
LIFE07 INF/F/000185

With the financial support
of the European Commission

July 2012

EWWR guidE of good
pRacticEs

EuropEan WEEk
for WastE rEduction

coNtENts

ExEcutIvE Summary 4

INtroductIoN 5

good practIcES ShEEtS

gENEraL campaIgN oN waStE prEvENtIoN aNd
SuStaINabLE coNSumptIoN & productIoN 7

bIENvENuE a poubELLEc’h 7

LEt’S do It wIth FErda 10

SaINt gILLES commItS to FIghtINg waStE 12

watch your waStE 14

gIFt vouchErS aNd awarENESS rISINg EvENtS 18

rESpoNSIbLE purchaSE 20

waStE rEductIoN awarENESS projEct 22

SchooL carboN FootprINt caLcuLator 26

grEEN wEEk 27

rEduISoNS NoS dEchEtS 31

bEttEr takE carE oF thE ENvIroNmENt by rEducINg waStE 33

LIvE grEEN LIvE bEttEr 34

FIght agaINSt gardEN & kItchEN waStE 36

thE aNtI-waStE kItchEN 36

a SmILEy IN my SaNdwIch box 37

Food waStE rEductIoN chaLLENgE 39

harvESt projEct 41

rEducE Food waStE IN SchooL rEStauraNt 44

coNcIouS coNSumptIoN, rESpEct ENvIroNmENt 46

mINImIzE waStE - bEttEr productIoN & haNdLINg oF Food waStE 48

homLy about thE movIE prESENtEd wIth thE tItLE «SEparatIoN &
compoStINg 50

2 EWWr Guide of Good practices - July 2012

papEr & packagINg waStE 52

thE muLtI-uSE StyrIa bottLE 52

bag oN bag 55

chaLLENgE waStE bar 58

Eco-bag SchooL coNtESt 60

rEducE For a bEttEr coNSumptIoN 62

you makE thE dIFFErENcE 64

Food waStE doNatIoN & rEuSE oF FruItS & vEgEtabLE boxES 66

grEEN cLEaN 67

LE graNd mIx dES boNNES IdEES 69

LESS waStE 71

rEductIoN oF gLaSS packagINg IN thE wINE SEctor 73

rEuSE & prEparINg For rEuSE 76

babIES oF doNoStIa - zEro waStE 76

bEttEr thaN NEw - 100% oLd campaIgN 78

EducatIoNaL campaIgN oN waStE rEductIoN For SchooL StudENtS &
FamILIES 80

pIù m@rE 81

ENrENou dE roba 83

LESS waStE oN our markEtS 86

rEuSE board gamE 88

waStE watchErS 90

dIrty ragS - From oLd uNIFormS to FuNky objEctS 92

maLta rEuSE map 94

matErIaLS rEuSE workShop 96

muSIcaL pErFormaNcE wIth rEuSEd INStrumENtS 98

SocIaL mEdIa & thE waStE hIErarchy 100

dIScLaImEr 102

projEct partNErS 103

coLourS / Ewwr projEct dEvELopErS catEgorIES
administration / public authority Educational Establishment

association / Ngo other

business / Industry

3 EWWr Guide of Good practices - July 2012

ExEcutivE summaRy

within the framework of the LIFE+ project “European week for waste reduction”
(Ewwr), a guide of good practices on awareness-raising actions for waste reduction
has been elaborated.

based on the experiences and best cases identified during the successive editions of
the Ewwr (2009 to 2011), the present guide highlights some of the best examples of
awareness-raising actions from different categories of stakeholders concerned by the
Ewwr: public authorities at various levels, Ngo’s, private sector, collective institu-
tions (schools, hospitals, administrations).

on the basis of the information provided by the organisations that launched these
communication actions, more than 40 cases have been gathered in this guide. the
factsheets presenting these cases focus on the preparation, implementation and re-
sults of each action.

the factsheets have been categorised under four types of actions, with regards to the
waste fraction their cover:

•	 general campaign on waste prevention and Sustainable consumption & production
(10 cases)

•	 Fight against garden and kitchen waste (8 cases)
•	 paper and packaging waste (11 cases)
•	 reuse and preparing for reuse (13 cases)

In order to facilitate the search of relevant actions, the factsheets have also been re-
grouped according to the type of project developer that has launched the initiative:

•	 administrations (10 cases)
•	 associations (9 cases)
•	 businesses (9 cases)
•	 Educational establishments (8 cases)
•	 others (8 cases)

4 EWWr Guide of Good practices - July 2012

©
 IB

G
E

iNtRoductioN

too much waste in Europe

In 2008, the total generation of waste in the
Eu-27 amounted to 2.62 billion tonnes. Non-
mineral waste represented about 35% of the
total waste generated, corresponding to an
amount of 919 million tonnes. In 2008, 524
kg of municipal waste were generated on
average per person in the member States of
the Eu . In 2010, this amount went to 502 kg
per person, due to several factors, in parti-
cular the influence of the global economic
crisis on household consumption. Still, the
quantity of municipal waste produced has
doubled over the last 40 years, as the result
of non-sustainable modes of production and
consumption and causes greenhouse gases
and air pollution.
this increase in the amount of waste to be
managed has a serious impact on the envi-
ronment and requires more collection and
treatment infrastructures, the cost of which
puts a strain on the budgets of local and re-
gional public authorities.
In this context, prevention has become a
simple and essential concept in the area
of waste management: it is a fundamental
technical factor in waste management at
local level but also a notion that should re-
mind us of the scarcity of natural resources.

waste prevention can therefore be defined
as the complete range of measures and ac-
tions taken up before a substance, material
or product becomes waste. these measures
aim to reduce:

•	 the quantity of waste produced, inclu-
ding through the intermediary process
of reuse or by lengthening the lifespan
of products,

•	 the harmful effects of waste produced
and treated, both on the environment
and on human health,

•	 the content of harmful substances in
materials and in products.

a Week to spread the word
about waste prevention

the European week for waste reduction
(Ewwr) is a Europe-wide event that started
in 2009, supported by the Information and
communication component of the European
commission’s LIFE+ programme. this pro-
ject aims to coordinate and promote awa-
reness raising actions on waste reduction
throughout Europe during the same week.
the five partners of the project committed
themselves to implement the concept of the
Ewwr on their territory, developed com-
munication tools and created a network of
public authorities sharing their expertise in
waste prevention.
various types of actors are involved in the
Ewwr:

•	 Ewwr organisers: public authorities
across Europe that have competence in
the field of waste prevention that agreed
to coordinate and promote the Ewwr on
their territory;

•	 Ewwr project developers: stakeholders
that agreed to carry out awareness-rai-
sing actions in Europe (5 categories:
administrations, associations, busi-
nesses, Educational establishments,
other stakeholders);

•	 European citizens who participate in ac-
tions set up by project developers du-
ring the week (employees, students, pa-
rents, consumers, producers, etc.).

5 EWWr Guide of Good practices - July 2012

Since the launch of the project, the Ewwr
met a growing success: more than 14000
awareness raising actions have been imple-
mented during the 3 editions of the week in
more than 20 countries in Europe and outside
Eu borders. half of these actions were im-
plemented during the edition 2011, showing
the growing interest at European, national
and local levels for the Ewwr: 2672 actions
were implemented in 2009, 4346 in 2010 and
7035 in 2011, involving or reaching millions
of people all over Europe in their daily life, at
the office, at school, in shops or during lei-
sure activities.

these actions, from a simple email to dres-
sing up a city in the colours of waste preven-
tion, focused on the various stages of the
product cycle, ranging from production and
consumption to reuse. they covered one or
several of the 5 following themes: too much
waste – better production – better consump-
tion – a longer life for products – Less waste
thrown away.

the best awareness raising
actions

the gathering of so many communication
actions is an incredible source of knowle-
dge and expertise regarding the promotion
of waste prevention. after each edition of the
week, the most interesting actions have been
pointed out by Ewwr organisers and the
most outstanding of them have been reco-
gnised by an Ewwr award during the annual
awards ceremony. actions to be rewarded
were selected by a jury made of represen-
tatives of the various categories of project
developers. hence, 15 actions each year
have been highlighted by the jury and among
them 5 actions were granted an award (one
for each category of project developer), plus
one “jury’s favourite” per year.

In total, more than 40 actions from the Ewwr
finalists and winners have been gathered in
this guide, in order to share the expertise of
project developers. on the basis of the infor-
mation provided by the project developers,
each case is presented under the format of
a detailed factsheet that includes a descrip-
tion of the action and its originality, informa-
tion about how to make this action and the
results of the initiative.

the factsheets have been categorised un-
der four types of actions, with regards to the
waste fraction their cover:

•	 general campaign on waste prevention
and Sustainable consumption & produc-
tion

•	 Fight against garden and kitchen waste
•	 paper and packaging waste
•	 reuse and preparing for reuse

under each of these four thematic, actions
have been regrouped according to the type
of project developer that has launched the
initiative (administrations, associations, bu-
sinesses, Educational establishments, other
stakeholders).

have a good read and reuse ideas !

6 EWWr Guide of Good practices - July 2012

Name of project
developer

Communauté de communes de la
Presqu’île de Crozon

EWWR organiser ADEME

town Crozon

Region Bretagne

country France

year 2009

audience Action open to general public

type of action/waste
fraction

General campaign on waste prevention
and sustainable production/consumption

Bienvenue à poubellec’h (Welcome to poubellec’h)

objective:
during the European week for waste reduction
and to meet its own waste reduction objectives,
the community of municipalities, in partnership
with the maison des minéraux, adEmE and the
Finistère departmental council, decided to de-
vise an educational game to raise awareness
among all residents about practices aimed at
producing less waste.

description:
 this game, entitled bienvenue à poubellec’h
(welcome to poubellec’h), is a treasure hunt
that took place in downtown crozon. It was an
opportunity to discover various ways to reduce
waste. It was organized through the joint effort
of various regional players: schools (teachers
and students), merchants, associations and lo-
cal governments.

