Environmental Health and Safety

October 5, 2015


CFL Recycling

Compact Fluorescent (CFL) Bulbs and Fluorescent Tubes contain mercury, which can be absorbed through the skin or inhaled. Mercury can be harmful to both humans and wildlife. When Mercury gets into rivers and lakes it is highly toxic and one half-teaspoon of mercury can contaminate an average size lake for several hundred years where fish and wildlife can ingest it, passing it up the food chain. Currently, the EPA estimates that over 80% of CFLs end up in landfills. You can recycle your CFLs at an appropriate household hazardous waste facility or event.


Washington residents can take their CFLs to an authorized local collection site free of charge.

Up to 10 CFLs may be accepted per individual on any given day.

For a complete list of authorized collection sites in Clark County visit the

Clark County A-Z Directory: Fluorescent Bulbs/Tubes.

Resources:

A-Z Recycling

Earth 911: CFL Recycling

EPA: Recycling and Disposal

<u>Light Recycle Washington</u>

Energy Trust of Oregon: CFLs

Created by Kara Meredith


Sustainable is Attainable:
Promote Green Education and Practices