	 Picture book		Waste paper (Magazine)	Tie them with rope.
	M D (Mini disc)	Disc・Case	Burnable	MD player is disposed as non-burnable garbage.
	LED (Bulb・Fluorescent tube type)		Non-burnable	If it is broken, wrap it with paper and write "Danger" with a red pen.
	Electric guitar		Oversized garbage	
	Electronic organ		Oversized garbage	Up to 2 organs in a day.
	PVC pipe	Water pipe etc.	Burnable	Cut it shorter than 70cm.
	PVC products	General goods・Toy etc.	Burnable	Cut it shorter than 70cm.
	Chimney	Made from metal	Oversized garbage	
	Pencil		Burnable	
	Pencil sharpener		Non-burnable	
お	Oil	Engine oil・Machine oil	Burnable	Absorb the oil in cloth or use a solidifying agent. If a store staff changes the oil, it can't be collected.
	Oil can		Non-burnable	Consume it fully and rinse the inside.
	Oil heater		Not collected by city	Schedule a contractor or a specialized company for pick up.
	Lounge suite		Oversized garbage	
	Audio set		Oversized garbage	

	Items	Material・Form・Category	Disposal Method	Points on Disposal
お	Motorcycle	Applicable to Automobile Recycle System	Not collected by city	Refer to P39
	Toaster oven		Non-burnable	
	Microwave oven		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	<small>小型</small> Table clock		Non-burnable	Dispose dry cell as hazardous materials.
	Tub/Bucket	Made from wood・plastic	Burnable	
	<small>資源</small> Rolled, moist hand towel	Made from cloth	Waste paper (Clothes)	If it is made from paper or it is dirty, dispose it as burnable garbage.
	Ladle	Made from wood・plastic	Burnable	
		Made from metal	Non-burnable	
	Fallen leaves		Burnable	
	Tea packing bag	Made from plastic	Burnable	
	Tea canister	Made from wood	Burnable	
		Made from steel	Can	Rinse the inside.
	<small>資源</small> Obi (Sash worn with a kimono)		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Tray	Made from wood・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Potty	Made from plastic	Burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Diaper (include cover)	Made from paper・cloth・plastic	Burnable	Remove filth.
	Toy	Made from wood・cloth・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Cage (for pet)	Made from metal	Non-burnable	Take it apart and make is shorter than 70cm.
	Foldaway bed		Oversized garbage	Up to 2 beds in a day.
	Organ		Oversized garbage	Up to 2 organs in a day.
	Music box		Non-burnable	
	Grater	Made from plastic	Burnable	
		Made from metal	Non-burnable	
	Bowl	Made from wood・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Water heater	If it is installed on the roof, it can't be collected.	Oversized garbage	If a store staff changes the oil, it can't be collected.
	Thermometer	Alcohol type	Non-burnable	If it is mercury type, ask the waste service company.
か	Curtain	<small>資源</small> Made from chemical fiber・cloth	Waste paper (Clothes)	If you cannot put it into a designated plastic bag, tie them with rope. If it is dirty, dispose it as burnable garbage. (Cut it shorter than 5m and tie them.)
		Curtain rail	Oversized garbage	Make it shorter than 2m.
	Cart(Electric tricycle・four-wheel vehicle)	For elderly person etc.	Oversized garbage	About the battery, consult with a selling store.
	Carpet	Made from chemical fiber・cloth・electric type	Oversized garbage	Roll it up and bind it at 3 locations.
	Sea shell		Burnable	
	Care bed		Oversized garbage	Up to 2 beds in a day.
	<small>小型</small> Flashlight		Non-burnable	Dispose dry cell as hazardous materials.
	Cotton-stuffed quilt with sleeves		Burnable	
	Body warmer	Made from metal	Non-burnable	
	Mirror		Non-burnable	If it is broken, wrap it with paper and write "Danger" with a red pen
	Square timber (except construction waste)	Remaining materials from DIY	Refer to P 37	
	Frame	Made from wood・plastic	Burnable	Dispose glass parts as non-burnable garbage.
	Umbrella		Non-burnable	
	Humidifier		Non-burnable	
	Snack can, box, bag	Can・box (steel・aluminum)	Can	
		<small>資源</small> Box (Cardboard)	Waste paper (Miscellaneous paper)	Refer to P6.
		Wrapping film・bag・tray	Burnable	

あ
う
おか
く
こさ
す
そた
と
とな
のは
ほま
もや
よら
ろ

わ

	Items	Material・Form・Category	Disposal Method	Points on Disposal
か	Gas cylinder (Propane)		Not collected by city	Schedule a contractor or a specialized company for pick up.
	Gas stove		Oversized garbage	If a store staff changes, it can't be collected.
	Gas water heater		Oversized garbage	If a store staff changes, it can't be collected.
	Gas stove (cooker)		Oversized garbage	If a store staff changes, it can't be collected.
	Guard for cooking range	Made from aluminum	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Complex fertilizer (for home use)	Used for kitchen garden	Burnable	
	Cassette tape		Burnable	
	Cassette deck		Non-burnable	
	Gas canister		Spray can	Consume it and pierce the can.
	Gasoline		Not collected by city	Consult with a gas station・selling store.
		Can only	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	 Catalog	Made from paper	Waste paper (Magazine)	If it is small amount, dispose it as miscellaneous paper.
	Activated charcoal	For home use (Filtering apparatus for water tank, water rifier etc.)	Burnable	
	Utility knife		Non-burnable	Wrap the edge of the knife with paper and write "Danger" with a red pen.
	Cutting board	Made from wood・plastic	Burnable	
	Raincoat		Burnable	
	Cup noodle container	Made from paper・styrofoam	Burnable	
	Wire netting		Non-burnable	Roll to a small dimension or break it.
	Hammer		Non-burnable	
	Metal wire scrub brush	Made from metal	Non-burnable	
	 Bag	Made from cloth・leather・synthetic leather	Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Thumbtack		Non-burnable	
	Vase	Made from pottery・metal	Non-burnable	If it is made from plastic, dispose it as burnable garbage.
	Wallpaper		Burnable	Make it shorter than 2m.
	Iron pot	Made from metal	Non-burnable	
	Sickle		Non-burnable	Wrap the edge of the knife with paper and write "Danger" with a red pen.
	Paper cup, paper plate		Burnable	It is subjected to water-resistance, so dispose it as burnable garbage.
	Razor	Made from metal・plastic	Non-burnable	Wrap the edge of the knife with paper and write "Danger" with a red pen.
	Household Shinto altar (shelf)		Burnable	Take it apart and make it shorter than 70cm.
	Papier-mâchéé		Burnable	
	Paper pack container	 Milk・Juice etc.	Waste paper (Carton)	Rinse and open the carton and dry it.
		It its inside is aluminum foil	Burnable	
	 Paper bag		Waste paper (Miscellaneous paper)	Refer to P6.
	Packing tape	Tape	Burnable	
		 Core	Waste paper (Miscellaneous paper)	Refer to P6.
	 Camera		Non-burnable	Remove the battery.
	Mosquito net		Burnable	
	Colored box containing multiple shelves	Made from wood	Oversized garbage	
	Karaoke set		Oversized garbage	
	Glass	Sheet glass・cups	Non-burnable	Wrap it with paper or cloth. Up to 1 bag in a day.
	Glass door		Oversized garbage	Up to 10 doors in a day.
	Pruning shears		Non-burnable	Wrap the edge of the knife with paper and write "Danger" with a red pen.
	Garage	Made from paper	Oversized garbage	Take it apart and make it shorter than 2m.
	 Calendar		Waste paper (Miscellaneous paper)	Refer to P6.