•	 the story in a nutschell
poubellec’h is an imaginary temporary village
in brittany. the men and women of poubel-
lec’h care about their city’s image: for the past
five years, they have dedicated themselves ti-
relessly to the thorny problem of waste reduc-
tion in poubellec’h. their goal is to reduce the
quantity of waste at the source. In addition, the
following slogan can be read on the stele in
the marketplace which pays tribute to Eugène
poubelle (founding father of the city): the best

waste is that which is not produced! proud of
their initiatives, residents have created a circuit
for exploring the downtown area. a playful si-
gnposted circuit where specific signs, games,
questions, workshops and participatory works
of art quiz visitors on the problem of waste and
ways in which to reduce it. In this way, visitors
have very concrete solutions for trimming their
wastebaskets and achieving the same goals
themselves. Since the game takes place on
crozon’s streets and in its stores, it can reach
and inform a large number of people. the off-
beat, humorous, burlesque nature of the game
arouses the public’s curiosity.

the educational players (primary and seconda-
ry schools, day nurseries), recreational centres
and the local hospital were involved in the pro-
ject prior to the game’s creation and during the
waste reduction week. they helped to create
the works of art (the residents of poubellec’h
call this «poubellec’art”). these works, which
were obtained by recovering various types of
waste, will be incorporated into the game cir-
cuit. they represent cultural and artistic phases
of the game.
the game also involves residents and mer-
chants. Some stores play host to various phases
of the game, such as questions and works-
hops. the latter may or may not be related to
the store’s business. to access the workshops,
visitors must come during the store’s business

7 EWWr Guide of Good practices - July 2012

hours; however, the game can also be played
when the stores are closed via a display in the
shop windows.

the game is also an excuse, a tool to support
the emergence of exchange and actions in the
region related to this problem. the game helps
to encourage the creation of a discussion forum
on the topic.
the concept of this game can then be duplicated
by any municipality that is interested in doing
so: it is an awareness-raising tool that can be
transposed to any downtown area.

•	 programme
Inauguration of poubellec’h: Eugène poubelle
stele (Saturday November 21)
participate in the urban game (= treasure hunt
in downtown crozon / poubellec) and win a
dream trip! (week of November 21-28)
recycle our neurons: documentary film and
discussion (tuesday November 25)
Festival of waste (Saturday November 28)
 - stands/presentations/documentation
 - forum
- «pies and waste» picnic
give objects a second life (Sunday November
29) : garage sale organized by the peninsula’s
patriotic associations

action’s originality
this action is original for several reasons:
- it is adapted to the specific characteristics of
the «poubellec’h” region (breton consonance)
- this action takes place in the city of crozon,
which is also the living area of crozon’s resi-

dents (where they use services, live, work and
relax);
- the role played by merchants was to relay the
prevention message and the description of the
action, given that they were informed in advance
and trained by the local government’s project
coordinator in waste prevention as well as in
the prevention action carried out in connection
with the «welcome to poubellec’h» Ewwr.
- the topic of waste prevention is not always an
attractive one. In the case of this event, the off-
beat, humorous, burlesque nature of the action
arouses everyone’s curiosity (presentation by
clowns, reworked signs, etc.);
- the treasure hunt in the heart of downtown
crozon (here called poubellec) calls out to the
public as they travel through the area each
day. It is also a playful way to raise awareness
among the very young (a sort of route with
questions about waste prevention and answers
at the end of the route).

How to make such action?
the «bienvenue à poubellec’h» game can be
transposed to other regions. It can be used by
organizations (schools, local governments, as-
sociations, etc.) that are interested in it by adap-
ting it to the region’s own characteristics. the
game (signs and workshops) can also be used
in a room set up for this purpose or as part of an
event such as a fair, trade show, etc.

this action can therefore be duplicated. the
crozon peninsula provides instructions for
conducting this event in another region on its
«poubellec” website:

creation of the tool includes the test and eva-
luation phase. the four phases for implemen-
ting the tool are described. the phases are as
follows:
- presentation of the project to the potential
local partners
- design of the tool: definition of the concept,
creation of the various game props
- production of the tool with an outside service
provider (graphic designer, printer)
- Implementation along with the partners and
testing of the tool in the field during the waste

8 EWWr Guide of Good practices - July 2012

reduction week
- Final evaluation and assessment with the
partners

means
coordination of the project and oversight of the
network of partners by a project coordinator
from the crozon peninsula community of muni-
cipalities who have expertise in waste preven-
tion.
design, production and implementation along
with testing of the game event delegated to the
maison des minéraux (a local organization that
specializes in education in the environment and
sustainable development).

Results of the action
•	 participation:
Inauguration of the Eugène poubelle stele:
this event drew more than 50 people to the
marketplace, where the Eugène poubelle stele
was inaugurated by mr. moysan, mayor of cro-
zon and president of the community of mu-
nicipalities. clowns from the «jour de Fête»
association livened up the inauguration and
then trained the spectators to complete three
phases of the game. the inauguration was a
success and the audience greatly enjoyed the
clowns.

the waste reduction game:
420 students participated in the game, i.e. 13
primary schools, four recreational centres and
73 accompanying adults.
out of 184 evaluation forms, 80% of the stu-
dents surveyed enjoyed the game.
the game was a big hit and teachers felt that
the concept was interesting and that the game
was fun to play.
the merchants were happy to participate by
hosting a workshop. there was plenty of posi-
tive feedback about the children’s presence
throughout the week.

•	 other impacts
at the local level:
- Schools: the poubellec game will be promoted

at schools and other organizations in contact
with schoolchildren throughout the year
- merchants: the goal is to find a key waste pre-
vention person at each association in order to
keep merchants involved in the local govern-
ment’s prevention programme. moreover, be-
cause the crozon peninsula is a prime tourist
destination, it is important to encourage stores
to adopt good practices aimed at vacationers.
- general public: a future Foyers témoins ope-
ration is planned (this operation entails having
households adopt waste prevention practices
and weighing the quantity of waste generated
- first month = baseline month, then in the fol-
lowing months the households must test new
practices)

conclusions:
overall, this action is in line with the local go-
vernment’s waste prevention programme and
is in keeping with the waste prevention plan of
the Finistère departmental council (brittany -
France).

this game is therefore a starting point for the
creation of a community network dedicated to
work on waste reduction.
this game also affects a large number of chil-
dren and gets teachers involved.

more information:
www.poubellec.net

9 EWWr Guide of Good practices - July 2012

Name of project developer Environmental Board

EWWR organiser Estonian Ministry of the Environment

town Pärnu

Region Pärnu

country Estonia

year 2009

audience Action open to target group

type of action / waste
fraction

General campaign on waste prevention and
sustainable production/consumption

Let’s do it with ferda

objective:
the action «Let’s do it with Ferda» was an in-
troducing action to environment education pro-
gramme of waste reduction theme for pupils in
basic level.

description:
Environmental board edited an educational
map for pupils and teachers «Ferda reduces
waste» where simple facts and tips are written.
the map is side information to lectures (also put
together by Envrionmental board). the introdu-
cing action took place on 24th of Nov in pärnu
kuninga basic school where 2h lecture was
held together with some practical games how to
avoid and reduce waste at home and at school.

action’s originality:
the originality of this action is that it actuated a
new educational programme « Let’s do it with
Ferda» for kids in age 5-15. School and kinder-
garden teachers can order a lecture for free to
their school in all over Estonia.
the purpose of this programme is to pay atten-
tion to the waste reduction, reduction possibi-
lites and the needs to minimaze waste amounts.
this educational programme helps to bring
school education closer to everyday life espe-
cially if speaker comes outside of the schools-
tructure. «Let’s do it with Ferda» is first this
kind over-Estonia programme focusing to waste
avoidance and reduction.
thanks to Ewwr week what was the starter of
this concrete programme, it also put a start to

larger cooperation with the police board, the
rescue board and the citizen initiative group
«Let’s do it! my Estonia» where young volunteer
actors play as mascots.
Ferda is an ant in environment area, a little dog
in police area and a lion Leo in rescue area. So
the free educational programme now will be
named «Let’s do it with...»

How to make such action?
Kids were very attentioned in lectures, especially
interested in practical workshops and about infor-
mation how much energy takes production of new
cellphones, plastic bottles etc and what damage
it causes for environment. The educational map
was given to every kid so they could take it home,
remind everything told and to educate also their
parents.
Institutions or Ngos coordinating environment
education in regions can edit a waste awa-
reness programme about waste reduction.
the programme could be targeted for different
children age groups, so lectures are varied -
for little kids more games, for older kids more
facts, workshops about how to re-use things in
new way, site visits. a booklet with simple facts,
attractive pictures and simple tips should be
included.

Results of the action:
In opening action in pärnu kuninga basic Scho-
ol participated all 5th level, 50 pupils+teachers.
Some schools were interested about the lec-
tures already during the Ewwr week, so all

10 EWWr Guide of Good practices - July 2012

over Estiona aroung 1000 people already parti-
cipated.
the action was carried out on the awareness
rising purposes. as this action introduced the
over-estonian environment education pro-
gramme in waste reduction theme, it has large
impact of awareness rising in 5-15 year old
children. School programmes itself don’t pay
enough attention to waste theme yet.

11 EWWr Guide of Good practices - July 2012

Name of project developer Communal Authority of Saint-Gilles

EWWR organiser Bruxelles Environnement - IBGE

town Saint-Gilles

Region Bruxelles-Capitale

country Belgium

year 2009

audience Action open to general public and target group

type of action/waste
fraction

General campaign on waste prevention and
sustainable production/consumption

saint-gilles commits to fighting waste

objective:
the communal authority of Saint-gilles has
for several years carried out waste reduction
actions, and more widely sustainable deve-
lopment actions. during the week for waste
reduction, the commune took advantage of it to
highlight what it was doing and to launch new
initiatives, directed both at its personnel and at
its inhabitants.

description:
1. making available of reusable plastic bea-

kers for the departments which organise
outside events (internally, we already use
reusable crockery)

2. order for 150 water canteens to be distribu-
ted to the field workers in view of replacing
the bottles of water distributed on very hot
days

3. purchase of a shredder that can be loaned
out for population or association district
composting projects

4. raising the awareness of the administrative
personnel (+/- 500 people)

•	 by sending a short email with information
on the prevention of waste every day of the
campaign

•	 by producing packs of working copy paper
out of paper used on one side only

•	 by affixing “think about printing on both
sides” stickers

Additional actions for the general public:
Exhibition on waste reduction in the entrance
hall of the town hall with a display case placed
here especially with brochures on waste reduc-
tion and “Stop ads” stickers.
Exhibition in the waiting room of the social af-
fairs department.

action’s originality:
the commune took advantage of the week to
address actions at many target audiences, both
internally in the commune (administrative com-
munal personnel and workers) and at the com-
mune’s population (people involved in citizen
projects such as composting).
Indeed, the commune carried out a paper re-
duction project designed for administrative
personnel, as has many other brussels-based
authorities, but also sought other actions to
reach out to other target audiences: the water
canteens for the labourers, the beakers for the
departments which organise events and the
associations, the shredder, the anti-ads all-
boxes stickers and the exhibition for the popu-
lation. as everything was orientated through
concrete actions, this project really hopes to
trigger changes in behaviour for all audiences.

