Recycle Reuse

Reduce Recycle

Recycle Reuse Reduce Reuse

Reuse

Recycle

Reduce Reuse Recycle Reuse Reduce Reuse Recycle

Reuse Recycle Reduce Recycle Reduce Reuse

Recycle Reuse Recycle Reduce Reduce Reuse Recycle Reuse Recycle

Recycle Reuse Reuse A Reuse Recycle Reuse

Reuse Recycle Recycle Recycle Reduce Reduce

Recycle & Reduce Reduce Reuse Recycle c Reuse R Reduce

е ed u Reuse se Reuse e ed

uce Recycle Reduce Reduce Reduce u Reuse Recycle Recycle Reuse Reuse Reuse Recycle Reduce

Recycle Reuse Reduce Reuse Recycle Recycle Reduce Reuse Recycle Reuse Recycle

Reduce Reuse Reuse Reuse Reuse Reuse

educe Recycle Recycle Reuse
e u Recycle Recycle
d s u e Recycle Reuse e

ce Reuse euse

e

A consumer education initiative by:

Supported by:

Introduction

What is waste?

Waste (also known as rubbish, trash, refuse, garbage or junk) is unwanted or unusable materials.

How much waste are you throwing away?

Over the past 40 years, the amount of waste that we throw away for disposal in Singapore has increased from 0.438 million tonnes in 1970 to 2.63 million tonnes today, enough to fill about 310 soccer fields to an average man's height of 1.7m!

Have you wondered where your waste goes?

More than 90% of the total waste collected for disposal in Singapore is incinerated and less than 10% of it ends up in the landfill.

on

But, is what you throw away really waste?

Chances are, if you look carefully, most of what you throw into the rubbish bin can be reduced, reused or recycled.

Did you know?

If this rate of waste generation continues, Singapore will need to build one new incineration plant every 10-15 years and one new landfill the size of Sentosa every 35-45 years!

This is not sustainable!

So, do your part for the environment NOW!

- Reduce
- Reuse
- Recycle

Reduce

You can do your part to reduce waste!

- Minimise food waste
- Avoidtheuseofdisposableproducts
- Buy products with less packaging

Did you know that Food Waste constitutes about 20% of waste disposed of in Singapore?

The truth is, food doesn't have to go to waste if you

Plan your grocery shopping trips and buy only as much as you can eat or cook.

Store any leftovers and consume them before they spoil.

Prepare and cook only what you need for consumption.

Order or take just enough food when eating out. Ask for less noodles or rice if you know you cannot finish the food.

"Reduce Food Waste" Tip

The organisation and proper storage of food in the kitchen helps to reduce waste. Allocate one area of the fridge for keeping leftovers and do a quick inventory of the fridge two to three times a week to ensure that food is not pushed to the back and left to spoil.

Using disposable products for convenience? Consider this...

FACT 1

Some rechargeable batteries can be reused 1,000 times compared to nonrechargeable batteries.

FACT 2

About 2.5 billion plastic shopping bags are used every year. You would save about 300 plastic shopping bags every year if you bring along a reusable bag on your shopping trips!

Next time, think twice before using disposable products. Make the right choice.

- Use rechargeable batteries instead of non-rechargeable ones.
- Bring along a reusable bag with you on shopping trips.
- Ask for non-disposable cutlery when eating out.
- Bring your own containers and utensils for take-aways.
- Use cloth to clean your table instead of paper towels.
- Minimise the use of disposable diapers; use cloth diapers instead.
- Use handkerchief instead of tissue paper.

rechargeable batteries

bag

non-disposable cutlery

cloth

"Reduce **Paper** Waste"Tips at Home

- Think twice before printing that email. You can opt to keep digital copies instead.
- Choose to read your daily paper / magazines online. You can now stay informed digitally.
- Opt for online bills, reports and services.

diapers

handkerchief

Did you know one-third of waste from households comes from product packaging?

A simple choice you make can go a long way. Simply,

- Buy household products that are used frequently in large or economy-sized packaging.
- Buy refill packs for your cleaning and personal care products.
- Choose products with less packaging.
- Support products with packaging made from recycled and reused material.
- Choose packaging that are reusable or recyclable.
- Instead of bottled water, choose refillable bottles and refill with tap water.

Examples of signatories who have made outstanding achievements:

Orporation Chinatown Food Corporation Pte Ltd

Chinatown Food has reduced the thickness of the plastic packaging for its glutinous rice balls and roti prata products, without compromising the quality of the product. The company reduced packaging material by 8.4 tons each year and saved \$36,000 per year.