	Items	Material ・ Form ・ Category	Disposal Method	Points on Disposal
か	Tile		Non-burnable	Up to 10 tiles in a day. If a store staff changes, it can't be collected.
	Can ※We ask for your cooperation in collecting aluminum and steel cans at resource recovery in the neighbourhood.	Aluminum・Steel can	Can	Rinse the inside.
		Gas canister	Spray can	Consume it and pierce the can.
		Spray can	Spray can	Dispose the lid as burnable garbage.
		18ℓ can (<i>Ittokan</i>)	Non-burnable	Empty the can.
		Drum can	Oversized garbage	Empty the can. Up to 2 cans in a day.
	Ventilator	Main part	Oversized garbage	Dispose the filter (cover) as burnable garbage.
	Can opener	Made from metal	Non-burnable	
	Dryer	For the dishes・duvet	Oversized garbage	
		For clothes (Applicable to the Home Appliance Recycling Act)	Not collected by city	Refer to P 4 2 ~ 4 3.
	Desiccant (Dehumidification agent)		Burnable	
	Can	Made from steel・aluminum	Can	Rinse the inside.
	Thermal paper	Receipt・FAX paper	Burnable	Not disposed as miscellaneous paper.
き	Signboard	Made from wood・plastic	Burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
		Made from metal	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
				It is subjected to water-resistance, so dispose it as burnable garbage.
	Wrapping package of canned beer		Burnable	
	Wood	Long wood (Diameter is under 15cm)	Refer to P37.	
		Twig・Leaves	Refer to P37.	
		Diameter is over 15cm・Roots	Refer to P37.	
		Rectangular lumber・Lumber・Log (Used for construction)	Refer to P37.	
	Keyboard	For instrument	Oversized garbage	
		For PC	Non-burnable	
	Key ring	Made from wood・plastic	Burnable	
		Made from metal	Non-burnable	
	Guitar		Oversized garbage	
	Kickboard		Non-burnable	
	Wooden hammer		Burnable	If you cannot put it in the designated plastic bag, dispose it as oversized garbage.
	Kitchen mat		Burnable	
	Serving cart		Oversized garbage	
	Mallet		Oversized garbage	Cut it under 70cm length, 15cm diameter.
	Wooden box		Oversized garbage	Take it apart and make it shorter than 70cm.
	 Kimono		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Stepladder	Made from wood・bamboo	Burnable	Take it apart and make it shorter than 70cm.
		Made from metal	Oversized garbage	
	Cabinet		Oversized garbage	
	Carrier	For car	Oversized garbage	
	Roller (carrying) bag	For trip・pet	Oversized garbage	
	Gas for camping		Spray can	Consume it and pierce the can
	Tea pot	Unglazed・ceramics・metal	Non-burnable	
	Hot water supply		Oversized garbage	If a store staff changed, it can't be collected.
	 Milk carton		Waste paper (Carton)	Rinse, open and dry it.
	 Textbook		Waste paper (Magazine)	Tie them together.
	Kyokabe	(*Kyokabe is one of Japanese clay wall for the Japanese traditional architecture.)	Not collected by city	Schedule a contractor or a specialized company for pick up.

あ
おか
こさ
そた
とな
のは
ほま
もや
よら
ろ

わ

	Items	Material・Form・Category	Disposal Method	Points on disposal
き	Dresser		Oversized garbage	
	Goldfish bowl	Made from glass	Non-burnable	If it is broken, wrap it with paper and write "Danger" with a red pen.
		Made from plastic	Burnable	
	Safe	Portable	Non-burnable	
		Refractory	Oversized garbage	Dimension is about 60cm square. Schedule a contractor or a specialized company for pick up.
く	Pile	Made from stone	Not collected by city	Cut it under 70cm long, 15cm diameter and tie them.
		Made from wood・plastic	Burnable	
	Air pump	For bicycle・ball	Non-burnable	
	Air gun		Non-burnable	
	Air purifier		Oversized garbage	
	Cool box	Made from plastic	Burnable	Wrap it with paper and write "Danger" with a red pen.
	Nail		Non-burnable	
	Nail puller/pincers		Non-burnable	
	Grass/Weed		Burnable	Remove mud and dry it.
	Mower	Remove fuel, if it is engine type.	Oversized garbage	
	Chain	Made from plastic	Burnable	
		Made from metal	Non-burnable	
		Tire chain	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Skewer・Spit・Comb	Made from bamboo・wood・plastic	Burnable	
		Made from plastic	Non-burnable	
	Pharmaceutical packaging	 Made from paper・plastic	Waste paper (Miscellaneous paper)	Refer to P6.
	Lipstick		Burnable	If it is made from metal, dispose it as non-burnable garbage.
	 Shoes (Except rain boots)	Made from leather・synthetic leather	Waste paper (Clothes)	Remove mud. One of the shoes is not acceptable. If they are dirty, dispose them as burnable garbage.
	 Socks		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	 Cushion		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Rake		Burnable	Make it shorter than 70cm.
	Glove	Made from leather・synthetic leather	Burnable	
	Christmas tree	Made from plastic	Burnable	Make it shorter than 70cm.
	Clip	Made from metal	Non-burnable	
	Wheel chair		Oversized garbage	
	Grating		Non-burnable	
	Crayon		Burnable	
	Glow lamp		Non-burnable	
	Wallpaper		Burnable	Make it shorter than 2m.
	Work glove		Burnable	
け	Fluorescent tube		Hazardous materials	
	Fluorescent light	Made from metal・plastic	Non-burnable	Dispose fluorescent tube as hazardous materials.
	 Calculator		Non-burnable	Bring button cell battery to the selling store.
	Cellphone		Not collected by city	Bring it to the selling store.
	Wool yarn		Burnable	
	Cage (for pet)	Made from plastic・metal	Oversized garbage	
	Tube type cosmetic container, cosmetic bottle	Made from plastic	Burnable	
		Made from metal	Non-burnable	Consume it fully and rinse the inside.
		Made from glass	Bottle	Consume it fully and rinse the inside.

	Items	Material・Form・Category	Disposal Method	Points on disposal
け	 Game machine	For home use only	Non-burnable	
	Shoe cupboard		Oversized garbage	
	Ketchup container	Made from plastic	Burnable	
	Blood pressure monitor	 Electronic	Non-burnable	If it is mercury type, ask the waste service company.
	Doormat	Made from rubber・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Home health appliance		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Pinholder (for flower arrangement)		Non-burnable	Wrap it with paper and write “Danger” with a red pen.
	Kendo implements	Kote (Kendo gloves)・Kendo costume・Shinai (Bamboo sword)	Burnable	Make it shorter than 70cm.
Men (Kendo mask)・Do (Kendo breastplate)		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.	
All implements (Outfit)		Oversized garbage		
こ	Cultivator		Not collected by city	Schedule a specialized company for pick up.
	Tool		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Tool box	Made from metal	Non-burnable	If it is made from plastic, dispose it as burnable garbage.
	 Flyer		Waste paper (Newspaper)	Tie them with newspaper
	Tea canister	Wrapping (Plastic)	Burnable	
		 Individual packaging・Outer box (made from paper)	Waste paper (Miscellaneous paper)	Refer to P 6.
		Can (Steel)	Can	Rinse the inside.
	Cord (cord reel)		Non-burnable	
	Plywood (Except construction waste)	Remaining materials from DIY.	Oversized garbage	Make it shorter than 70cm.
	Coffee bottle		Bottle	Rinse the inside
	Lid of coffee bottle	Made from plastic	Burnable	
	Coffeemaker		Non-burnable	
	Small sized boiler		Oversized garbage	If a store staff changes, it cannot be collected. Up to 2 boilers in a day.
	Rush mat	Made from rush・vinyl	Oversized garbage	Roll it up and bind it at 3 locations.
	Kotatsu (Low table with a heating device)	Main part・board・Futon	Oversized garbage	
	Cup	Made from glass・metal・ceramic	Non-burnable	If it is made from plastic, dispose it as burnable garbage.
	Koto (Japanese musical instrument)		Oversized garbage	
	Powdered milk can	Made from steel	Can	Empty the can.
	Photocopier		Non-burnable	Up to 2 photocopiers in a day.
	Rubber	Gloves・Boots	Burnable	
		Hose	Burnable	Cut it shorter than 5m and tie them.
	Rice chest (Metering type)		Oversized garbage	
	Rice bag	Made from paper	Burnable	It is subjected to special processing. You cannot dispose it as miscellaneous paper.
		Made from plastic	Burnable	
	Golf implement	Club・bag	Oversized garbage	
		Shoes・ball・mat・marker	Non-burnable	
		Gloves	Burnable	
	Concrete	Block	Oversized garbage	Up to 1 plastic bag in a day.
	Container box	Made from plastic	Burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
		Made from metal	Not collected by city	Schedule a contractor or a specialized company for pick up.
	Control panel		Burnable	Make it shorter than 70cm.
	Stove/Cooker		Oversized garbage	If a store staff changes, it cannot be collected.
さ	Pet circle	For pet	Oversized garbage	
	Searchlight		Non-burnable	