How to make such action?
The target audience was therefore varied: adminis-
trative personnel, workers, population.
In all cases, whenever possible, a system for mee-
ting people in person was put in place in addition

12 EWWr Guide of Good practices - July 2012

to emails and information boards: direct contact
has the most impact.
- For the distribution of the water canteens: email to
all personnel, but also official inauguration sessions
with all departments likely to use the water canteen
loan;
- For the launch of the shredder, contact with the
master-composters of the commune, but also inau-
guration session with explanations with about fif-
teen people;
- For the distribution of the water canteens: perso-
nal explanation to all workers;
- For raising awareness on reducing paper: email to
all personnel but also face-to-face discussion when
placing two-sided stickers on the printers
Each action carried out, taken separately, so-
metimes already exists in one or other brus-
sels-based authority, and more than likely in
the other regions also. carrying out a more glo-
bal action, reaching different target audiences
and different themes at the same time is a
much greater task but is completely feasible.
the fact of combining the awareness-raising
actions with the distribution of concrete tools
to help change behaviour is something that can
definitely be replicated elsewhere also.

Results of the action:
the persons who participated depend on the
actions:
- with regards the commune’s administrative
personnel, all personnel (i.e. 500 people) were
reached by the daily email, the exhibitions, and
a good number of them by the personal expla-
nations.
- with regards the general public, more than a
hundred visitors would have seen the exhibition
(but it is difficult to evaluate if they read it, etc.),
70 «stop ads» stickers were distributed, about
fifteen people were present at the presentation
of the compost container
- with regards the beakers, about twenty people
were present at the inauguration of the loan
service, and over 200 beakers were already
used in december 2009 (numerous loans are
planned already in 2010).

given the actions put in place, the results in
terms of waste reduction are not necessarily

observed during the week but clearly over the
long term: the commune has given different
audiences tools to generate less waste in their
activities.
Each reusable beaker enables the use of dispo-
sable beakers to be avoided.
the shredder facilitates composting and en-
courages a new audience to compost.
the water canteens avoid disposable bottles.
the anti-ads stickers avoid unwanted adverts.
the two-sided stickers help people think about
printing on both sides, etc.

the beakers, water canteens and shredders
have been launched as a pilot. after evaluating
their use over several months, a higher number
of these objects would be bought and distribu-
ted.

more information:
www.bruxellesenvironnement.be

ht tp: //w w w.bruxellesenv ironnement.
be/templates/professionnels/informer.
aspx?id=3544&langtype=2060 and http://www.
vimeo.com/8965447

13 EWWr Guide of Good practices - July 2012

Name of project developer Recycle for Greater Manchester

EWWR organiser EWWR Secretariat

town Manchester

Region North West

country Spain

year 2011

audience Action open to general public

type of action/ waste
fraction

General campaign on waste prevention and
sustainable production/consumption

Watch your Waste

objective:
In manchester (and the other 8 districts). re-
cycle for greater manchester (r4gm) propose
to develop a watch your waste week event to
promote awareness of waste prevention acti-
vities in order to encourage a change in beha-
vior by showing how small changes can make a
difference without the need to change lifestyle.
the watch your waste week campaign would
also be a celebration event of what has been
achieved to date to reduce waste across grea-
ter manchester.

description:
the campaign was designed primarily to spark
an interest in waste prevention activities using
fashion (clothes and furniture) as the main dri-
ver to reinforce the message of re-use. there
was also a secondary focus on reducing food
waste.
as waste prevention activities are personal to
each individual, a number of activities are pro-
posed for each district:
1. Sew good workshops
Sew good is a sewing class to build the sewing
skills and confidence of local residents to help
them be able to mend, re-fit and re-style their
own wardrobes. Each workshop lasted three
hours and included a discussion on partici-
pants’ waste and consumption habits, followed
by their position on the global fashion industry
and consumer responsibility.
participants brought clothes from their own
wardrobes they were no longer wearing or

were bored with, or bought something pre-
worn from charity and worked with traId
designers to give it a new lease of life. Each
participant turned at least one waste item into
something usable and while doing so learns
and practices the sewing skills necessary to
mend and remake their clothes.

2. pre-loved Living rooms
to promote the furniture re-use services of the
various furniture re-use organisations (Fros)
across greater manchester, virtual living
rooms were established with Fros in districts
where they existed. the living rooms were set
up in public places so that passers by could see
the quality and type of donated items being re-
used.

3. Love Food hate waste cooking classes
the campaign continued to drip feed the Love
Food hate waste (LFhw) messages and deli-
vered a practical, ‘handson’ workshop in each
of the nine districts in greater manchester. the
workshops were delivered by Elizabeth wells
and encouraged and empowered individuals to
make the best and most cost-effective use of
their food, as well as reducing packaging and
food waste.
the following session were repeated across
the nine districts:
•	A	2.5-hour	cooking	session	with	handouts	and	
recipes
•	 The	 session	was	 structured	 into	 3	 parts:	 1	
- demonstration/info (including how to make

14 EWWr Guide of Good practices - July 2012

the Freezer your Friend), 2 - cooking activity
(transform your Leftovers); 3 - brainstorming/
group activity (how to make a meal of It, ‘mas-
terchef’ style)
•	The	session	incorporated	2	recipes:	one	that	
involved ‘slow cooking’ or a slow cooker and
one that involved ‘quick’ cooking methods; this
demonstrated how easy it is to prepare a heal-
thy meal whatever someone’s time constraints.
•	The	majority	of	the	session	were	interactive,	
with participants making, chopping and prepa-
ring foods. participants were able to sit down
at the end of the session and eat one or both of
the dishes.

the slow-cooked meal: chicken broth with
chickpeas and vegetables. this is based on the
idea that people waste meat by throwing away
a chicken carcass after a roast (i.e. they don’t
know what to do with it) and that by doing so
they lose out financially and nutritionally.
the ‘fast’-cooked meal: ‘Scramble’ frittata.
the idea here is to bring a variety of different
leftovers, including some cheese, vegetables,
potatoes, meat to show participants how eggs
can bring the whole meal together. they get to
choose their own combination of leftovers. we
will also discuss what herbs and spices etc can
liven up ‘leftovers’ and transform them into a
new meal.

1. Final celebration Event and up-cycled
Fashion Show

a final celebration event was the culmination
of all the key re-use messages and activities
such as the Sew good workshops virtual living
rooms and LFhw, the fashion show showcased
the up-cycled items made by participants and
traId remade fashions. Local ethical desi-
gners and furniture re-use organisations were
invited to the event allowing for participants to
have the opportunity to learn more about sus-
tainable fashion and re-use in their region.
core elements are as follows:
•	 Fashion	 show	 with	 participants	 modelling	
their creations and traId remade
models
•	Access	to	an	up-cycling	Information	Centre
•	15	minute	activities	e.g.	bags	and	brooches	

to incorporate an up-cycling element into the
event
•	TRAID	Remade	pop	up	shop
•	 Registration	 for	 future	 TRAID	 events	 and	
news in the Nw

the celebration event also provided space for
furniture re-use organisations to show case
their re-use services.
prize winners from the week’s prize draws
were also invited to collect their prize at the
event. a free raffle was hosted to draw resi-
dents to attend.

action’s originality:
the campaign showed originality by capturing
the love for fashion and food to bring together
3 simple reuse actions to spark an interest in
waste reduction; showcasing the value of waste
prevention actions (learn new skills for life and
save money).
partnership working has been a key feature
in delivering best practice. the partnerships
established with the community sector helped
to strengthen the promotion of re-use. these
partnerships provide local residents with more
choice when it comes to choosing how to dis-
pose of items they no longer need and provide a
real community benefit
the campaign promoted fashion and food to
spark an interest in waste prevention activi-

15 EWWr Guide of Good practices - July 2012

ties by appealing to resident’s sense of indivi-
dual style. to promote these messages sewing
workshops, left over cookery classes, pre-lo-
ved furniture display and fashion show were
delivered to encourage a change in behaviour
towards re-use of clothes and furniture as well
as the reduction of food waste.

How to make such action?
The activities can easy be replicated through the
development of activity templates and a commu-
nication action plan detailing key messages, activi-
ties, monitoring & activity timeline. The promotion
of the campaign was delivered through radio, the
website, press releases, Facebook, ebulletin and
through the support of the District Councils.

The cost of the campaign came to £37,599. This was
split mainly between radio advertising, venue hire
for all the classes/events/fashion show, the cost of
professionals delivering all the sessions and the set-
ting up of the fashion show event.

In terms of staff time, 1 member of staff was in-
volved to develop, organise and promote the cam-
paign as well as liaise with all partners. Also, 1 com-
munications officer was responsible for liaising with
press and media to attend the fashion show and a
further 2 members of staff helped on the night of
the fashion show with meet and greet. I was also
responsible for collating the final report.
The development of the campaign action plan star-
ted in June 2011 and the events took place during
EWWR in November. Around a half time staff was
involved in the campaign over those 6 months.

although the campaign was successful in en-
gaging residents and working in partnership
with various stakeholders, a number of lessons
were learnt should a similar campaign be deve-
loped in future:
•	Work	more	closely	with	district	council	offi-
cers to identify venues and target audiences in-
terested in taking part instead of simply asking
districts to identify venues in a low performing
area (e.g. rochdale)
•	Liaise	more	closely	with	the	venues	hosting	
the events to help actively promote the works-
hop sessions within the local community

•	Engage	district	council	officers	to	encourage	
onsite support at events. Some (as in oldham,
bolton, bury and Salford) were very visible and
had taken an active role in promoting and at-
tending the event, but this was not consistent
across greater manchester
•	Consider	linking	with	colleges/universities	on	
fashion show collection
•	Develop	promotional	materials	to	be	dissemi-
nated to all activity venues, including local cha-
rity shops to generate more interest
•	 Should	 radio	 be	 considered	 for	 future	 pro-
motions, avoid developing an audio visual cam-
paign with competition unless competition en-
tries can be limited to greater manchester
•	Work	more	closely	with	the	final	celebration	
event venue to ensure what is initially agreed is
provided on the night
•	Provide	more	support	for	media	liaison	at	the	
celebration event
•	Consider	a	small	amount	of	commentary	to	
accompany the collections on the catwalk of the
fashion show. commentary would only need to
introduce each new collection and briefly state
how it was made
•	Although	bookings	 for	 the	campaign	events	
were high, attendance was not as high as anti-
cipated. reminders for the following day were
sent out, but should look to send out a three day
reminder to give residents a little more notice
•	 Consider	 booking	 the	 fashion	 show	 on	 a	
weekday – perhaps a thursday night to encou-
rage higher attendance. Investigate, using a
more central location, enabling residents to
attend after work
•	Make	 it	 clear	 that	 in	 order	 to	win	 the	prize	
draw, residents have to attend the fashion show
•	 Consider	 moving	 watch	 Your	 Waste	 Week	
to September to encourage higher atten-
dance (dark winter nights in November may
put people off). this would be dependent on
whether Ewwr took place again in 2012
•	All	events	were	 free	to	Greater	Manchester	
residents. to encourage residents booked on
the fashion show to attend, r4gm could consi-
der charging a nominal fee in support of the
community waste Fund. the evaluation of the
fashion show indicates that 50% of respondents
are prepared to spend £5 per ticket

