
[image: image1.jpg]

Sustainable Events Planning Template: Waste management
Commitment
Publicly making a statement of commitment helps get everyone on board and provides a clear message to your stakeholders about what you stand for. It also helps set expectations for people you work with.
Environmental policy or commitment statement (example)
City of Melbourne is committed to the continual improvement of its environmental performance, including complying with all relevant environmental legislation and to the prevention of pollution. By continuing to identify and manage environmental impacts, City of Melbourne will maintain industry leadership, deliver value to the community, help ensure longevity and reduce running costs.

City of Melbourne defines environmental impacts as both the direct impacts it has on the environment through emissions, natural resource use and waste generation, and the indirect impacts that occur through its supply chain and partnerships.
Key environmental objectives for City of Melbourne include:
· to use energy more efficiently

· to use water more efficiently

· to reduce the amount of waste produced and increase the quantity of waste re-used and recycled

· to reduce the environmental impacts of travel

· to reduce the environmental impacts of purchasing

· to offset emissions that can’t be reduced

· to increase environmental awareness and drive behaviour change

· to demonstrate innovation and leadership

These objectives will be delivered at minimal cost to ratepayers.

We/I commit to uphold City of Melbourne’s approach to sustainability through the actions outlined in the attached plan (attach action plan).

Organisation:

Name:

Signed:

 Date:

Planning
Planning ahead makes it easier to be more sustainable during your event.

Use this template to plan out actions to improve environmental performance.

Example actions are provided to support you deliver on our top tips.
Waste management
Objective: To reduce the amount of waste produced and increase the quantity of waste re-used and recycled
Target: Insert target

Key performance indicators: Insert key performance indicator

Key performance indicators (KPIs) are the units used to measure and track your performance.

Example key performance indicators include:

· Kg of landfill / person (or m2)

· Kg of comingled recycling / person

· Kg paper and cardboard recycling / person

· Kg drink recycling (cans/bottles) / person

· Kg food waste to landfill / person

· Kg food waste to compost / person

· Kg food donated/diverted for use
Top tips:
1. Provide recycling (e.g. mixed, IT, mobile phones) and organic waste collection bins.

2. Avoid single use waste as much as possible. If you can’t reuse it, refuse it.

Straws
Plastic water bottles
Plastic bags, cutlery and packaging
Any merchandise/giveaways that won’t be used ongoing.

3. Reward attendees for bringing their reusable cups, bags and bottles with discounts or opportunities to enter competitions via social media.

4. Add extra cost to single use items to encourage reusable items. For example, make coffees/alcoholic beverages 50 cents extra in takeaway cups.

5. Partner with an organisation that collects leftover food and redistributes it to people in need or send food waste to a compost or worm farm.
Table 1 – Action Plan: Waste management
Provide recycling and organic waste collection bins
	Action (examples provided)
	Responsibility
	Target date
	Results

	Brainstorm what waste might be generated from your event
	
	
	

	Find out the recycling options for your waste streams
	
	
	

	Put in place appropriate bins and provide education to staff via onsite training and attendees via posters
	
	
	

Avoid single use waste as much as possible. If you can’t reuse it, refuse it
	Action (examples provided)
	Responsibility
	Target date
	Results

	Identify single use waste items associated with your event
	
	
	

	Investigate alternatives
	
	
	

	Educate staff and attendees on alternatives
	
	
	

Reward attendees for bringing their reusable cups, bags and bottles with discounts or opportunities to enter competitions via social media
	Action (examples provided)
	Responsibility
	Target date
	Results

	Identify opportunities for attendees to BYO cups, bags and bottles
	
	
	

	Implement initiatives to facilitate BYO options
	
	
	

	Let staff and attendees know they can BYO
	
	
	

Add extra cost to single use items to encourage reusable items. For example, make coffees/alcoholic beverages 50 cents extra in takeaway cups
	Action (examples provided)
	Responsibility
	Target date
	Results

	Identify opportunities to encourage reusable items
	
	
	

	Engage with suppliers/customers/staff and discuss options
	
	
	

Partner with an organisation that collects leftover food and redistributes it to people in need or send food waste to compost / a worm farm
	Action (examples provided)
	Responsibility
	Target date
	Results

	Engage with suppliers/vendors
	
	
	

	Identify food rescue opportunities
	
	
	

	Identify compost/worm farm opportunities
	
	
	