あ
おか
こさ
そた
とな
のは
ほま
もや
よら
ろ

わ

	Items	Material・Form・Category	Disposal Method	Points on Disposal
さ	Surfboard		Oversized garbage	Up to 2 surfboard in a day.
	Legless chair	Made from wood・metal	Oversized garbage	Up to 10 chairs in a day.
	Sideboard		Oversized garbage	
	Felt pen	Made from plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Pole		Oversized garbage	
	Sake	 Carton (its inside is white)	Waste paper (Paper carton)	Rinse, open and dry it.
		Carton (Its inside is silver)	Burnable	
		Sake bottle・Glass (cup)	Bottle	Remove the lid and rinse the inside.
	Low table		Oversized garbage	
	 Miscellaneous paper		Waste paper (Miscellaneous paper)	Refer to P6.
	Sash	Made from aluminum・steel	Oversized garbage	If a store staff changes, it cannot be collected.
	 Magazine	Comic・weekly magazine etc.	Waste paper (Magazine)	Tie them with rope.
	Japanese seat cushion		Burnable	
	Sun lounge		Oversized garbage	
	Dish	Made from paper・plastic	Burnable	
		Made from glass・ceramic・metal	Non-burnable	If it is broken, wrap it with paper and write "Danger" with a red pen.
	Bamboo basket	Made from bamboo・plastic	Burnable	
	Bamboo colander	Made from metal	Non-burnable	
	Sink strainer	Made from plastic	Burnable	
		Made from metal	Non-burnable	
	Tripod	Made from metal	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Sunglasses	Made from metal	Non-burnable	If it is made from plastic, dispose it as burnable garbage.
	Lawn faucet		Oversized garbage	If a store staff (dealer) changes, it cannot be collected.
	Sandals		Burnable	
	Triple mirror		Oversized garbage	
	Tricycle		Oversized garbage	
し	Rearing box (For insects)	Made from plastic	Burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	 Bed sheets	Made from cloth	Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	CD (Compact disc)	Disc	Burnable	Plastic case is also disposed as burnable garbage.
		 Player	Non-burnable	
		Radio-cassette player	Non-burnable	
	Picnic sheet	For leisure・Blue tarpaulin (For home use)	Burnable	Cut it shorter than 5m and tie them.
	Tarpaulin		Not collected by city	Schedule a contractor or a specialized company for pick up.
	 Shaver	Electric・Razor type	Non-burnable	
	Magnetic mattress		Oversized garbage	
	Magnet		Non-burnable	
	 Dictionary		Waste paper (Magazine)	Tie them with rope.
	 Underwear (underclothes)		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Charcoal stove		Non-burnable	
	Compress		Burnable	
	Bicycle		Oversized garbage	
	Car parts		Oversized garbage	About disposing tires, refer to P24.
	Bamboo sword (Shinai)		Burnable	Make it shorter than 70cm.

	Items	Material・Form・Category	Disposal Method	Points on Disposal
し	Lawn mower	Home use only	Oversized garbage	Up to 2 mowers in a day.
	Grass/Lawn		Burnable	Scrape mud.
	Thermos/Rice cooker		Non-burnable	
	Technical pencil	Made from plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Faucet/Tap		Non-burnable	
	Shakuhachi (Japanese vertical bamboo flute)		Burnable	
	Garage		Oversized garbage	Take it apart and make it shorter than 2m.
	Photograph	Include negative film	Burnable	
	Camera		Non-burnable	Dispose dry cell as hazardous materials・Bring button cell battery to the selling store.
	Jack		Oversized garbage	
	Shovel	Made from plastic	Burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
		Made from metal	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Shamisen (Three-stringed Japanese instrument)		Oversized garbage	
	Rice paddle	Made from wood・bamboo・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Gravel		Not collected by city	Schedule a contractor or a specialized company for pick up.
	Chandelier		Non-burnable	
	Shampoo container・Refill bag		Burnable	
	 Weekly magazine		Waste paper (Magazine)	Tie it with rope.
	Juicer (Blender)		Non-burnable	
	Carpet		Oversized garbage	Roll it up and bind it at 3 locations.
	Judo uniform		Burnable	
	Storage box	Made from paper・wood・plastic	Burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
		Made from metal	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Shredder		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Shredded wastepaper		Burnable	
	Instantaneous water heater	Indoor type	Non-burnable	If a store staff (dealer) changes, it cannot be collected.
	Fire extinguisher			You cannot bring it to the garbage station. We do pay collecting once a year. Refer to P44.
	Incinerated ash	You cannot dispose it. Do not burn garbage outside.		
	Incinerator (for home use)	Made from steel (small)	Oversized garbage	Take it apart and make it shorter than 2m.
		Block	Oversized garbage	Take it apart. Up to 1 plastic bag in a day.
	Shoji (Sliding paper door)		Oversized garbage	Up to 10 doors in a day.
	Water purifier		Non-burnable	
	Lighting fixtures		Oversize garbage	Dispose fluorescent tube as hazardous materials.
	Watering can	Made from plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Edible oil	 Vegetable oil・salad oil	Waste edible oil	Put it into a PET bottle and cover it with the lid.
		Cooking oil・olive oil		If it is unopened, dispose it as it is.
		Animal oil	Burnable	Absorb oil into in cloth or use a solidifying agent.
	Dehumidifier		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Herbicide		Not collected by city	Ask the waste service company.
	Tableware	Made from wood・plastic	Burnable	
		Made from ceramic・metal・glass	Non-burnable	If it is broken, wrap it with paper and write "Danger" with a red pen.
	Dishwasher and dryer		Oversized garbage	
	Cupboard		Oversized garbage	
	Shopping cart		Oversized garbage	

あ
おか
こさ
そた
とな
のは
ほま
もや
よら
ろ

わ

	Items	Material・Form・Category	Disposal Method	Points on Disposal
し	Artificial turf		Burnable	
	 Newspaper		Waste paper (newspaper)	Including newspaper inserts. Tie them with rope.
す	Mercury lamp		Not collected by city	Ask the waste service company.
	Aquarium (Goldfish bowl)	Made from plastic	Burnable	
		Made from glass・metal	Non-burnable	
	Hydrogen cylinder		Not collected by city	Schedule a specialized company for pick up.
	Swimming goggles (Diving masks)	Made from plastic	Burnable	If it is made from glass, dispose it as non-burnable garbage.
	Water bottle	Made from plastic	Burnable	
		Made from metal	Non-burnable	
	Rice cooker		Non-burnable	
	 Suit		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Suitcase		Oversized garbage	
	Ski	Skiwear・Ski bag	Burnable	
		Shoes	Burnable	If it has metal parts, dispose it as non-burnable garbage.
		Skier・Ski pole	Oversized garbage	Up to 3 pairs in a day.
	Skate boots		Non-burnable	
	Skateboard		Oversized garbage	
	Scale (tape measure)	Made from metal	Non-burnable	If it is made from plastic, dispose it as burnable garbage.
	Shovel/Scoop	Made from plastic	Burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
		Made from metal	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Ink stone		Non-burnable	
	Bamboo blind	Made from reed・bamboo・plastic	Oversized garbage	
	Steel can	Beverage can	Can	Rinse the inside.
	Stereo		Oversized garbage	
	Scourer	Made from stainless	Non-burnable	
	Stove	Gas・Petroleum・Electricity	Oversized garbage	Empty the tank and dispose dry cell as hazardous materials.
	 Stockings		Waste paper (Clothes)	If it is worn out, dispose it as burnable garbage.
	Straw		Burnable	
	Sand		Not collected by city	Schedule a specialized company for pick up. About the toilet sand for pet, refer to P32.
	 Sneakers		Waste paper (Clothes)	Scrape mud. One of the shoes is not acceptable. If they are dirty, dispose them as burnable garbage.
	Training board / Slatted wooden floor mat for a Japanese style bathroom	Made from wood・plastic	Burnable	Make it shorter than 70cm.
	Snowboarding	Snowboard	Oversized garbage	Up to 3 boards in a day.
		Wear	Burnable	
		Shoes	Burnable	If it has metal parts, dispose it as non-burnable garbage.
	Spiked shoes	Made from leather・plastic	Burnable	
		With metal fitting	Non-burnable	
	Wrench/Spanner		Non-burnable	
	Speaker		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Spoon	Made from wood・plastic	Burnable	
		Made from metal	Non-burnable	
	Spring Mattress		Oversized garbage	Up to 3 mattresses in a day.
	Spray can		Spray	Consume it fully and pierce the can.
	Slide (For infant)		Oversized garbage	
	 Trousers (slacks)		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.

	Items	Material・Form・Category	Disposal Method	Points on Disposal
す	Trouser press		Oversized garbage	
	Sponge		Burnable	
	Charcoal	Charcoal・Briquette	Burnable	
	Slippers		Burnable	
	Cooking mortar		Non-burnable	
	Slate		Not collected by city	Schedule a specialized company for pick up.
せ	Rice mill	Home use only	Oversized garbage	
	Chest		Oversized garbage	
	Sanitary items		Burnable	
	Bamboo steamer	Made from bamboo・wood	Burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	 Sweater		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Petroleum pump	Made from plastic	Burnable	If it is dry cell battery type, dispose it as non-burnable garbage.
	Lime	Kitchen garden tool・gardening tool only	Non-burnable	Up to 1 plastic bag in a day.
	Soap box	Made from paper	Burnable	It might be smelly, so you cannot dispose it as miscellaneous paper.
	Plaster figure	Only made by own	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Plasterboard		Not collected by city	Schedule a specialized company for pick up.
	Adhesive container	Made from plastic	Burnable	Empty the contents and clean the inside.
		Made from metal	Non-burnable	Empty the contents and clean the inside.
	Porcelain		Non-burnable	If it is broken, wrap it with paper and write "Danger" with a red pen.
	Cement		Non-burnable	Up to 1 plastic bag in a day.
	Scotch tape		Burnable	
	Fibrous wall coating		Not collected by city	Schedule a contractor or a specialized company for pick up.
	Incense stick box	Made from paper	Burnable	It might be smelly, so you cannot dispose it as miscellaneous paper.
	Sensor light		Non-burnable	
	Detergent container	Made from paper	Burnable	It might be smelly, so you cannot dispose it as miscellaneous paper.
		Made from plastic	Burnable	Consume it fully and rinse the inside.
	Laundry machine	Applicable to Home Appliance Recycling Law	Not collected by city	Refer to P 4 2 ~ 4 3.
	Clothespin /Clothes peg	Made from plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Pruning shears		Non-burnable	Wrap the edge of the knife with paper and write "Danger" with a red pen.
	Corkscrew		Non-burnable	
	Electric fan		Non-burnable	If you cannot put it into a designate plastic bag, dispose it as oversized garbage.
	Basin	Made from wood・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Sink		Oversized garbage	If a store staff changes, it cannot be collected.
そ	Artificial flower		Non-burnable	
	Binoculars		Non-burnable	
	Vacuum cleaner		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Straw sandals (Zouri)		Burnable	
	Sauce container	Made from plastic	Burnable	
		Made from glass	Bottle	Consume it fully and rinse the inside.
	Solar panel		Not collected by city	Schedule a specialized company for pick up.
	Sofa		Oversized garbage	
	Sled		Oversized garbage	
	Abacus		Burnable	
た	Thermometer	 Electric type	Non-burnable	
		Mercury type	Not collected by city	Schedule a specialized company for pick up.

