

Paano paghihiwa-hiwalayin ang iyong mga basura

Basurahang FOGO

Kinokolekta tuwing ikalawang linggo


Mga tira-tirang pagkain


Mga prutas at gulay


Mga karne, isda at buto


Ginamit na mga tuwalyang papel, tisyu at ginutay-gutay na papel


Tinapay, bigas at pagkaing gawa sa gatas


Berdeng basura


Dumi ng alagang hayop


Giniling na kape


Basura mula sa pagkain


Mga sapin na nabubulok lamang (Compostable liners only)


Bawal ang mga plastik na bag, ibinalot na pagkain o sticker

Sa loob ng 8 linggo sa pagitan ng kalagitnaan ng Disyembre at kalagitnaan ng Pebrero, ang iyong basurahang FOGO ay kokolektahin linggo-linggo.


Basurahan

Kinokolekta tuwing ikalawang linggo


Mga babasaging bote at garapon


Mga boteng plastik at mga lalagyan


Mga lata


Karton (pinipi)


Papel


Ang mga item ay dapat banlawan, walang laman at nakasalansan sa basurahan.

Pangkalahatang basurahan

Kinokolekta tuwing ikalawang linggo


Pangkalahatang basura


Sira-sirang damit


Mga nappy at sanitary item


Malambot na plastik at mga pambalot (o dalhin sa REDcycle bin)


Polystyrene


Maliliit na plastik na takip at mga straw


Ang mga item na ito ay HINDI DAPAT mapunta sa alinman sa iyong mga basurahan sa bahay

Ang mga item na ito ay maaaring dalhin sa Fossicker's Tip Shop sa Hanrahan Road Waste Facility.


BAWAL ang mga Baterya


BAWAL ang mga Bumbilya


BAWAL ang basurang elektroniko


BAWAL ang mga Kemikal


BAWAL ang mga Lata ng Aerosol