16 EWWr Guide of Good practices - July 2012

Results of the action:
monitoring and evaluation revealed:
•	Two	weekly	radio	campaigns	on	Capital	FM	
reaching over half a million residents
•	Recycle	for	Greater	Manchester	website	re-
ceived 1770 visits to the campaign page resul-
ting in an average increase of 23.58% in visits to
the re-use pages
•	Press	releases	in	9	local	newspapers	with	a	
2 page editorial in manchester Evening News,
reaching a readership of 1,064,380 residents &
providing £17,969 worth of free advertising
•	The	fashion	show	inspired	96%	of	those	who	
attended; with 78% inspired to buy up-cycled,
or mend their clothes, 72% to donate unwanted
furniture to charity, 65% to reduce their food
waste by using left-overs
•	 Resident	 feedback	 –	 “Excellent	 teacher:	
explanations clear and included questions to
make students feel involved. very good ideas &
very friendly attitude.”
•	Resident	feedback	-	“Thanks	for	the	enjoyable,	
entertaining, educational evening. I think more
of these workshops should be organized. all in-
formation learnt through participating is easily
remembered.”

Sew good workshops
•	1	workshop	in	8	districts	(total	of	8	workshops)
•	80	bookings	across	Greater	Manchester	
•	55	residents	engaged	(69%	attendance)

pre-loved Living rooms
•	 1	 workshop	 in	 9	 districts	 (total	 of	 9	 living	
rooms)
•	1193	residents	engaged	across	Greater	Man-
chester
•	Average	of	132.5	residents	engaged	 in	each	
district

Love Food hate waste cooking classes
•	1	workshop	in	8	districts	(total	of	8	workshops)
•	76	bookings	across	Greater	Manchester
•	57	residents	engaged	(75%	attendance)

celebration Event & up-cycled Fashion Show
•	180	bookings	across	Greater	Manchester
•	 85	 residents	 engaged	 across	Greater	Man-
chester
•	Inspired	96%	of	residents	to	love	the	pre-lo-
ved
•	Of	those	inspired	to	love	the	pre-loved,	78%	
would consider buying up-cycled clothes and
72% to donate furniture

more information:
www.recycleforgreatermanchester.com

17 EWWr Guide of Good practices - July 2012

Name of project developer Def.Waste

EWWR organiser Avfall Sverige

town 7 Recycling centers (in the cities Aneby, Flen, Katrineholm, Linköping, Strängnäs,
Vingåker, Odeshög) 1 shopping center (in the city Mjölby), 7 city squares (in the
cities Habo, Mjölby, Norrköping, Oskarshamn, Vadstena, Vimmerby, Västervik)

Region Östergötlands län

country Sweden

year 2010

audience Action open to general public

type of action/ waste
fraction

General campaign on waste prevention and sustainable production/
consumption

gift vouchers and awareness raising events

objective:
by taking part in Ewwr, def. waste wants to
raise awareness about waste reduction strate-
gies and the correlation between waste gene-
ration and consumer patterns. def.waste also
wants to encourage discussions/debates about
waste reduction.

description:
at the recycling centres, the city squares and
the shopping centre, the following activities will
take place:
•	”Glögg”	 (Swedish	Christmas	drink)	and	gin-
gerbread cookies as well as hot sausages, cof-
fee and cookies will be offered for free by staff
from def.waste
•	At	some	of	the	places	there	will	be	informa-
tion signs (roll-ups, posters…) with pictures
and text describing the way the waste amounts
have increased between the years 1950-2010.
•	Today,	the	average	Swedish	inhabitant	throws	
away about 500 kilos of household waste each
year. this will be visualized by a container/
waste bin/sack containing 500 kilos of waste
(bottles or packages).
•	 The	 staff	 from	Def.Waste	will	 inform	 about	
how to decrease waste
•	 Gift	 vouchers	 are	 handed	 out	 for	 free.	 The	
person receiving the gift voucher decides what
gift to give away. by giving away an event/an
experience (a dinner, a spa week-end, a small
trip etc) instead of buying an object/item, waste

is reduced. 32 000 gift vouchers will be distri-
buted in 19 cities (aneby, Finspång, Flen, habo,
Katrineholm,	 Linköping,	 Mjölby,	 Motala,	 Nor-
rköping,	 Oskarshamn,	 Oxelösund,	 Strängnäs,	
vadstena, valdemarsvik, vimmerby, vingåker,
Västervik,	Åtvidaberg	och	Ödeshög).	

action’s originality:
def.waste has managed very well to reach out
to the general public. this is a unique idea, the
gift voucher is a whole new idea of communica-
ting. def.waste has managed extremely many
activities at very many different locations.

How to make such action?
Member municipalities within Def.Waste decided
at a board meeting in 2010 that you wanted to
implement a common activity during the Euro-
pean Week for Waste Reduction. The Board gave a
mandate to the Chairman of the Working Group, in
customer service and communication, to appoint
a working group of 5 people. The group met on
three occasions, approximately 3 hours per session,
to build the concept. After the concept has been
developed, presented to the Board for approval,
could the remaining communication within the
working group and member municipalities hand-
led by e-mail.

The Working Group requested SEK 30 000 in pro-
ject funds from the Association to create and print
32 000 gift vouchers which are then distributed to

18 EWWr Guide of Good practices - July 2012

members by the number of local residents. Partici-
pants in the Working Group created texts for use on
personal homepages, on gift vouchers, to banners
/ posters and the press release. Each municipality
decided themselves to what extent they participa-
ted in joint concept and if you for example wanted
to pay for the production of banners, or if you chose
to print simple posters.

The working group participants time to prepare
and plan the concept was funded by the municipa-
lity of their employment. The working group chair-
man time to communicate, manage and monitor
the project during year 1, 2010 to about 50 hours.
Other participants in the Working Group can be
estimated at 10 hours per participant.

Each member municipality working to plan and im-
plement the local event was funded by the munici-
palities. An estimated were each event of two em-
ployees who worked about 6-8 hours of the event.

Def.Waste decided in 2011 to repeat the same set-
up and re-using already produced banners / pos-
ters and use the gift vouchers that are not awarded
in 2010. We updated and corrected text of the
website and the press release and sent it out to the
member municipalities.

Results of the action:
the result will be that people give away events/
an experience instead of a an object/item which
will lead to a reduction of waste. one aim is
that the activities organised by def.waste will
contribute to an increased awareness of waste
reduction and the correlation between consu-
mer patterns and waste generation and in a
long term change people’s habits. It is also very
promising, looking at the work to come, since
this is the first time all of the organisations wit-
hin def.waste has cooperated in this successful
way. It is hard to describe the results of our ef-
forts as a percentage or reduced amounts, but
generally we have, through our cooperation has
increased residents’ awareness of their own
consumption affect the amount of waste. other
findings were that the cooperation between
the association’s member municipalities has
increased and that our municipalities events
have been recognized nationally and in Europe.

19 EWWr Guide of Good practices - July 2012

Name of project developer Ecoscience Provence

EWWR organiser ADEME

town Brignoles

Region Provence Alpes Cote d’Azur

country France

year 2010

audience Action open to general public and target group

type of action / waste
fraction

General campaign on waste prevention and
sustainable production/consumption

Responsible purchase

objective:
the whole operation aimed to help consumers
reduce their waste production at the source.

description:
consumers were invited to purchase products
with less packaging materials during a week.
the three steps process of the “achats Enga-
gés” operation:
•	 the design of a horrifying “waste monster”
School kids of the jean jaurès 2 school of bri-
gnoles designed and built a terrible “waste
monster”, a dummy composed of empty pac-
kaging. through this amusing activity, they
were informed about waste reduction and sus-
tainable consumption by coordinators of the
“Ecoscience provence” association and the
SIvEd (Intercommunity association for waste
valorisation and disposal)

•	 Setting up a special in store labelling
more than 300 stickers identifying products
that yield little waste were put on the store’s
shelves. the aim of this operation was to make
consumer think about each product’s sustaina-
bility. Isn’t this product over-packaged? what
kind of similar product could be more sustai-
nable? Is it recyclable, local...? Ecoscience pro-
vence also gave a training to store staff on the
waste reduction issue.

•	 coordination in store & school
beside the waste monster” and in store infor-

mation, the association organized some in
store activities, introducing the “saturate shop-
ping trolley” versus the “responsible shopping
trolley”. both those trolley were exhibited and
compared in term of waste production and
prices. School kids took part in those activities
by playing an instructive game in the store on
waste reduction.

action’s originality:
the action is original because it involves and
sensitizes a great number of actors from dif-
ferent backgrounds: consumers, sellers, store
staff, schools, teachers etc... all these people
were contacted were diversified and compli-
mentary: labels in the shelves, waste mons-
ter, trolley comparison... so awareness was
created through different ways in order to touch
as much as people as we could.

How to make such action?
The so called “Waste Monster” was equipped with
an electronic device created for the occasion by a
nearby vocational high school, the Lycée Rouvière
in Toulon. This electronic system “gave life” to the
monster, which could detect passers-by and shout
out “It is the European Week for Waste Reduction”
towards them. Not only were the high school stu-
dents involved in the project, but they were also
involved in the raising awareness campaign. The
“Waste Monster” was finally installed in a retail store
and did its job by making consumers think about
their behaviours.

20 EWWr Guide of Good practices - July 2012

Various actors were involved in this initiative:
- School kids & teachers take part in discussions and
in the creation of a monster (more than 50 people)
- High school students commit themselves in the
design of the monster (30 people)
- Retail’s owners hosted and made their staff and
materials available for the operation
- Consumers of the store concerned by the opera-
tion (a hundred of people a day)

All in all, we consider than more than 700 persons
have been involved. Each of those actors was
implied in this initiative and in debates related to
waste reduction, under the coordination of the
Ecoscience Provence association & SIVED ambassa-
dors.

schedule:
February 2010: presentation of the project to
the directors of the supermarket casino in ga-
réoult and brignoles and to the director of the
supermarket Super u in rocabron.

