

WASTE MANAGEMENT

STUDENT MANUAL

This manual was created by:

Aguayuda, Inc.
7418 Tour Drive
Easton, Maryland 21601
USA
www.aguayuda.org

COPYRIGHT

Aguayuda, Inc. has an open copyright policy. This means we will grant permission without charging any permission fees, royalties, etc. to translate/adapt our materials as long as the following conditions are met:

- + Your edition is distributed at no cost or for production cost only, that is, not-for-profit.
- + You allow others to reproduce/adapt your edition with no fees, royalties, etc. as long as they too do so at no cost or for production cost only, that is, not-for-profit.
- + You include full contact information for Aguayuda, Inc. on the copyright page of your edition.

Acknowledgements

Part of the content of this manual was provided without cost by the following non-profit organization:

Hesperian Foundation
1919 Addison Street, Suite 304
Berkeley, CA 94704
USA
www.hesperian.org

Thank

You

Table of Contents

A2: Waste Cycle	4
A2: Decomposing Time	5
C2: Recyclable Waste	6
C3: Organic Waste	7

A2: WASTE CYCLE

1. Extract and process raw material

2. Manufacture

3. Product use

5. Repair and reuse

6. Recycle

4. End of product life

A2: DECOMPOSING TIME

Aluminum cans

Bananas

Disposable diapers

Glass bottles

2-5 weeks
20 years
20-30 years
50-80 years

100 years
200-500 years
300-500 years
1 million years

Plastic bags

Plastic bottles

Steel cans

Wood

C2: RECYCLABLE WASTE

Aluminum cans

Aluminum foil

Paper

Cardboard

Glass bottles

Plastic bags

Plastic bottles

Steel cans

Styrofoam

Tires

C3: ORGANIC WASTE

Fruit

Vegetables

Egg shells

**Other food leftovers
like corn, bread and
cereal**

Coffee or tea

Untreated wood

Plants

Leaves

