
[bookmark: _GoBack][image:][image:][image:]20448 Junco Road
Norwalk, WI 54648
www.co.monroe.wi.us/departments/solid-waste/

What do I do with my old, unwanted paint and paint cans?

Manage your leftover paint in six simple steps:
· Buy only what you need and use it up.
· Recycle the empty steel paint can.
· Store leftover paint properly for future projects.
· Donate leftover paint.
· Dry your leftover latex paint and discard it.
· Save leftover solvent-based paint for collection at the Monroe County Special Waste Collection.
[image:]
[image:]

	

Paint cans are made from high quality steel and can be recycled. When recycling paint cans they should only have a thin layer of dry paint remaining on the inside of the container.
Once the paint is used up, the lid should be left off the can to let the remaining film of paint dry inside the can and on the lid. The lid should then be recycled with the container.
The best way to deal with leftover paint is to not produce it in the first place. Consumers should purchase only the amount of paint needed for the job at hand, and then use the rest up with other projects or touch-ups if some paint does happen to be left over. Properly stored paint can last for years. Simply place a piece of plastic wrap over the opening of the can, secure the lid, and then flip the can over. Inside, the paint will form a seal around the lid and keep the paint fresh.
Leftover latex-based paint can be air-dried and disposed of in the trash. To speed up the paint drying process, you can pour it in a cardboard box and let it air dry, or add cat litter or shredded newspaper; this will absorb the paint. Once dry, you may dispose of the paint with your regular garbage.
Remember to recycle your paint tray too! Make sure it is rinsed well and is made of either plastic or aluminum before disposing of it in your recycle bin.

Gail Frie – Solid Waste Manager • Sue Van Geertruy – Clerical Assistant
(608) 269-8783

image4.png
NONROF COUNT
SULID WASTL MAMGENANT

333333333333

image5.png

image6.WMF

image2.png
Do Your Part!

image3.jpeg
Find us on
Facebook

