[image: image1.png]Business recycling

Working together for a clean, green
and sustainable Brisbane.

‘CA17.253049.01-2624 © Brisbane City Council 2017

Ene

SUTASINRED Dedicated to a better Brisbane


The three ‘R’s

The three ‘R’s of waste minimisation are Reduce, Reuse and Recycle. By using these three actions, you can help save valuable resources from landfill. 

Reduce

· Think about ways you can reduce your waste when you work.

· Choose products with no packaging, minimal packaging or packaging that can be reused or recycled.

· Return packaging to the supplier where possible.

· Provide customers with packaging that can be reused or recycled.

· Buy in bulk to reduce packaging and save money.

· Buy quality items that will last longer or can be repaired/updated easily.

· Review menus (where applicable) and serving sizes to identify opportunities for reduction in wastage.

· Review ordering systems and supply chain practices to identify wastage.

· Maximise use of ingredients in cooking.

· Ensure storage is optimised to keep products fresh.

· Buy local wherever possible.

· Provide reusable shopping bags.

· Avoid single-use plastic shopping bags. 

· Repair broken items instead of replacing them with something new.

· Promote a ‘think before you print’ ethos and buy 100% recycled paper.

· Print double-sided.

· Utilise email for advertising workplace events to employees and customers.

· Get a ‘no junk mail’ sign for the letterbox.

· Ensure facilities are in place to allow staff to bring their own lunches to work

· Encourage employees to pack ‘nude food’ snacks and lunches (food without packaging).

· Ensure water bottles can be refilled to reduce need for single-use plastic bottles.

· Encourage the use of reusable coffee cups.

· Avoid buying disposable crockery for the workplace and have access to extra cutlery and crockery for special events. Op-shops and tip shops are a great place to stock up and support diversion to landfill. 

Reuse

· Reuse items to extend their life and save them from being wasted in landfill.

· Donate unwanted or surplus goods to charities.

· Buy second-hand or pre-loved goods. 

· Buy products that can be refilled or reused, such as refillable pens.

· Use waste paper for scrap paper.

· Buy, rent, sell or giveaway goods you don’t need. Take advantage of the many resell and reuse marketplace websites on the internet to connect with eager buyers.
· Buy rechargeable batteries instead of using single-use.

Recycle

· Recover valuable resources through recycling at work.

· Paper, cardboard, glass, metals and firm plastics can be recycled in your yellow-lidded recycling through Council’s user pays business recycling service.

· Utilise clear signage to ensure items are placed in the correct bin.

· Recycle soft plastic by taking it to collection points at major supermarkets or looking for a specialist soft plastic recycler.

· Recycle your food waste in your workplace by using a compost bin, worm farm or Bokashi bin.

· Purchase products made from recycled content and help close the loop on recycling by supporting the recycled product market.

· Investigate how you might recycle the many other types of items, such as electronic waste and appliances, mobile phones, printer cartridges, oil, and polystyrene. Council’s resource recovery centres accept these materials for free from vehicles under 4.5 tonnes CGVM. 
· Download Council’s free Brisbane Bin and Recycling app for easy and reliable information on recycling in Brisbane and our local resource recovery centres.

Did you know?


Many consumers and employees are looking for businesses that demonstrate strong environmental credentials and have a proven commitment to sustainable work practices. Boost your reputation and motivate your staff by promoting your resource recovery and waste minimisation achievements. 

Take Council’s four-week recycling challenge now, and get help reducing your business waste.

See Council’s website at www.brisbane.qld.gov.au for more information about reducing food waste, organic recycling and other waste minimisation tips.