Through upgrading of the PET line and shortening the neck closure of its bottles, Coca-Cola has managed to reduce the weight of the 500ml PET bottle from 29.5g to 24g and the weight of the 1.5 litre PET bottle from 48g to 43g. The above measures have reduced plastic (PET) usage without compromising on the integrity of the packaging or the quality of the product.

Kentucky Fried Chicken Management Pte Ltd

KFC has reviewed its range of packaging. For example, KFC has reduced the dimensions of the boxes used for its home delivery. The new boxes not only save 17 tons of paper and \$21,000 in material cost per year, but also take up less space in the delivery bag, allowing more products to be packed into the bag.

Tetra Pak Jurong Pte Ltd

Tetra Pak has introduced improvements to its beverage carton production processes. In 2009, Tetra Pak invested in a new equipment to recover around 380 tons of waste plastic per year that are generated in the packaging production process.

More details can be found at http://www.nea.gov.sg/SPA

You can do your part to support the SPA!

Provide feedback to manufacturers or retailers if you encounter excessive packaging or poor packaging design.

Reuse

Can you be certain that what you are throwing away can no longer be reused?

Maybe not! Endless possibilities abound. Exercise a little creativity and you might just turn waste into something useful.

To start you off, we give you some ideas!

Reusing paper

Before you crush that scrap paper / gift wrapper in your hand, why not

Make notepaper for shopping lists, etc
Use it again as wrapping paper?

Make it into a paper container to hold small things like paper clips or thumbtacks? (Organise your stuff!)

Reusing glass bottles

Empty glass bottles can come in handy. Try these simple ideas.

When your spices, herbs or sauces run out, instead of buying a new glass

bottle, you could just buy refills.

Rather than a conventional pot, you could opt to use a glass bottle to grow your plants and/or shrubs.

Interesting shaped glass bottles have the potential to be used as vases.

There are just so many plastic items that can be reused. Let's start with the most common ones.

PLASTIC BAGS

They can be reused for your shopping trips.

They are perfect for lining household dustbins as trash bags.

PLASTIC CONTAINERS

Use them for storage of food, loose items, etc. instead of buying new containers for storage.

Reusing things you no longer need You must have heard of the saying "One man's junk is another man's treasure." Guess what? It is true!

Used clothes, furniture, toys and even baby cots in usable condition can all be given a new lease of life. Just find them a new owner!

USED TEXTBOOKS

- Look out for charity projects where used textbooks donated by the public are redistributed to needy students.
- Give them to your juniors in the school.

USED APPLIANCES

- Donate them to charity organisations.
- Auction them off on the Internet.
- Trade them for something else on the Internet.

Repair instead of throwing away!

Throwing things away should be the last resort. Try to get spoilt items repaired first

OLD CLOTHES

- Reuse the fabrics from old clothes by cutting them up into rags for cleaning.
- Donate them to charity organisations.
- Mold a clothes-swapping party and take the chance to refresh your wardrobe and get rid of unwanted pieces.

Recycle

You are probably no stranger to recycling.
But, do you really know what can be recycled and what cannot?

You're right! The following items can all be recycled.

Paper
Glass
Metal Cans
Plastic

Take note! Some items cannot be recycled economically.

- Paper that has been contaminated with food waste, used tissue paper and sweet wrappers.
- Used styrofoam and disposable plastic cups/containers.
- Cassette tapes
- ✓ Light bulbs and window glass
- Ceramic and porcelain items

Please contact NEA at 1800-CALL NEA (1800-2255 632) if you are unsure whether something is recyclable or not.

Now that you know what to recycle, remember to practise the 5 steps of proper recycling!

STEP 18

Recycle paper, plastic, metal, glass and old clothing

SIEP 28

Empty recyclable containers of their contents

STEP 33

Deposit recyclables into recycling bins instead of leaving them outside.

STEP 48

Do not deposit food waste and non-recyclables into recycling bins.

STEP 53

Do not dispose bulky items like furniture and renovation waste at recycling bins.

Ever asked yourself what happens to your recyclables after they are collected?

STAGE 1:

The Public Waste Collector collects recyclables from the recycling bins.

STAGE 2:

These trucks go to Materials Recovery Facility (MRF) for recyclables sorting.

STAGE 3:

New products are made.

Let us share with you! Recyclables are dropped onto a conveyor belt and workers would sort the various types of plastic, glass and paper.

STAGE 5:

The various recyclables would be sent to various recycling facilities accordingly.

The remaining waste passes through magnets that pick up scrap metal and aluminium respectively.

For more information, please visit our website at www.nea.gov.sg.