17-21 may 2010: project’s definition and finali-
sation, preparation of the partnership charter.
September 2010: elaboration of the dummies
by students and selection of the products for
the engaged trolley with three sorting ambas-
sadors from SIvEd.
october 2010: training of shelves staff, hos-
tesses, administrative staff of the supermar-
ket. the trainer was carried out by Ecoscience
provence.
8-15 November 2010 : dissemination of public
information (press release, etc.)
15 November 2010: 9h30-18h: labelling selected
products with the “responsible purchase” label
by 2 members of the staff and 2 volunteers.
 9h30-12h30: installation of
dummies and information stand by 2 volunteers
and 1 member of the staff from the supermar-
ket.
20-28 November 2010: European week of
waste reduction.

Results of the action:
the “waste monster” was finally installed in

a retail store and did its job by making consu-
mers think about their behaviours.
the in store action took place during the whole
week, enabling associations’ members to
create real interactions with consumers. those
who were curious first, became interested in a
second though and even involved in during their
third encounter.

this whole operation driven by 2 local associa-
tions involved various actors in a communica-
tion initiative that lasted even more than a week.

Furthermore, this action gathers at least 4 ad-
vantages:
- promoting waste prevention at the source and
making it visible for all
- making consumers of today and tomorrow
think about their behaviours thanks to actions
& discussions
- Involving all kind of actors in the topic
- creating an event that can easily be repro-
duced all across Europe

more information:
http://www.dailymotion.com/video/xhl7d0_
achats-engages-avec-ecoscience-provence-
serd-2010_lifestyle

21 EWWr Guide of Good practices - July 2012

Name of project developer JCI Izmir (Junior Chamber International Izmir)

EWWR organiser EWWR Secretariat

town Izmir

Region Aegean region

country Turkey

year 2011

audience Action open to general public

type of action/ waste
fraction

General campaign on waste prevention and sustainable
production/consumption

Waste Reduction awareness project

objective:
to implement a comprehensive campaign ai-
med at spreading the word about waste pre-
vention in Izmir area and turkey.

description:
within the campaign, jcI Izmir gave trainings at
nineteen different schools (over 2000 students,
school names are available within request) in
Izmir together with tEma (turkish Foundation
for combating Soil Erosion, for reforestation
and protection of Natural habitats) trainers.
jcI Izmir prepared a powerpoint presentation
in turkish and delivered hardcopies of these to
31 different schools in Izmir. jcI Izmir designed
the training material according to the ages of
students. also through the trainings jcI Izmir
gave practical information about waste mana-
gement process. these tools and techniques
attracted the attention of the students. the
number of students reached is growing day by
day. the campaign was broadcasted on 7th Fe-
bruary 2012, on the turkish National television,
also known as trt with the shootings from one
of the trainings jcI Izmir did.
on 24th November 2011, jcI Izmir participa-
ted to a businessmen meeting on Sustainable
waste management that david robert New-
man (general Secretary of assobioplastiche
at assobioplastiche, vice president at ISwa,
managing director at atIa-ISwa ItaLIa, mana-
ging director at cIc) was speaking in Istanbul,
turkey. jcI Izmir promoted the campaign sha-
ring ideas with business people from several

sectors, academicians (a meeting of 50 partici-
pants). this was a great opportunity to inform
about the project and actions on waste reduc-
tion.
on 26th November 2011, jcI Izmir visited an
area centred on the problem of waste and
made a coastal clean-up (open to public par-
ticipation). mr. ufuk unal, chairman of the En-
ergy commission within turkish businessman
association (tugIad) attended the clean-up
himself. during the day a national radio channel
announced the clean-up. also tEma, students
and teachers from the schools that jcI Izmir
gave the trainings, participated to this clean-
up activity. the amount and the type of waste
was evaluated, reported and shared with Izmir
municipality, and with the relevant authorities.
this clean-up news was broadcasted on two
different tv channels on 26th November 2011.
on 27th November 2011, jcI Izmir opened a
booth at the biggest hypermarket in Izmir and
informed general public (especially consu-
mers) about the economical, social and econo-
mic impact of waste. jcI Izmir informed thou-
sands of hypermarket customers (on Sundays
the customer number is around 35.000 at this
hypermarket). jcI Izmir also made a waste re-
duction survey to hypermarket customers. jcI
Izmir gave them the shopping lists that would
guide them when they did their shopping. the
customers were informed about waste reduc-
tion just before they did their shopping.

22 EWWr Guide of Good practices - July 2012

action’s originality:
the concept of waste prevention is new in this
country, so the campaign was the first large ini-
tiative spreading the word about this issue. the
campaign reached Izmir inhabitants in several
places: at school, in supermarkets, in business
events, in touristic areas, etc. cooperation was
organized between several stakeholders.

How to make such action?
the campaign’s first target audience is stu-
dents. the awareness trainings motivated
them develop critical thinking and reflection
about the waste reduction subject. as a result,
they eagerly would like to make paintings and
sculptures from waste after the training. also
the schools who heard about our trainings
made contacts with jcI Izmir and this interest is
also encouraged jcI Izmir to continue trainings
after the Ewwr.
In jcI Izmir’s booth at the hypermarket, people
from all ages were interested into the subject.
jcI Izmir did a survey that attracted the atten-
tion of the consumers as an analytical work and
by this means more consumers were attracted.
the coastal clean-up was open to public par-
ticipation and people were interested during
the clean-up, asked the participants about the
campaign and would like to be informed and
would like to join the clean-up. jcI Izmir par-
ticipated the meetings both in Istanbul and in
Izmir (in total approx. 150 participants), with the
chance to reach businessmen from different
sectors, academicians and state bodies.
media (tv, radio, newspapers) was very in-
terested in the campaign. the campaign was
broadcasted several times on tv and radio. It
was also announced in jcI Izmir and jcI turkey
google e-mail groups and facebook groups. a
web page and a facebook page for the campaign
were set up where the process details, visuals
(videos, pictures) and news were published.

Methodology
at the first place we believed in that “to make
this vision a reality, we must develop clear goals
and strategies for our local events and have a
solid action plan.” because it would help to get
together with our people who could help plan

the events and start brainstorming. below is a
summary for having an effective waste reduc-
tion awareness project.
1. bring together a team.
2. pick a goal and a demand.
3. plan our action (what?, where?, when?).
4. recruit.
5. organize the details.
6. Invite the parties concerned (organizations,
firms, people etc.)
7. get creative.
8. Invite the media and be the media.
9. time to move.
10 .report back and keep the movement.

Strategy was the core of our project. the ele-
ments of our strategy were tactics, target, goal.

•	 tactics: what activities will we use to in-

fluence our target in the lead-up to our pro-
ject and during our project?)

•	 target: who has the power over our goal?
who can we reasonably influence?)

•	 goal: what do we want to achieve with our
action? can be a change or raising awa-
reness/movement building?

we did brainstorming and wrote out possible
goals to work towards for our project and then
we mapped out what strategies we could em-
ploy to achieve our goal.
Important questions we asked when putting
together the different elements into our overall
strategy:
1. what are our opportunities? (jcI members,
connections, media etc.)
2. what are our limitations? (Financial, time,
etc.)
3. what resources do we have? (time, energy,
creativity, etc.)

after asking these questions, we strategized
with our team, got into small groups to talk
about details of the project that would make
up our strategy and plan for waste reduction
awareness project of jcI Izmir.

23 EWWr Guide of Good practices - July 2012

Estimated cost, resources and time needed:
human resource: project director, Sub-direc-
tors, project group members

Materials:
•	 Printouts	 of	 EWWR	 communication	 tools	
(posters, brochures, stickers, waste reduction
game etc.)
•	Banner	 (We	used	 it	 at	 our	 project	 events	 –	
trainnings, clean-up day, hypermarket booth)
•	Trash	bags	 (We	used	 them	at	our	 clean-up	
day)
•	 Desk	 and	 chairs	 (We	 provided	 them	 from	
the hypermarket for our waste reduction awa-
reness booth)
•	Camera	(We	used	it	to	take	photographs	du-
ring our events to use it in our newsletters, pre-
sentations and publicity works)
•	Projector	(We	used	it	to	make	presentations	
during the trainings at schools)
budget:

we just paid for the printouts of Ewwr com-
munication tools which are:
1. posters, brochures, stickers, waste reduc-
tion game etc.) – 150 Euro
2. banner – 50 Euro
In total we spent about 200 Euro for the project.

we can say that project was totally carried
out voluntarily by jcI Izmir members and our
stakeholders helped us about necessary mate-
rials.

Number of students participating during the
EWWR only:
approximately 500 students (teachers and the
students who participated our training spread
the word of waste reduction to other students in
different classes in those schools afterwards.
they made workshops themselves according
to the information they got from our trainings.
this created a multiplier effect in the number
of students that we reached just in one special
European waste reduction week in November
2011 only.
we still continue giving trainings at schools. In

sum until today the actual number of students
who participated our trainings is over 5000.

Time:
as soon as we put the waste reduction training
in the center of our project. one week time was
not enough to reach a large number of stu-
dents that we would like to give trainings. we
also would like to have sustainable results. So
we have kept giving trainings at schools even
though the waste reduction week was over.
In order to enlarge the scale we need more trai-
ners from our other jcI chapters in other cities
and financial support for printing the Ewwr
communication tools.
this year we would like to spead out the pro-
ject nationally. In these terms we are planning
to do it in 2012 with 25 jcI chapters in turkey at
the same time. organizer will be jcI Izmir. we
would like to cooperate with other environmen-
tal Ngo’s in turkey.

we are also planning to make this training into
cds. So we can spread the word to the farthest
city in turkey or Europe.
also our twinnings in jcI organization in Europe
are very interested in this project and would like
to join us this year.
we are also in contact with the state bodies
in turkey (the ministry of Environment, the
ministry of Education, the ministry of Eu rela-
tions, the ministry of Foreign affairs)
we can replicate our waste reduction awa-
reness project in all cities in turkey this year by
the involvement of our jcI chapters in different

24 EWWr Guide of Good practices - July 2012

cities and with the support of the state bodies
and Ewwr Secretariat.

on larger scale; project budget can be mini-
mized with voluntarily contribution as we did in
our project. we can provide trainers in different
cities; so there would not be a transportation
cost for them. on the other hand, if we would
like to do a kick-off meeting or follow-up mee-
ting in different cities by the contriutşon of ex-
perienced jcI Izmir project members this may
need a transportation budget. accomodation
and food would depend on the availability. and
the cost of the printed materials would increase
in parallel to the number of the schools and
participating students.