あ
おか
こさ
そた
とな
のは
ほま
もや
よら
ろ

わ

	Items	Material・Form・Category	Disposal Method	Points on Disposal
た	Fireproof board		Not collected by city	Schedule a contractor or a specialized company for pick up.
	Carpenter's tool	Home use only	Non-burnable	
	Drum		Burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Handcart		Oversized garbage	
	Scale		Non-burnable	Dispose dry cell battery as hazardous materials.
	Dining	Table・Chair	Oversized garbage	
	Typewriter		Non-burnable	
	Tire	For bicycle	Burnable	
		For car・motorcycle	You cannot bring it to the garbage station. We do pay collecting once a year. Refer to P44.	
	Tire chain	Made from rubber・plastic	Burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
		Made from metal	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Wheel cap		Oversized garbage	
	Tile		Non-burnable	If a store staff changes, it cannot be collected. Up to 1 plastic bag in a day.
	 Direct mail		Waste paper (Miscellaneous paper)	If the envelope is made from vinyl, dispose it as burnable garbage. Refer to P6.
	Rice planting machine		Not collected by city	Schedule a specialized company for pick up.
	 Towel (light cotton blanket)		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Tabletop stove		Non-burnable	Dispose dry cell battery as hazardous materials.
	Bamboo		Burnable	Make it shorter than 70cm.
	Bamboo stick		Burnable	
	Bamboo broom		Burnable	Make it shorter than 70cm.
	Tatami mat		Oversized garbage	Up to 30 mats in a day.
	Clothes basket	Made from wood・plastic	Burnable	
	Ping-pong table		Oversized garbage	Up to 2 tables in a day.
	Deodorant	Home use only	Burnable	
	Shield	Made from wood・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Tobacco	Cigarette butt・Foil paper	Burnable	
		Wrapping film	Burnable	
		 Outer Case	Waste paper (Miscellaneous paper)	Refer to P6.
	Egg	Eggshell	Burnable	
		Made from paper (Carton)	Burnable	
		Made from plastic (Carton)	Burnable	
	Tub/Washtub	Made from wood・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Daruma doll		Burnable	
	Scrub brush	Made from wood・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Tube pipe	Made from metal	Non-burnable	Make it shorter than 2m.
		Made from chloroethene	Burnable	Make it shorter than 70cm.
	Tank	Made from plastic	Burnable	Empty the container.
		Made from metal	Oversized garbage	Empty the container.
	Chet of drawers		Oversized garbage	
	Heat insulating material		Not collected by city	Schedule a contractor or a specialized company for pick up.
	Tambourine		Non-burnable	
	Dumbbell	Made from metal	Non-burnable	
	 Cardboard		Waste paper (Cardboard)	Tie them with rope.

	Items	Material・Form・Category	Disposal Method	Points on Disposal
ち	Chain	Made from rubber・plastic	Burnable	
		Made from metal	Non-burnable	
	Chain saw		Oversized garbage	
	Chest		Oversized garbage	
	Globe	Made from plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Child safety seat		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Used tea leaves		Burnable	
	Tea strainer	Made from plastic	Non-burnable	If it is made from plastic, dispose it as burnable garbage.
	Cupboard		Burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Tea canister	Made from wood・plastic	Burnable	
		Made from steel	Can	Rinse the inside.
	Tea cup/Rice bowl/Teabowl	Made from ceramics	Non-burnable	If it is broken, wrap it with paper and write
	Wok		Non-burnable	
	Hypodermic needle	Self-injection	Not collected by city	Return it to the hospital.
	Tuner		Non-burnable	
	Tube	For bicycle	Burnable	
	Tube container (For mayonnaise, cosmetics)	Made from plastic	Burnable	
		Made from metal	Non-burnable	Consume it fully.
	Chisel		Non-burnable	Wrap it with paper and write "Danger" with a red pen.
	資源 Circular/Flyer		Waste paper (Newspaper)	Tie them with rope (With newspaper)
つ	Dustpan	Made from plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Single-leaf screen		Oversized garbage	
	Cane	Made from wood・plastic	Burnable	Make it shorter than 70cm.
	Disposable	Body warmer	Burnable	
		Camera	Non-burnable	
		Lighter	Burnable	Consume it fully.
	Desk	Made from wood・plastic・metal	Oversized garbage	
	Weight for pickles		You cannot bring it to the garbage station. We do pay collecting once a year. refer to P44.	
	Barrel for pickles	Made from wood・plastic	Burnable	If it is made from wood, make it shorter than 70cm
	Soil		Not collected by city	Schedule a specialized company for pick up.
	Pot	Made from ceramics・meta	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Building block	Made from wood・plastic	Burnable	
	Nail clippers		Non-burnable	
	Fishing tackle	Rod (Made from bamboo・plastic)・line	Burnable	Make it shorter than 70cm.
		Hook・reel	Non-burnable	
て	Low-frequency therapy equipment	For home use	Non-burnable	
	Display	For PC	Not collected by city	Refer to P39.
		For monitoring picture (with tuner)	Not collected by city	Schedule a specialized company for pick up.
	資源 Tissue box		Waste paper (Miscellaneous paper)	Refer to P6.
	DVD・Blue-ray	Wrapping film	Burnable	
		Disc・Case	Burnable	
		Player	Non-burnable	
	Table	Main	Oversized garbage	
		資源 Table cloth (Fabric)	Waste paper (Clothes)	If it is made from vinyl, dispose it as burnable garbage.

あ
おか
こさ
そた
とな
のは
ほま
もや
よら
ろ

わ

	Items	Material・Form・Category	Disposal Method	Points on Disposal
て	Tape recorder		Non-burnable	
	Handcart/Barrow		Oversized garbage	
	 Letter		Waste paper (Miscellaneous paper)	Refer to P6.
	Cash box		Non-burnable	
	Digital	 Camera	Non-burnable	Remove the battery.
		 Watch/Clock	Non-burnable	Bring button cell battery to the selling store.
		 Video camera	Non-burnable	Remove the battery.
	Desk cover	Made from plastic	Burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	 Diary		Waste paper (Miscellaneous paper)	Remove the vinyl. Refer to P6.
	Iron dumbbell		Non-burnable	
	Scrap iron・Reinforcing bar・Iron frame		Oversized garbage	Make it shorter than 2m. If a store staff changes, it cannot be collected.
	Iron pipe		Oversized garbage	Make it shorter than 2m. If a store staff changes, it cannot be collected.
	Iron kettle		Non-burnable	
	 Tenugui (Japanese towel)		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	 Gloves	Made from fiber・leather・synthetic leather	Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	TV	Applicable to Home Appliance Recycling Law	Not collected by city	Refer to P 4 2～4 3.
	 Video game machine		Non-burnable	
	TV board		Oversized garbage	Dispose glass parts as non-burnable garbage.
	Telephone card		Burnable	
	Electric	Bed warmer	Non-burnable	
		Carpet	Oversized garbage	Roll it up and bind it at 3 locations.
		Mosquito repellent	Non-burnable	
		Pot	Non-burnable	
		 Razor	Non-burnable	Wrap the edge of the knife with paper and write "Danger".
		Kettle	Non-burnable	
		Code	Non-burnable	Tie them with rope.
		Kotatsu	Oversized garbage	
		Cooker	Non-burnable	
		Bicycle (Assist bicycle)	Oversized garbage	About the battery, consult with the selling store.
		Reading lamp	Non-burnable	
		Stove	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
		 Hair clippers	Non-burnable	
		Pot	Non-burnable	
		Blanket	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Light bulb		Non-burnable	
	Electric	Organ	Oversized garbage	
		 Dictionary	Non-burnable	Bring button cell battery to the selling store.
		Jar・Microwave	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
		 Thermometer	Non-burnable	
		Piano	Oversized garbage	
		Astronomical telescope	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	 Calculator		Non-burnable	Bring button cell battery to the selling store.

