

Where does the waste go?

Abfall sortieren
leicht gemacht


residual waste

Allowed:

used wallpapers, pet litter, light bulbs, household articles, crockery, cups and dishes, spoilt paper, an cardboard packaging, spoilt wrapping and packaging material, buckets, disposable lighter, plate glass, brushes, comb, medicin, ointment, nappies, vacuum cleaner bags, cigarette stubs, ahes, cassettes and video tapes, bones, watering can etc.

Not allowed:

pollutants, electric and electronic appliances, recycable material


organic waste

kitchen waste:

bread and cake leftovers, nut and egg shells, fruit and vegetable waste, coffee grounds, coffee filters, tea bags, fish, meat and solid food waste

plant waste:

withered flowers, leaves, moss, plant cuttings, cut grass

plastic bags, cheese rind, vegetable nets, pet litter, nappies, cigarette stubs, ashes, sausage skins,
-> residual waste bin


paper

newspapers, magazines, catalogue, brochures, notepaper, paper and cardboard packaging

used wallpapers, coated and spoilt paper,
-> residual waste bin


bottle bank

glass bottles and bottling jars (with lids and caps)

ceramic and porcelain crockery, mirror, window and wired glass, light bulbs
-> residual waste bin

counselling: phone- 04401/98 88-66 www.gib-entsorgung.de


yellow bag

Allowed:

sales packaging made of plastic:

e.g shopping bags, plastic bottles used for shampoo an washing liquid, yoghurt an margarine containers, fruit and vegetable trays

packaging made of metal:

cans, lids and caps, anluminium trays

composite materials:

drink and milk cartons, vacuum packaging etc.

Not allowed:

paper and cardboard, glass, nappies, cassettes and video tapes, buckets, watering can, caver sheeting, pollutants
-> residual waste bin


bulky waste

furniture such as couche, ´sofa, armchair and chair, cupboard, shelf, carpet, suitcase (empty), stepladder, bedstead, slatted bed, mattress, buggy, hand barrow, table, bicycle etc..

all electric and electronic appliances will be collected, , small ones as well as big ones.

small waste; waste, surplus building materials (doors windows, sink, parquet floor) loaded sacks or cardboard boxes, waste containing asbestos, recyvable materials such as glass, paper and cardboards, textiles, yellow bags


hazardous waste to the recycling centre or mobile hazardous waste vehicle

paints and dyes, acids, bases, preservers, solvents, brush cleaners, mercury thermometers, etc.


electronic scrap to the recycling centre

washing machine, toaster, refrigerator, egg boiler, vacuum cleaner, TV, computer, monitor, radio, electric drill, electric iron, cordless screwdriver, electrical toothbrush, game console, desk calculator, blood pressure monitor et cetera;
also: neon tubes and energy saving lamps