For now we keep on receiving waste reduction
training demands of the schools in Izmir. and
we continue giving waste reduction awareness
trainings. through media it is heard and known
nationwide. this project attracted the attention
of the public very much. according to the fee-
dbacks we receive, we are so glad that in the
end of this hard work, with this project, we had
the chance to kick-start an awakening among
people in turkey beginning from Izmir and
spreading very fast to other cities even to our
jcI organizations in Europe.

Results of the action:
within the campaign, jcI Izmir gave trainings at
19 different schools (over 2000 students, school
names are available within request) in Izmir.
the coastal clean-up involved 40 participants.
the hypermarket where the information booth

was set up is visited by approximately 35.000
customers on Sundays.
the events in Istanbul and in Izmir in which jcI
Izmir participated and talked about the cam-
paign included in total approximately 150 par-
ticipants.

more information:
 www.atikazaltimi.com

25 EWWr Guide of Good practices - July 2012

Name of project developer Escola Secundária da Boa Nova

EWWR organiser Lipor - Serviço Intermunicipalizado de Gestão de
Resíduos do Grande Porto

town matosinhos
Region Porto

country Portugal

year 2009

audience Action open to target group

type of action/ waste
fraction

General campaign on waste prevention and sustainable
production/consumption

school carbon footprint calculator

objective:
we are a school that adheres to the Eco-scho-
ols, and has developed a project to monitor the
carbon footprint.

description:
on the Ewwr, we intended to make available
to all schools involved, a computer application
that allows you calculate the carbon footprint
(amount of greenhouse gases emitted by the
School for one year). the treatment of waste
produced by the school contributes signifi-
cantly to their carbon footprint. So when doing
your survey, we will realize the need to imple-
ment measures aimed at reducing the amount
of waste produced and encourage school stu-
dents to implement appropriate measures.

action’s originality:
the action is unique, because, to our know-
ledge, this is the first of the carbon footprint
calculator created by students and adapted to
specific schools.

How to make such action?
the target audience was students. the treat-
ment of waste produced by the school contri-
butes significantly to their carbon footprint.
thus, when doing your survey, we realize the
need to implement measures aimed to redu-
cing the amount of waste produced

the action can be reproduced in other contexts
with similar characteristics to a school, such as
a factory or a hospital. to be used in another
European territory will need to change some
«emission factors» used in the calculation,
namely that corresponds to the consumption
of electricity, and develop a new version in En-
glish. this action does not have any cost!

Results of the action:
51 visitors to the carbon footprint calculator
link in moodle school.
the action is sustainable because it requires no
consumables, can be repeated at any time and
is accessible. regarding the impact on the en-
vironment, the awareness levels of production
of greenhouse gases in each school will allow
these institutions to develop actions to reduce
in future, those emissions.

more information:
carbon footprint calculator:
www.calculadorapegadacarbonicaesbn.net84.
net
school webpage:
www.esbn.pt

26 EWWr Guide of Good practices - July 2012

Name of project developer Queen’s University Elms Village

EWWR organiser Belfast City Council

town belfast
Region Northern Ireland

country Northern Ireland (United Kingdom)

year 2011

audience Action open to target group

type of action/ waste
fraction

General campaign on waste prevention and sustainable
production/consumption

green Week

objective:
to encourage the waste reduction through a
series of actions targeted to students living in a
university residential area.

description:
Queen’s university belfast (Qub) Elms village
is a residential area that houses around 1800
students, mostly in their first year at university.
the Elms village built upon the previous year’s
success and developed a wide programme of
waste reduction.
at the beginning of Ewwr, a call for green
champions was launched. Students that signed
up took the lead in starting up environmental
initiatives throughout the year at the Elms vil-
lage and will be able to shape any future eco-
projects. during Ewwr we signed up 15 new
green champions which were included in the
team of university-wide champions. the uni-
versity also runs a degree plus scheme to
encourage students to become more environ-
mentally aware and active during their univer-
sity careers. the green champions are involved
in the Student’s union ‘dirty weekends’ ini-
tiative in which they go into the local commu-
nity and organise and participate in community
clean ups of the surrounding area.

the Elms village has a lounge area where stu-
dents can relax and spend time reading. there
is a bookcase where students and staff are en-
couraged to leave off any books or games they
are finished with so others can use them for

free. during Ewwr 2011 students were encou-
raged to donate items to the Swap and to use
it. the QubEv team communicated with them
throughout the week to publicise the free use
of the Swap. Students were also encouraged to
submit their green ideas for the Elms village
too, using large posters they could write on
in the lounge. during Ewwr we had over 100
donations of books, games and magazines for
students to share and swap. due to the suc-
cess of the swap we are continuing the initiative
throughout the year. also, the swap inspired the
staff at the Elms village to develop their own,
which now runs throughout the year too.

the QubEv team developed a cook book for
students, which aims to show how to measure
correct portions of food, correct storage of
food in the fridge and freezer, smart shopping
practices and using up leftovers. the cookbook
was launched during the Ewwr, and all 205
kitchens received a copy of it. the QubEv team
wants to encourage students to learn sensible
cooking and eating habits that they will take
with them when they leave the halls of resi-
dence. as well as this, as students become bet-
ter at cooking the right portions etc, the waste
at the Elms village will be vastly reduced, which
helps the university reduce its carbon footprint
and save money.

the QubEv team put up a ‘green display’ in
the reception area of the Elms village, a high
footfall area. the display showed how to ‘shop
smart’ (little or no packaging, reusing bags etc).

27 EWWr Guide of Good practices - July 2012

the green display has stayed in place since
Ewwr because students expressed an inte-
rest in being kept informed of environmental
initiatives and competitions.
the QubEv team operates a year-round vege-
table garden, which was built using reclaimed
wood. a variety of vegetables is grown to be
then available to the students for free. the gar-
den was promoted during the Ewwr and a call
was launched for student volunteers to work
in it, and reap the benefits of their work. the
garden continues to be maintained and involves
more work in spring time than in November.

the QubEv team held a ‘christmas decora-
tion from waste’ competition during the run up
to christmas. all types of waste were used to
make the various decorations and the winner
was featured on the green notice board and
the Queen’s accommodation Facebook page.
around 100 students took part in the christmas
decoration competition.

Laundry swap – Sometimes items of clothing
get left behind or forgotten about at the Elms
laundry. the clothes are displayed so that they
can be reclaimed, either by the people who for-
got them, or other students. If there are clothes

left at the end of term when the students are
leaving the QubEv team gives them to charity.
during Ewwr2011 the QubEv team promoted
the Laundry Swap to all the students by email,
Facebook, website and posters. Following the
success of the clothes swap during Ewwr and
the resultant awareness of textile reuse, Qub
Elms village staff organised an event in april
2012 called ‘déjà vu’ which involved workshops
and upcycling demonstrations for students. as
the interest in textile reuse continues at the
Elms village similar events will be organised
in the future to promote reuse and reduction of
textile waste.

action’s originality:
Qub Elms village prides itself in developing
an interesting and interactive programme of
events every year for its green week. a prime
example of good practice would be that this
green week was organised so that it coincided
with Ewwr. this meant that the messages
could be combined and therefore delivered in a
stronger way and with a waste reduction focus.

all the events and initiatives were well attended
and very successful.

community youth workers and residential
assistants, all previous Qub students (many
of whom are past tenants of the Elms village)
who run the events for students are a dynamic
gathering of people who come up with a lot of
original ideas. other similar university halls of
residence in Northern Ireland do not seem to
have as many events for students. In this way
we show exemplary leadership and commit-
ment to the environment.

How to make such action?
the QubEv has approximately 1800 resi-
dents who all receive a weekly newsletter with
updates on events and campaigns. all students
have access to the cook book, located in every
kitchen on site and all the students frequent
the treehouse (bar, shop, lounge, recycling,
laundry and reception area). posters and other
information including the green display were all
located around the treehouse.

28 EWWr Guide of Good practices - July 2012

the QubEv team publicised all events widely
before, during and after the week (with regards
feedback) so the campaign was very visible to
all students. the QubEv team communica-
ted to the students fortnightly via email to let
them know what was happening and how they
could get involved. the Elms village Facebook
page was very active throughout the build up
and during the week. the QubEv team com-
municated with students by email and internet
so as to produce as little waste as possible. In
this way the QubEv team can demonstrate its
commitment to waste reduction. the QubEv
team does produce posters also but only the
needed number is printed so there was little or
no waste. posters are reused as notebooks in
the offices.

the QubEv was also mentioned on the council
website as a participating project developer
which increased the visibility of the project.
For many of the actions that were organised du-
ring green week there were incentives. prizes
for the christmas decoration competition were
offered (reusable bamboo bag, reusable coffee
mug, memory stick, coffee voucher, cinema
voucher) and students were encouraged to
save money by using the book and game swap
and the laundry swap. by showing them that
by reusing items they could save money it was
hoped that it would motivate them to take part,
not just during Ewwr but all year round.

the cook book produced for the students
encourages them to think about how to shop
smart by making a list, taking reusable bags
and avoiding packaging. all this can help the
students to save money, do their bit for the
environment and it encourages them to cook
socially, for their friends and neighbours.

the green team made up of various staff
from all departments within accommodation
and hospitality meets 4 times a year to bring
forward ideas to continue to reduce waste, such
as new recycling bins within all public areas, in-
creasing recycling bins and reducing the num-
ber of landfill waste bins in all offices.

we printed a very limited amount of posters
re: Ewwr, a total of 50. we printed 1 per buil-
ding and put it on the front door where all the
students who live or visit that block will see it.
Strategic placement of posters is crucial if we
are to limit printing paper.
we use 2 white boards in the common/leisure
area at the Elms village, called the treehouse
(where the bar, shop, laundry and lounge is)
with important announcements and informa-
tion. this is a completely waste free way to
communicate to our residents.
we used Facebook a lot during Ewwr and we
promoted many of the initiatives on the environ-
mental website run by the Estates dept.

we have around 60 members of staff at the
Qub Elms village. many of these are housekee-
ping staff, who are responsible for cleaning the
kitchens and bringing the non-recyclable waste
to the outside bins. there are 3 full time com-
munity youth workers who are in charge of
organising and running all campaigns, compe-
titions and initiatives including taking the lead
with Ewwr. during times of environmental
campaigning or competitions the cyws change
their uniform from their red sweatshirts to a
special green one, to reflect their commitment.
this is a useful way to communicate the mes-
sage in a different way.
there are 9 volunteer residential assistants
who live in the Elms village and are students
themselves. they help to communicate infor-
mation to the students and encourage partici-
pation amongst them. they also act as a point
of communication between students and staff.
all members of staff have a responsibility to
help make campaigns such as Ewwr work
successfully.