	Items	Material・Form・Category	Disposal Method	Points on Disposal
て	Battery	Dry cell battery (Manganese・Alkali)	Hazardous materials	
		Button cell battery (Mercury etc.)	Not collected by city	Bring it to the selling store.
		Rechargeable battery		
		Battery for car・motorcycle	You cannot bring it to the garbage station. We do pay collecting once a year Refer to P44	
	Tent	Made from cloth・chemical fiber	Burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Electric	Cart	Oversized garbage	About the battery, consult with the selling store.
		Wheelchair	Oversized garbage	About the battery, consult with the selling store.
		Bicycle	Oversized garbage	About the battery, consult with the selling store.
		Tool (drill・saw)	Non-burnable	
		<small>小型</small> Tooth brush	Non-burnable	Dispose dry cell battery as hazardous materials.
Treadmill		Oversized garbage		
<small>資源</small> Edible oil	Vegetal oil only	Waste edible oil	Put it into a PET bottle, and cover it with the lid.	
<small>小型</small> Telephone set		Non-burnable		
と	Toaster		Non-burnable	
	Sliding door	Made from wood	Oversized garbage	Up to 10 doors in a day.
	Door	Made from wood・metal	Oversized garbage	Up to 10 doors in a day.
	Casting net		Burnable	Remove the weight and dispose it as non-burnable garbage.
	Whetstone		Not collected by city	Ask the waste service company.
	<small>資源</small> Core of a toilet paper		Waste paper (Miscellaneous paper)	Refer to P6.
	Toilet brush		Burnable	
	Toilet seat	Made from plastic	Burnable	
		Made from ceramic	Oversized garbage	If a store staff changes, it cannot be collected.
	Kendo/Judo uniform		Burnable	
	Floodlight projector		Non-burnable	
	Pottery		Non-burnable	If it is broken, wrap it with paper and write "Danger" with a red pen
	Carcass	Except dog and cat (Dog : P 14 Cat : P 28)	Bring it to <i>Kiryu city Seiso Center</i> directly. An animal larger than 1.5m cannot be accepted.	
	Tofu container	Made from plastic	Burnable	
	Kerosene		Not collected by city	Schedule a specialized company for pick up.
	Kerosene tank	Made from polyethylene	Burnable	Empty the kerosene completely.
		Made from metal	Non-burnable	
	<small>小型</small> Clock		Non-burnable	Dispose dry cell battery as hazardous materials. Bring button cell battery to the selling store.
	Earth and sand		Not collected by city	Schedule a specialized company for pick up.
	Cupboard/Cabinet		Oversized garbage	
	Galvanized iron sheet	Made from plastic	Burnable	Make it shorter than 70cm.
	Corrugated galvanized iron sheet	Made from metal	Oversized garbage	
	Toner		Burnable	Put it into a plastic bag to prevent ink from spilling.
	Earthen pot		Non-burnable	
	Screwdriver		Non-burnable	
	<small>小型</small> Dryer		Non-burnable	
Drums (Instrument)		Oversized garbage		
Drum can		Oversized garbage	Empty the can. Up to 2 cans in a day.	
Trunk		Oversized garbage		
<small>小型</small> Transceiver		Non-burnable	Dispose dry cell as hazardous battery. Bring rechargeable battery to the selling store.	
Trampoline (Playground equipment)		Oversized garbage		

あ
おか
こさ
そた
とな
のは
ほま
もや
よら
ろ

わ

	Items	Material・Form・Category	Disposal Method	Points on Disposal
と	Birdcage	Made from metal	Non-burnable	If it is made from bamboo or plastic, dispose it as burnable garbage.
	Drill	Manual・Electric (Rechargeable type)	Non-burnable	Bring rechargeable battery to the selling store.
	Paint		Not collected by city	Schedule a specialized company for pick up.
	Painting	Can	Non-burnable	Consume it fully.
		Spray type (Remove the nozzle)	Spray can	Consume it fully and pierce the can.
	Tray (for food)	Foaming polystyrene	Foam tray	Rinse the inside. If it is dirty, dispose it as burnable garbage.
	Training machine		Oversized garbage	
	Dresser		Oversized garbage	
な	Knife	Made from metal	Non-burnable	Wrap it with paper and write "Danger" with a red pen.
		Made from plastic	Burnable	
	Boots	Made from rubber・plastic	Burnable	
	Sink		Oversized garbage	If a store staff changes, it cannot be collected. Up to 2 items in a day.
	Hatchet		Non-burnable	Wrap it with paper and write "Danger" with a red pen.
	Summer bedclothes		Burnable	
	 Backpack	Fiber	Waste paper (Clothes)	If it is dirty, dispose it as burnable
	 Car navigation		Non-burnable	
	Pan/Pot	Made from aluminum・iron・ceramics	Non-burnable	
	Kitchen garbage	Drain off water	Burnable	There is a subsidization scheme. Refer to P4.
	Garbage disposal	For home use	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Rope	Made from straw	Burnable	Cut it shorter than 5m and tie them with rope.
	Jump rope	Made from cloth・plastic	Burnable	Tie together.
	に	Bunk bed	Oversized garbage	Take it apart as possible.
		Garden tree	Refer to P 3 7	
		Dolls (include <i>Hina</i> dolls)	Made from paper・plastic	Burnable
			Made from ceramics・soil・metal	Non-burnable
	Doll case	Made from glass・plastic	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
ぬ	 Stuffed toy		Waste paper (Clothes)	If you cannot put it into a designated plastic bag, dispose it as it is. If it is dirty, dispose it as burnable garbage.
	Sewing needle		Non-burnable	
	Rice bran		Burnable	
ね	 Necktie		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Cat carcass		Bring it to <i>Kiryu City Seiso Center</i> directly. Fee:200yen/body	
	Nut/Bolt		Non-burnable	
	Necklace	Made from stone・metal	Non-burnable	
	Net (For home use)	For repelling birds・green walls etc.	Burnable	Cut it shorter than 5m and tie them with rope.
	Sleeping bag		Burnable	
	Clay (For teaching material)	Made from paper・oil・wood	Burnable	If it is made from soil or stone dust, dispose it as non-burnable garbage.
の	Agricultural chemicals		Not collected by city	Schedule a specialized company for pick up.
	Agricultural vinyl		Not collected by city	Consult to the selling store.
	Agricultural chemicals		Not collected by city	Schedule a specialized company for pick up.
	Agricultural chemicals container	Made from plastic	Burnable	Empty the container and rinse the inside.
		Made from glass	Non-burnable	Empty the container and rinse the inside.
	 Note		Waste paper (Clothes)	Tie them with rope.

	Items	Material・Form・Category	Disposal Method	Points on Disposal
の	Laptop	Applicable to Home Appliance Recycling Law	Not collected by city	Refer to P 39.
	Saw・Chisel	Tools	Non-burnable	Wrap it with paper and write "Danger"
	Nori (Edible seaweed)		Burnable	
		Can (Made from steel)	Can	Rinse the inside.
	Glue (Stationary)	Bottle	Bottle	Remove the lid and rinse the inside.
は	Harmonica		Non-burnable	
	Ash		Not collected by city	Do not burn garbage at home.
	Motor cycle		Not collected by city	Refer to P 3 9.
	Ash tray	Made from glass・metal・ceramics	Non-burnable	If it is made from plastic, dispose it as burnable garbage
	Pipe	Chair・Bed	Oversized garbage	
	Waste oil	資源 Edible oil (Vegetal)	Waste edible oil	Put it into a PET bottle, and cover it with the lid.
		Edible oil (Animal)	Burnable	Absorb oil in cloth or use a solidifying agent.
		Engine oil・Machine oil	Burnable	Absorb oil in cloth or use a solidifying agent. Refer to P13.
	Binder	Made from plastic	Burnable	Remove metal parts. If it is made from paper, dispose it as miscellaneous paper.
	Fly swatter		Burnable	If it is made from metal, dispose it non-burnable garbage.
	資源 Post card		Waste paper (Miscellaneous paper)	Refer to P 6.
	Scale	Analogue type・Digital type	Non-burnable	
	Stuffed specimen		Burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Incandescent light bulb		Non-burnable	
	Brush		Burnable	
	Bucket	Made from wood・plastic	Burnable	
		Made from metal	Non-burnable	
	Battledore (Hagoita)		Burnable	Cut it shorter than 70cm.
	Scissors		Non-burnable	Wrap the edge with paper and write "Danger" with a red pen.
	Chopsticks	Made from wood・bamboo・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Ladder	Made from wood・bamboo・metal	Oversized garbage	
	資源 Pajamas		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Wall clock		Oversized garbage	Dispose dry cell as hazardous materials.
	資源 Bath towel		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Bath mat	Made from cloth・plastic	Burnable	
	Personal computer	Applicable to Home Appliance Recycling Law	Not collected by city	Refer to P39.
	Duster	Made from wood・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Pachinko (Japanese pinball)		Oversized garbage	Up to 2 items in a day.
	Smoke grenade		Burnable	Soak it well before disposing.
	Battery		See the page written about battery. Refer to P27	
	Power generator		Oversized garbage	Up to 2 generators in a day.
	Bat (for baseball)	Made from wood・plastic	Burnable	Cut it shorter than 70cm.
		Made from metal	Oversized garbage	
	Foaming polystyrene	Made from plastic	Burnable	If it is big, take it apart as possible.
	Badminton	Made from wood・resin badminton racket (Including shuttle)	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Flower		Burnable	
	Fireworks		Burnable	Soak it well before disposing.
	Panel radiator		Oversized garbage	

	Items	Material・Form・Category	Disposal Method	Points on Disposal
は	Tooth brush		Burnable	
	Toothpaste container	Made from plastic	Burnable	
	Razor		Non-burnable	Wrap it with paper and write "Danger" with a red pen.
	Parasol	For leisure・gardening use	Oversized garbage	
	Needle/Hook		Non-burnable	
	Wire		Non-burnable	Gather it up as possible
	Hair clippers		Non-burnable	
	Pallet (For distribution)	Made from wood	Oversized garbage	Divide it into 4 parts.
		Made from plastic	Not collected by city	Schedule a specialized company for pick up.
	Palette (For painting)	Made from wood・plastic	Burnable	
	Hanger	Made from wood・plastic	Burnable	
		Made from metal	Non-burnable	
	資源 Handkerchief		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Camping pot	Only metal products	Non-burnable	
	Soldering iron		Non-burnable	
	Punch (For piercing)		Non-burnable	
	資源 Belt, Watchband, Strap	Made from leather・synthetic leather・cloth	Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	資源 Handbag	Made from leather・synthetic leather・cloth	Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Bumper	Car parts	Oversized garbage	If a store staff changes, it cannot be collected. Up to 2 bumpers in a day.
	Hammer	Made from wood	Burnable	Cut it shorter than 70cm.
		Made from metal	Non-burnable	
ひ	Melodica		Burnable	
	Piano		Not collected by city	Schedule a specialized company for pick up
	Heater	Oil type	Not collected by city	Schedule a specialized company for pick up
		Gas type・Panel system (Electric)	Oversized garbage	If a store staff changes, it cannot be collected.
	Beer	Can (Aluminum)	Can	
		Case	Oversized garbage	Return it to the selling store.
		Bottle	Bottle	Dispose the lid as non-burnable garbage. Return the bottle to the selling store.
	Sunshade/Parasol		Non-burnable	
	Shaver	Razor type	Non-burnable	Wrap it with paper and write "Danger" with a red pen.
	Video	小型 Camera	Non-burnable	Remove the battery.
		Case	Burnable	
		Tape	Burnable	
		Deck	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Tiered stand for displaying hina dolls		Oversized garbage	Take it apart and tie them with rope.
	Hina dolls		Burnable	Dispose the glass case as non-burnable
	Vinyl	Sheet	Burnable	Cut it shorter than 5m and tie them with rope.
		Greenhouse	Not collected by city	Schedule a specialized company for pick
		Hose	Burnable	Cut it shorter than 5m and tie them with rope.
	Brazier (Hibachi)	Made from metal・ceramic	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Rope	Made from yarn・paper・plastic	Burnable	
	資源 Encyclopedia		Waste paper (Magazine)	Tie them with rope.

	Items	Material・Form・Category	Disposal Method	Points on Disposal
ひ	Fertilizer and mature bag	Made from paper	Burnable	It is not disposed as miscellaneous paper because it is waterproof finishing.
		Made from plastic	Burnable	
	Bottle	Made from glass	Bottle	Remove the lid and rinse the inside.
		Made from plastic	Burnable	
	Hair pin	Made from metal	Non-burnable	If it is made from plastic, dispose it as burnable garbage.
ふ	File	 Made from paper	Waste paper (Miscellaneous paper)	Refer to P 6.
		Made from plastic	Burnable	
		Metal parts	Non-burnable	
	Facsimile		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	FAX paper	Thermal paper	Burnable	Dispose plain paper as miscellaneous paper.
	Clothes chest made from nonwoven fabric		Oversized garbage	
	Fan heater		Non-burnable	Empty the tank.
	Photographic film	Container (Case)	Burnable	
		Negative	Burnable	
	Boots	Made from leather・synthetic leather	Burnable	
	 Envelope	Made from paper	Waste paper (Miscellaneous paper)	Refer to P 6.
	Pool (For infant)	Made from vinyl	Burnable	
	Wind-bell	Made from glass・metal	Non-burnable	
	Whistle	Made from wood・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Folk	Made from metal	Non-burnable	
		Made from wood・plastic	Burnable	
	 Dishcloth		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Fusuma (framed and papered sliding door used as a room partition)		Oversized garbage	Up to 10 doors in a day.
	Lid	Made from wood・plastic	Burnable	
		Made from metal	Non-burnable	
	Bookend	Made from wood・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Family Buddhist altar		Burnable	Take it apart and make it shorter than 70cm.
	Pen case	Made from wood・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Futon	Mattress, quilt cushion, electric heating blanket etc.	Burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Futon drier		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Futon beating tool	Made from wood・plastic	Burnable	
	Spatula	Made from plastic	Burnable	
		Made from metal	Non-burnable	
	Frying pan		Non-burnable	
	Blind (Window shade)	Made from metal・plastic・wood	Oversized garbage	Take it apart and make it shorter than 70cm.
	Hanging-down health apparatus		Oversized garbage	
	Brush	Made from wood・plastic	Burnable	
		Made from metal	Non-burnable	
	Flash memory		Non-burnable	Delete data completely.
	Plastic model	Made from plastic	Burnable	
	Flower pot	Made from wood・plastic	Burnable	If it is made from ceramic or metal, dispose it as non-burnable garbage.
	Swing	Home use playground equipment	Oversized garbage	Up to 2 items in a day.
	Planter	Made from plastic	Burnable	If it is made from ceramic, dispose is as non-burnable garbage.

あ
おか
こさ
そた
とな
のは
ほま
もや
よら
ろ

わ

	Items	Material・Form・Category	Disposal Method	Points on Disposal
ふ	Printer		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Printed plywood (except construction waste)	Remaining materials from DIY	Oversized garbage	Make it shorter than 70cm.
	Blue tarpaulin	For home use only	Burnable	Cut it shorter than 5m and tie them with rope.
	Blender		Non-burnable	
	Bath chair	Made from wood・plastic	Burnable	
	Bath boiler	Made from metal	Oversized garbage	If a store staff changes, it cannot be collected. Up to 2 boilers in a day.
	Projection television		Oversized garbage	
	Block	Made from concrete	Oversized garbage	Up to 1 plastic bag in a day.
	Block (Toy)	Made from wood・plastic	Burnable	
	Floppy disc		Burnable	
	Bathtub cover	Made from wood・plastic	Burnable	Cut it shorter than 70cm.
		Made from metal	Oversized garbage	
へ	Sprayer	Maximum size will be portable size.	Oversized garbage	
	Hair spray can		Spray can	Consume it fully and pierce the can.
	 Hair dryer・Hair iron		Non-burnable	
	Hairpin	Made from metal	Non-burnable	If it is made from plastic, dispose it as burnable garbage
	Hairbrush	Made from wood・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Pet sheet	Made from paper	Burnable	Flush filth to the toilet.
	Toilet sand for pet	Burnable	Burnable	Flush filth to the toilet.
		Non-burnable	Non-burnable	Flush filth to the toilet.
	Carcass	Except dogs or cats. (Dog: P 1 4 Cat: P 2 8)	Bring it to <i>Kiryu City Seiso Center</i> directly. An animal larger than 1.5m cannot be accepted.	
	Pet's excrement		Burnable	Wrap it with paper (Or flush filth to the toilet.)
	Pet food can		Can	Rinse the inside.
	PET bottle		PET bottle	Rinse the inside. Separate the lid into another plastic bag, and dispose them with PET bottles.
	 Headphone		Non-burnable	
	Headphone stereo		Non-burnable	
	Bed items		Oversized garbage	Up to 2 items in a day.
	Plywood (Except construction waste)	Remaining materials from DIY	Burnable	Cut it shorter than 70cm.
	Baby items	Baby carriage・wardrobe・bath・high chair・bed	Oversized garbage	
	Bathroom scale		Non-burnable	Dispose dry cell as hazardous materials
	 Belt	Made from leather・synthetic leather・cloth	Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Helmet	Made from plastic	Burnable	
		Made from metal	Non-burnable	
	Pen	Made from plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Toilet		Oversized garbage	If a store staff changes, it cannot be collected.
	Paint		Not collected by city	Schedule a specialized company for pick up
	Paint can	For home use only	Non-burnable	Empty the can. If it is spray type, dispose it as spray can.
	Toilet seat	Made from plastic	Burnable	
		Made from ceramic	Oversized garbage	
	Pliers		Non-burnable	
	Bench		Oversized garbage	
	Lunch box	Made from wood・plastic	Burnable	
		Made from metal・ceramic	Non-burnable	