Results of the action:
the project engaged with all QubEv residents
and promoted Ewwr strongly, as well as other
green week messages. all the events had a
waste reduction or waste reuse focus and all
publicity was as waste-free as possible.

If we can demonstrate to students at this stage
in their lives the importance of waste reduction,

29 EWWr Guide of Good practices - July 2012

we can instil a responsible attitude that they
will carry with them forever. the cookbook for
example will teach them life skills that they can
develop as they get older. how to cook, how to
shop smart, how to reduce consumption etc are
all tips that can save them money and waste. It
is a perfect time for these students to develop
good habits. the cookbook will be useful for not
only this year’s students but for the students
that live there every year. the QubEv team
plans on emailing some excerpts from the coo-
kbook in the email that goes out to all students
at Qub, not just those that live in the Elms vil-
lage, in order to encourage them to notice the
message of food waste reduction and instil
good practices for life. It will have a long term
positive impact on their lives, both financially
and environmentally.

many of the other initiatives run all year round,
but receive added publicity during Ewwr.
Laundry swap, book and games swap and the
vegetable garden all operate as year round pro-
jects and they rely upon the green champions to

make them work. In this way the students take
the lead in these projects and develop their skill
sets, giving them more experience when they
come to apply for jobs.

more information:
www.stayatqueens.com

30 EWWr Guide of Good practices - July 2012

Name of project developer AGILIS (entreprise de travaux publics) / (civil engineering firm)

EWWR organiser ADEME

town Le thor
Region Provence Alpes Côte d’Azur

country France

year 2009

audience Action open to target group

type of action/ waste
fraction

General campaign on waste prevention and sustainable production/
consumption

Réduisons nos déchets

objective:
the action entails raising awareness among
administrative personnel regarding the quan-
tity of office waste, the posting of best practices
and the choice of solutions in coordination with
employees.
For a public works contractor, waste manage-
ment is generally centred around worksite ac-
tivities. raising awareness among administra-
tive personnel and involving them in the choice
of solutions is something new.

description:
the action focuses on two of the five themes -
too much waste and less waste thrown away.
Employees have looked at what they throw
away, become aware of the quality and quanti-
ties of waste generated and proposed solutions
for optimizing management of the waste pro-
duced.
a «suggestion box» questionnaire was comple-
ted for reducing waste at the company along
with:
- Suggestions for improvement offered by em-
ployees (65.6% participation)
- creation of an action plan/improvement table:
the action to be taken for each suggestion made,
the department that must implement the action
and the implementation time

action’s originality:
the action is unique, because, to our know- For
this public works contractor, the actions taken

to reduce the quantities or quality of waste
produced are generally centred around the
worksite activity. this represents the largest
item for this type of enterprise. as part of the
Ewwr, agILIS wanted to focus its action on
the production of waste generated by activities
«related» to its core business (particularly the
administrative part of the company), which is
innovative for this type of company.
- the company’s employees were encouraged
to be proactive in changing their behaviours in
support of waste prevention. It is they who pro-
posed actions that could be taken at their own
workstation.

How to make such action?
the target audience was agILIS employees
working in the offices of various departments
and in two different regions (vaucluse and the
paris region).
to impress upon its employees the importance
of the waste generated by them, agILIS first
set up containers so that each person could
become mindful of the waste produced (quality
and quantities). the containers were shown/
highlighted on the last day of the operation.

the mobilization of participants within the com-
pany’s administrative departments can be re-
produced in comparable departments.
- raising awareness regarding the quality and
quantity of waste produced
- gathering proposals for alternative ways to
help reduce waste

31 EWWr Guide of Good practices - July 2012

-promoting these proposals and implementing
them

Results of the action:
65,6% of employees participated in the actions
by making suggestions for improvement.
Employees received reusable mugs/cups. In
addition, it is possible to obtain a drink at the
coffee machine without a cup being dispensed
automatically. two-sided printing is used much
more often. Employees are careful to finish
toner cartridges before throwing them away at
the first sign of low ink. agILIS has also taken
steps to have its suppliers adopt paperless in-
voicing.

32 EWWr Guide of Good practices - July 2012

Name of project developer Medica

EWWR organiser ADEME

town 162 nursing homes throughout France
country France

year 2011

audience Action open to target group

type of action/ waste
fraction

General campaign on waste prevention and sustainable
production/consumption

Better take care of the environment by reducing waste

objective:
medica group head office (medica being a
network of nursing homes) proposed to its
establishments to implement awareness rai-
sing actions about waste reduction during the
Ewwr adding these principles:
- promote solidarity between generations
- take the particularities of the local context in
account (notably by involving local authorities,
schools and associations
- disseminate Ewwr messages & tools

description:
on the basis of these principles, each nursing
home developed its own action with the dwel-
lers. For helping them, the head office provi-
ded the nursing homes with ideas, descriptive
sheets & communication tools.
Following actions have notably been imple-
mented:
- a nursing home worked with a school, school
kids having reclaimed wool bits and provided
dwellers of the nursing home, which knitted
stoles and give them away to the red-cross
association
- cooking workshops were organised with el-
derly people and children with a focus on food
waste reduction
- a ‘waste monster’, made upon waste was
build up by elderly & children
- elderly from a nursing home were asked to
gather the toys & books among their families
in order them to be redistributed to local asso-
ciations

- the employees of one establishment set up
composting bins and raised the dwellers’ awa-
reness about the processes

action’s originality:
beyond waste reduction, the action imple-
mented during the Ewwr focused on social
bonds between generations. through simple
actions focusing on reusing materials, Ewwr
gave medica with the opportunity to work with
children & local charities.

How to make such action?
the 162 establishments of the medica group
that participated in a Ewwr action account
more than 10 000 dwellers & 7 000 employees.
the Ewwr gave medica with the opportunity to
implement actions that combine the promotion
of waste reduction, generosity & social bonds.
this event enabled elderly people to tell youn-
ger people about their waste reduction habits
but also, by that, to shrink the generational gap.
In the same time, employees of the nursing
homes were informed about waste reduction
good practices and involved in the actions set
up. all the themes of waste reduction were
tackled, from using mugs in the head office to
composting. thanks to the descriptive sheets
developed, the messages disseminated among
the dwellers were coherent with the Ewwr
objectives.

more information:
http://www.medica-france.fr/sites/default/
files/2011cpmEdIca-SErd_Nov11_0.pdf

33 EWWr Guide of Good practices - July 2012

Name of project developer Inhabitants Group Vallon 44

EWWR organiser Bruxelles Environnement

town brussels
Region Brussels-Capital Region

country Belgium

year 2009

audience Action open to target group

type of action/ waste
fraction

General campaign on waste prevention and sustainable
production/consumption

Workshop on “live green, live better”

objective:
the objective was therefore to raise the inha-
bitants’ awareness of better consumption and
give concrete ideas for avoiding wastage and
production of packaging.

description:
the action is an initiative of an Italian expat li-
ving in a building in which 60 people seconded
to the European commission live. on average,
5 people live in each apartment and there is a
high turnover since the interns are there for
about 6 months only. the countries of origin of
the inhabitants are different. the project initia-
tor realised that there was a lot of waste and
production of packaging within each apartment
since each inhabitant lives like a single person
and therefore buys everything they need. the
project initiator particularly detected a desire
and will to act by the inhabitants – a desire
which was not “yet” transformed into concrete
actions. therefore, he wanted to initiate a frien-
dly moment of exchanging and sharing infor-
mation with the inhabitants on concrete actions
which each and every one of them can do. this
moment of exchange should take place regu-
larly:
1. more rational consumption by pooling pro-
ducts used by everyone:
group purchase of food products: milk, oil,
salt, etc. and non-food products: one vacuum
cleaner for all apartments.
2. Sharing know-how and tips
presentation of cleaning products that are

more respectful of the environment manufac-
tured from an ecological product, bicarbonate
of soda and vinegar. It also shows the point-
lessness of having different cleaning products
for everyone (marketing) and that one product
is enough for the everyday cleaning. Encoura-
gement to cook using better quality food (not
processed food): tuscany olive oil, turkish feta
cheese; and demonstration of the pleasure of
cooking a good meal with what is left over in the
fridge.
3. passing on information to inhabitants
4. one of the objectives is the regular passing on
of information to all inhabitants given the num-
ber and the turnover through get-togethers in
the evening, displays in the corridors, emails,
etc.

action’s originality:
the originality of the action resides mainly in
the fact that this project concerns a specific
group in brussels that is rarely considered as
a target group by the actions. Indeed, on the
one hand communal living between adults is a
common phenomenon in brussels (and in large
cities) and on the other hand brussels is home
to, via the European institutions, a large num-
ber of people coming from member countries
that are not aware of the environment at the
same level.
most are aware but rarely act due to lack of
concrete ideas. with the project initiated by the
Ewwr, the inhabitants have gone ahead with
numerous ideas to be able to act alone but also

34 EWWr Guide of Good practices - July 2012

together with the co-tenants.
another original point of the project is that it
has enabled a real citizen reflection to be initia-
ted on consumption, the wastage of the consu-
mer society and on solutions such as “making
yourself” (cleaning products, meals, etc.). the
project initiator would also like to propose to
interns of the commission who have finished
their internship but wish to stay in brussels
to invest more in a waste reduction project in
the building. he would encourage them to find
financing.

How to make such action?
the persons targeted by the action were all in-
terns of the European commission living in val-
lon 44. the userfriendly side of the action is a
strong point of the project since the inhabitants
are invited to have a little drink and prepare a
meal with what they have in their fridge to eat a
meal together with what everyone has brought
with them.
during this meal the guests are led into a dis-
cussion on the “poor” management of everyday
products used by the inhabitants and the “avoi-
dable” waste this generates. the guests thus
reach a point where obstacles can be removed
and concrete solutions found. through these
meetings, the inhabitants also question the glo-
bal aspects of the problem of waste: the role of
political powers and companies, the laws which
should be imposed on citizens, etc.

the fact of making the most of a communal

building for reducing waste through commu-
nal/shared purchases and through sharing tips
and tricks can be done in all such buildings. the
strength of the project resides in the motivation
of one driving person and in the fact that eve-
ryone is ready to get stuck in and feels concer-
ned by the project, which is not always the case
in communal buildings. the key idea to be re-
membered of this project is the fact of raising
the awareness of inhabitants in a friendly man-
ner (drink-meal) and not pointing the finger. the
project initiator has succeeded on the one hand

in making some want to
act and, on the other hand,
transforming the under-
lying desire of others to
act through concrete ac-
tions. this initiative can be
replicated in any building
or district provided that
the friendly nature of the
method is maintained.