	Items	Material・Form・Category	Disposal Method	Points on Disposal
ほ	Wheel	For bicycle・motorcycle	Oversized garbage	
	Hub cap	For car	Non-burnable	
	Telescope		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Broom		Burnable	Cut it shorter than 70cm.
	Air freshener container	Made from plastic	Burnable	If it is made from ceramics, dispose it as non-burnable garbage.
	 Hat, Cap		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	 Wrapping		Waste paper (Miscellaneous paper)	Refer to P6.
	Kitchen knife		Non-burnable	Wrap it with paper and write "Danger" with a red pen
	Security lighting	For home use only	Non-burnable	
	Antiseptic		Burnable	Soak it into newspaper or cloth.
	Bowl (Tableware)	Made from stainless・glass	Non-burnable	If it is made from plastic, dispose it as burnable garbage
	Bowling ball		Oversized garbage	
	Hose		Burnable	Cut it shorter than 5m and tie them with rope.
	Hose reel		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Portable toilet		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Portable sewing machine		Non-burnable	
	Bread maker		Non-burnable	
	Ball	Made from rubber・plastic	Burnable	Except bowling ball. Refer to P33.
	Ball point pen	Made from plastic	Burnable	
		Made from metal	Non-burnable	
	Enamel products	Pan, Pot・Kettle etc.	Non-burnable	
	Wooden sword		Burnable	Make it shorter than 70cm.
	Walking flame (For infant)		Oversized garbage	
	Mail box	Made from wood・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Traveling bag		Burnable	
	Hearing aid		Non-burnable	Bring button cell battery to the selling store.
	Stapler	Body・Staple	Non-burnable	
	Kettle (include electric kettle)		Non-burnable	
	Electric carpet		Oversized garbage	Roll it up and bind it as 3 locations.
	Electric griddle		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Pogo stick	Playground equipment	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Baby bottle	Made from plastic	Burnable	If it is made from glass, dispose it as non-burnable garbage.
	Plastic tank	Made from plastic	Burnable	
	Plastic bucket	Made from plastic	Burnable	
	Plastic bag	Made from plastic	Burnable	
	Cooling box (Freezer)	Applicable to Home Appliance Recycling Law	Not collected by city	Refer to P 4 2～4 3.
	Refrigerant		Burnable	
	Cold reserving box		Oversized garbage	
	 Book		Waste paper (Magazine)	Tie them with rope.
	Bookend	Made from wood・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Bookshelf	Made from wood・metal	Oversized garbage	
	Pump	For private use	Oversized garbage	
	Cylinder	Gas・Oxygen・Nitrogen・Hydrogen	Not collected by city	Schedule a specialized company for pick up.

あ
おか
こさ
そた
とな
のは
ほま
もや
よら
ろ

わ

	Items	Material・Form・Category	Disposal Method	Points on Disposal
ま	Maker pen		Oversized garbage	
	Margarine container		Burnable	
	Mahjong table		Oversized garbage	
	Mahjong tiles	Made from plastic	Non-burnable	
	Mahjong mat	Made from rubber	Burnable	
	Microphone		Non-burnable	Dispose dry cell battery as hazardous materials.
	<small>小型</small> Mouse	For PC	Non-burnable	Dispose a mouse pad as burnable garbage.
	Measuring tape		Non-burnable	
	Pillow		Burnable	
	Felt-tipped pen	Made from plastic	Burnable	If it is made from glass or metal, dispose it as non-burnable garbage.
	Mask		Burnable	
	Massage machine		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Match		Burnable	Soak it well before disposing.
	Mat	Door mat・Bath mat・Kitchen mat	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Mattress		Oversized garbage	Up to 3 mattresses in a day.
	Pane		Non-burnable	Up to 1 plastic bag in a day.
	Cutting board	Made from wood・plastic	Burnable	
	<small>資源</small> Muffler (Clothes)		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Vacuum bottle		Non-burnable	
	Miniature bulb		Non-burnable	
	Mayonnaise container	Made from plastic	Non-burnable	
	Maracas		Burnable	
	Mulching film	Only for home gardening	Burnable	Gather it up as possible.
	Fountain pen		Non-burnable	
	<small>小型</small> Pedometer		Non-burnable	
	Vise	Home use only	Non-burnable	
み	<small>資源</small> Cardboard box for orange	Made from cardboard	Waste paper (Cardboard)	Tie them with rope.
	Blender		Non-burnable	
	Sewing machine		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Dish drainer	Made from plastic	Burnable	
		Made from metal	Non-burnable	
	Water pillow	Made from rubber	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Miso container	Made from plastic	Burnable	
	Mitt (For baseball)	Made from leather・synthetic leather	Burnable	
	Toy car (Miniature car)	Made from plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Mini-component audio		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Earpick	Made from bamboo・plastic	Burnable	
		Made from metal	Non-burnable	
	Milk can	Made from steel	Can	Rinse the inside.
む	Insect cage	Made from plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Pin (esp. for mounting insects)	Made from metal	Non-burnable	
	Magnifying glass	Made from plastic	Burnable	If it is made from glass, dispose it as non-burnable garbage.
	Insect spray can		Spray	Consume it fully and pierce the can.
	Steamer	Made from bamboo・wood	Burnable	If it is made from metal, dispose it as non-burnable garbage.

	Items	Material・Form・Category	Disposal Method	Points on Disposal
む	Straw mat		Burnable	
	Radio manufactures		Non-burnable	
め	 Business card		Waste paper (Miscellaneous paper)	Refer to P6.
	Eye glasses	Made from plastic	Burnable	If it is made from glass or metal, dispose is as non-burnable garbage.
	Eye drops container	Made from plastic	Burnable	
	 Alarm-clock		Non-burnable	Dispose dry cell battery as hazardous materials.
	Memory card		Non-burnable	Delete the data completely.
	Cotton swab		Burnable	
も	 Blanket		Waste paper (Clothes)	If you cannot put it into a designated plastic bag, tie them with rope before bring it. If it is dirty, dispose it as burnable garbage.
	Electric motor		Non-burnable	Up to 2 motor in a day.
	Rice cake making machine		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Mop	Made from wood・plastic	Burnable	Make it shorter than 70cm.
		Made from metal	Oversized garbage	
	Model gun	Made from plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Shed		Oversized garbage	Take it apart and make it shorter than 2m.
	Clothes-drying bar	Made from bamboo	Burnable	Cut it shorter than 70cm.
		Made from metal	Oversized garbage	
	Set of poles that support bars for drying laundry (Made from concrete)	Made from concrete	Oversized garbage	Up to 2 sets in a day.
や	Kettle	Made from metal・enamel	Non-burnable	
	Grill	Made from metal	Non-burnable	
	Chemical	Pesticide, Herbicide	Not collected by city	Schedule a specialized company for pick up.
	Vegetable		Burnable	
	File/Rasp	Made from metal	Non-burnable	If it is made from paper cloth, dispose it as burnable garbage.
ゆ	Barbed wire	For home use only	Non-burnable	
	 Yukata		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Hot-water bottle	Made from ceramics・meta	Non-burnable	If it is made from plastic, dispose it as burnable garbage.
	Teacup	Made from ceramics・meta	Non-burnable	If it is made from wood or plastic, dispose it as burnable garbage.
	Cradle		Burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Water heater	For gas use	Oversized garbage	If a store staff changes the heater, it cannot be collected.
よ	Wardrobe		Oversized garbage	
	Yo-yo		Burnable	
	Bathtub	Made from plastic・stainless	Oversized garbage	If a store staff changes, it cannot be collected. Up to 2 bathtubs in a day.
	Reed screen		Oversized garbage	
	Assembled-wood plywood		Oversized garbage	Cut it shorter than 70cm.
ら	Lighter	Made from plastic	Burnable	Consume it fully.
		Made from metal	Non-burnable	
	Light	Flashlight etc.	Non-burnable	Dispose dry cell battery as hazardous materials.
	Racket	Made from wood・plastic	Burnable	Cut it shorter than 70cm.
		Made from metal	Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Radio・Radio-cassette		Non-burnable	Dispose dry cell battery as hazardous materials.
	Plastic wrap	For hood	Burnable	Dispose metal plate as non-burnable garbage. Dispose wrapping film and core as miscellaneous paper.

あ
おか
こさ
そた
とな
のは
ほま
もや
よら
ろ

わ

	Items	Material・Form・Category	Disposal Method	Points on Disposal
ら	Lattice	For gardening	Burnable	
	Lantern・Lamp		Non-burnable	Empty the tank.
	Ransel (Backpack for school children)		Burnable	
	Running machine	Include electric type	Oversized garbage	
り	Reel	Fishing tackle	Non-burnable	
	Lip cream container	Made from plastic	Burnable	
	 Remote control		Non-burnable	Dispose dry cell as hazardous materials.
	Two-wheeled cart		Not collected by Isesaki city	Schedule a specialized company for pick up.
	 Backpack		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Conditioner container・Refill sack	Made from plastic	Burnable	
る	Roof carrier	For car	Oversized garbage	
	Roof box	For car	Oversized garbage	
	Treadmill		Oversized garbage	
れ	Refrigerator・Freezer	Applicable to Home Appliance Recycling Law	Not collected by city	Refer to P42~43.
	Cold air blower		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Rain coat		Burnable	
	Disc record		Burnable	
	Record player		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Receipt	Thermal paper	Non-burnable	It is not disposed as miscellaneous
	Plastic shopping bag	Made from plastic	Burnable	
	Picnic sheet		Burnable	Make it shorter than 70cm. and tie them with rope.
	Picnic table		Oversized garbage	
	Document tray	Made from wood・plastic	Burnable	If it is made from metal, dispose it as non-burnable garbage.
	Retort pouch food container	Made from plastic	Burnable	
	Brick		Burnable	Up to 1 plastic bag in a day.
	Range guard		Non-burnable	
	Range table		Oversized garbage	If a store staff changes, it cannot be collected.
	Lens		Non-burnable	
ろ	Candle		Burnable	
	Rope	Natural fiber・Chemical fiber	Burnable	Make it shorter than 5m and tie them with rope.
	Roller skates		Non-burnable	
	Rocking chair		Oversized garbage	
わ	Word processor		Non-burnable	
	 Shirt		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Wiper	Rubber	Burnable	
		Blades	Non-burnable	
	Wire rope		Non-burnable	
	Rubber band		Burnable	
	Wagon		Non-burnable	If you cannot put it into a designated plastic bag, dispose it as oversized garbage.
	Cotton		Burnable	
	 Japanese clothes		Waste paper (Clothes)	If it is dirty, dispose it as burnable garbage.
	Disposable wooden chopsticks		Burnable	

Disposing of Oversized Garbage

If you can put garbage into a designated plastic bag, you cannot dispose it as oversized garbage.

The Way of Disposing Woods such as Branches or Trunks

Burnable

Put twig or leaves in a burnable plastic bag and throw them away on the burnable garbage collection day.

Non-burnable

Cut twig or branch into 70cm length, 15cm thick and tie them within 30cm diameter bundle. Please dispose them on the burnable garbage day.

They are not classified as oversized garbage.

Cannot Dispose

Cut twig or branch into 70cm length, 15cm thick and tie them within 30cm diameter bundle. Dispose of them on the burnable garbage day.

If you bring them to Kiryu City Clean Center, please cut and tie them in the same way. (paid-for by you)

You cannot Dispose Items Written Below at the Garbage Station.

Please bring those items to Kiryu city clean center directly. (Paid-for by you)

Moving-related garbage • A large amount of temporary garbage

If you cannot bring waste by yourself, please ask general waste collectors to transport it. (Paid-for)

Please refer to the Website for more details about general waste collectors.

Kiryu City Clean Center

〒376-0122 Kiryushi Niisatocho No 461 TEL.0277-74-1010

● Fee/Under 100kg : 120yen / 10kg

Over 101kg : 200yen / 10kg

Ex) If the weight is 110kg, you will pay 2,200yen

● Reception/Monday~Friday(Weekday) 8:30 a.m.~4:45 p.m.

※ Every last Sunday of the month, they will collect oversized garbage. (Except December)

※ About the schedule around the New Year, please refer to the public relations or our Website issued on December.

Items which Needs Special Caution when Disposing

Hazardous Materials

Fluorescent Tubes

Dry Batteries

These items contain mercury or zinc, so we dispose them individually. We recycle extracted mercury or zinc.

Dangerous Materials

Gas Canisters

Spray Cans

Empty the can completely and pierce the can.

When piercing, please make sure there is no open flame in the surrounding area. Please be careful not to get injured.

Please absolutely do not dispose of it as burnable or non-burnable garbage. If you do not do the procedure, the garbage collecting vehicle can be filled with gas and this may cause a fire or explosion. This is nationally becoming a problem.

Items which Iseaki City cannot Accept

PC

Desktop Computer

Lap Top

CRT or Liquid Crystal Display

Please ask the manufacturer to collect old computer directly. Please contact PC 3R Promotion Association for each manufacturer's reception window. (Fee is required.)

If your computer has the sign written on left, the fee is free.

Inquiry

PC 3R Promotion Association

TEL.03-5282-7685
<http://www.pc3r.jp>

Motorcycle

This is the sticker of disused motorcycle recycling shop.

Iseaki City does not collect or dispose motorcycle (Scooter ~ Large-size motorcycles). Please use "Automobile Recycle System" which is done at the manufacturer.

For more details, please contact Japan Automobile Recycling Promotion Center.

Inquiry

Japan Automobile Recycling Promotion Center

TEL.050-3000-0727
<http://www.jarc.or.jp/motorcycle/>

Items which Isesaki City cannot Accept

Business-Related Garbage

Engines

Oil Cans

Drums

Waste Oil ・Machine Oil

Automotive Components

Signboards

Construction Waste

*Kyokabe**

Insulator

Paint

Tile

Concrete ・Rock ・Soil

Gypsum Plaster Board

**Kyokabe* is one of Japanese clay wall for the Japanese traditional architecture.

Please order an enterprise specializing in waste disposal to dispose industrial waste.

For more information about the enterprise specializing in waste disposal, please refer to the Website written below.

(<http://www.gunma-sanpai.jp/>)

Medical Waste

Needles

(Please return a self-injection needle to the hospital.)

※Please dispose infusion bag or tube for intravenous drip as burnable garbage.

Chemicals

Toxicant • Powerful Drugs

Agricultural Waste

Vinyl

Pesticides

Others (Except Industrial Waste)

Clinical Thermometers •
Sphygmomanometers

※Using mercury

Oil Heaters

Kerosene

Pianos

Bicycle-Drawn Carts

Propane Gas Cylinders

Items which Isesaki City cannot Accept

4 Items of Home Appliances

Following four items must hand over to the designated company according to the Home Appliance Recycling Law. You cannot carry these items to the garbage station or incineration facility.

Eligible Items and Example Recycle Price (Post-tax price in Heisei year 27)

Air conditioners

Recycle Charge per Item

1,404 yen~

Televisions

Recycle Charge per Item

Under 15 inches **1,836 yen~**

Over 16 inches **2,916 yen~**

Refrigerators • Freezers

Recycle Charge per Item

Under 170 liters **3,672 yen~**

Over 171liters **4,644 yen~**

Landry Machines • Clothes Dryers

Recycle Charge per Item

2,484 yen~

Recycle charge is different from the home appliance manufacturer.

Please refer to the web site written below.

(<http://www.rkc.aeha.or.jp/>)

The way of Disposal (Dispose either of the following way)

Request pick up at an electronics retail store.

Schedule the general waste disposers for pick up.

※For more details about general waste disposers, please check our Website.

Bring them to the designated company by yourself after paying recycle charge at the post office and getting a "Recycling Ticket".

Designated Collection Place of Four Items of Home Appliance (Designated Company)

※There is no designated place in Iseaki.

Hisamatsu Shouji Co., Ltd

Maebashishi Chiyodamachi 691

TEL.027-210-2177

Nittsu Maebashi Un-yu Co.,Ltd Maebashi office

Maebashishi Rokkumachi 1424-5

TEL.027-260-8685

Fujita Shouten Co.,Ltd

Kiryushi Sakainocho 7chome 1813-57

TEL.0277-43-5283

Sankyo Unsou Co., Ltd Yabuzuka Warehouse

Otashi Obaracho 2260

TEL.0277-78-7559

Items which are Accepted Once a Year (Paid-for)

Tires

Tires for agricultural machinery

Battery for cars or motor cycles

Fire Extinguishers

Weight Stones

If in a hurry...

Disposal of fire extinguishers is done at the distributors in your town.

Japan Fire Extinguisher Manufactory Association
(Fire Extinguisher Recycle Promotion Center)

Please refer to <http://www.ferpc.jp/accept/>

※We collect these things every June. We will let you know the fee and the place of collecting them via our publisher, circular bulletin or our Web Site on May.

Note the following :

It will be "Illegal Dumping" if you throw the waste away at the garbage station, riverside, road or park. Before throwing away illegally, please read this book with caution.

Related Laws and Regulations : Waste Management and Public Cleansing Law (Abstract)

Article 16 (Illegal Dumping)

It is prohibited for any person to dump waste with good reason.

Article 25 (Penal Provision)

A person shall be punished by imprisonment with labor of not more than five years or a fine of not more than 10,000,000 yen, or both.

『Resources if separated, trash if mixed』

About the poster on the front cover

3R promotion poster contest prized artwork in 2014

3R Promotion Forum Authorized No. 43

Bibliography

PC3R Promotion Association

TEL.03-5282-7685

<http://www.pc3r.jp/>

Japan Automobile Recycling Promotion Center

TEL.050-3000-0727

<http://www.jarc.or.jp/motorcycle/>

Information of Industrial Waste in Gunma

<http://www.gunma-sanpai.jp/>

Association for Electric Home Appliances

<http://www.aeha.or.jp/>

Japan Fire Extinguisher Industrial Association

TEL.03-5829-6773

<http://www.ferpc.jp/>

(Fire Extinguisher Recycle Promotion Center)

Garbage Separation Dictionary

Reference Book of Separating and Sorting of Garbage

(Planning, production, issue)

Isesaki City Office Environmental Department Environmental Policy Division

Published December, 2015