Results of the action:
8 inhabitants were pre-
sent at the launch of the
first meeting but all inha-
bitants of the 3 buildings
(60 inhabitants) received

the information and will be invited to the next
meetings. Ewwr posters were also placed in
the (chic) barrestaurant belonging to the owner
of the buildings, who supports the project of
the inhabitants. the idea is further to organise
meetings in the bar which welcomes people
from the district.
the impacts of these actions will particularly
be visible in the long term:
1. organisation of inhabitants for communal
purchases
2. putting in place regular sessions on sharing
information, knowledge and tips
3. Sharing information tools: “100 tips” bro-
chures for reducing waste, “65 tips” brochures
for reducing the impact of one’s food, seasonal
fruit and vegetable calendar, etc.

more information:
http://www.vimeo.com/8969494

35 EWWr Guide of Good practices - July 2012

Name of project developer SYCTOM, l’Agence métropolitaine des déchets ménagers

EWWR organiser ADEME

town 40 communities

Region Ile-de-France

country France

year 2010

audience Action open to general public

type of action/ waste
fraction

Fight against garden & kitchen waste

the anti-waste Kitchen

objective:
the anti-waste kitchen is a fun and interactive
awareness raising toolkit developed by Syc-
tom (metropolitan agency for municipal waste)
that focuses on food waste reduction.

description:
 visitors are invited to get in a space designed
like a kitchen in which each steps of the day-to-
day life (for example go shopping, store away its
products, prepare the dishes and write down
on its shopping list notebook,…) are depicted.
this kitchen hosts various activities, such as
quiz games, “did you know that..?”, “right or
wrong..?” and people get simple prevention
messages and tips on how to change their be-
haviours. Some of those messages are on what
food waste is, why each of us throw food away,
how to buy and store better… In other
words: how to simply throw less waste!

action’s originality:
this initiative is particularly original,
because the participants are invited
to evolve in a – almost – real kitchen in
which all best practices are detailed. this
action focuses on the “less waste thrown
away” principle, waste reduction habits
being one of the main challenges of the
Ewwr. the originality & quality of this
exhibition give the anti-waste kitchen its
place among the “awardable actions”.

How to make such action?
the toolkit has been made available to the
member communities of the metropolitan
agency for municipal waste. during the Ewwr
itself, more than 40 communities and some
association used this new kit for the first time.
Several press releases were published for this
purpose (see below). Each person who tested
the kitchen did receive a dish towel on which
various “best practices” are printed.

more information:
http://www.syctom-paris.fr/edi/collectivite/
aides/sensibilisation/cuisine.html

36 EWWr Guide of Good practices - July 2012

Name of project developer Institut Sainte-Marie

EWWR organiser Bruxelles Environnement

town Schaerbeek

Region Brussels Capital Region

country Belgium

year 2011

audience Action open to target group

type of action/ waste
fraction

Fight against garden & kitchen waste

a smiley in my sandwich box

objective:
the context was as follows: the kindergarten
pupils eat in their classroom under the super-
vision of their teacher while children in the pri-
mary section eat in the canteen under the su-
pervision of a few teachers. they only eat food
brought from home, which is prepared by the
parents in the majority of cases. the school’s
aim was to reduce food waste as much as pos-
sible at lunchtime, as well as packaging.

description:
this project dealt with the theme of food waste,
which has become a priority at European level.
this fight against waste constitutes prevention
at the source of the waste, as well as fighting
against disposable packaging. the project was
comprised of various phases throughout the
academic year 2010/2011 and 2011/2012. after
using various tools to make an assessment of
the food wasted in school (weighing the waste,
surveys carried out among the pupils, teachers
and parents), actions to reduce food waste were
identified and set up by the pupils and a project
steering committee, in collaboration with an
environment awareness association.
one of the key actions chosen was operation
“smiley”, which took place as part of the Euro-
pean week of waste reduction 2011.
this “smiley” operation took place as follows:
to raise awareness among pupils and their pa-
rents, the supervisors sat down with each child
to see if he/she had eaten everything or if there
was food left after the meal. to motivate the

pupils and parents to change their habits, each
pupil was awarded a “smiley” accompanied by
a short message. Either the pupil had eaten
everything, or they hadn’t eaten everything
and several explanations were given: I had too
much to eat, I wasn’t hungry, I didn’t like what I
had to eat. moreover, a smiley “sandwich box”
was given to the pupils who didn’t already have
one. Every supervisor filled in a table, per class,
to follow the behavioural evolution of each pupil
and to obtain the overall figures for the school.

action’s originality:
as regards food waste in schools, the actions

37 EWWr Guide of Good practices - July 2012

generally relate to cooked meals. this particu-
lar project is original because it relates to the
fact that we can also reduce the food waste
resulting from a packed lunch.

How to make such action?
the target audience was all the school’s pupils
and teachers. It is a primary school with about
400 pupils (8 kindergarten classes and 12 pri-
mary classes). It is a positive discrimination
school. the mother tongue of the school popu-
lation is essentially turkish (more than 80%).
more than 200 pupils eat their sandwiches at
school. awareness-raising took place in the
canteen for these pupils, when the smilies are
handed out.
to reach the whole school, and not only those
who eat at school, a relay class developed ad-
vice reminders in the form of playlets on the
theme of food waste. the class was divided into
groups of three pupils. Each group presented a
tip by acting out a scene devised by the pupils
themselves. all the playlets were presented
together each time the group visited another
class (10 minutes).
this good practice was already presented
during an inter-school meeting and another
school (homborch) also adopted the project to
develop it in its school. the activity can be easily
copied in primary schools and kindergartens,

where the majority of pupils eat meals brought
from home. Little equipment is needed to set it
up and the duration of the activity can be adap-
ted according to the availability of the support
team (from a few days to a few weeks).
the action is highly successful among children,
who like to receive “yummy, I’ve eaten eve-
rything!” smilies. as a result, during a week of
actions, a gradual improvement can be seen
from one day to the next. the activity can be
adapted to one class or to the whole school. to
improve the project’s efficiency, a global ap-
proach is recommended (an initial assessment,
awareness-raising actions, evaluation, etc.).

Results of the action:
the action began in practice during the
2010/2011 academic year, with a first week of
awareness raising in may 2011. the European
week of waste reduction provided the oppor-
tunity to raise awareness once again in the
whole school through a new week of action.

more information:
ht tp: //w w w.bruxellesenv ironnement.
be/ templates/par t icul iers / informer.
aspx?id=11684&langtype=2060

38 EWWr Guide of Good practices - July 2012

Name of project developer St Mary’s Episcopal Primary School

EWWR organiser Zero Waste Scotland

town Dunblane

Region Perthshire

country Scotland (United Kingdom)

year 2010

audience Action open to target group

type of action/ waste
fraction

Fight against garden & kitchen waste

food Waste Reduction challenge

objective:
the Food waste reduction challenge was de-
veloped to reduce the amount of food and pac-
kaging wasted from lunches served from the
school canteen and packed lunches that the
children bring from home.

description:
over the course of one week the food waste and
packaging waste was collected separately and
then audited at the end of every lunchtime. this
was done by the children, who weighed the food
and packaging separately and recorded the
weight. at the end of the week a total for both
food waste and packaging waste was reached
and it had been communicated to all pupils,
staff, parents and catering services by letter in
order to highlight the results and provide fur-
ther information on the action the pupils are
taking in their campaign.
the children ran a full waste awareness cam-
paign throughout the school, and to parents and
catering services. the first stage of this took
place in december 2010 with the messages
focusing on waste reduction tips over christ-
mas. the main campaign ran at the beginning
of 2011 advising how this waste can be reduced
through better purchasing, planning, storing
and portioning of food and advising how packa-
ging waste can be reduced by using reusable
food containers and bottles.
after the waste awareness campaign has fi-
nished another week long food and packaging
waste audit will be completed over lunchtimes

where at the end of the week they expect to see
a significant reduction in the amount of waste
produced.
as an Eco-School the action will contribute
towards their next green Flag award as the
theme fits in with the Eco- School’s ethos of
being a sustainable school. they have also re-
gistered to become a ‘rights respecting Scho-
ol’ and this action reinforces one of the items
on their lunch hall charter ‘we have the right to
choose what we eat and the responsibility to eat
what we are given’.

action’s originality:
the action promoted good practice and is an
action that every single person can take part
in and do themselves. as an Eco-School they
provide a good example of an activity that every
other Eco-School can also take part in. as the
children are leading the activity, it is something
that all children can relate to and understand
the importance of. to be able to campaign for
waste prevention at a young age is extremely
relevant and important and will remain with the
children as they grow into adulthood, providing
a lifelong message.

How to make such action?
this action used remarkably little time or re-
sources. weighing the waste after lunch was
a 15 minute process with the children and re-
quired only a set of weighing scales and three
bin bags, one each for school meal and packed
lunch landfill and one for recyclable waste. the

39 EWWr Guide of Good practices - July 2012

children then recorded the amount of waste in
each bag for sharing with the rest of the school
community. this information was shared during
assemblies and in a newsletter to parents. the
older children produced information posters
to inform and encourage parents and children
to reduce their lunchtime waste. the children
were so shocked by the amount of landfill that
the process of changing their lunchtime habits
was relatively easy

one group of children had already written a
‘Lunch hall charter’ identifying their rights
and responsibilities within the lunch hall and
with that and the results of the weigh in, the
children and their parents were enthusiastic
about reducing their waste.

another group within the school, the health
committee, arranged meetings with the council
catering department to discuss and develop
menus that were both healthy and appealing to
the children which, in turn, has resulted in less
food being thrown out. among other changes,
fruit and vegetables are now supplied in ready
to eat portion packs or ‘serve yourself dishes’
rather than as whole pieces of fruit.

there are valuable lessons to be learnt that will
be worthwhile to all age groups. this action can
easily be reproduced within schools anywhere
in Europe.

Results of the action:
the target audience was all pupils and staff
who attend the school, as well as parents and
catering services who provide the food. this
was approximately 80 people in total. the ac-
tion motivated the target audience as at the end
of the week it was clearly obvious that food had
been wasted and packaging unnecessarily used
and also wasted. Everyone involved realised
that as they had contributed to this waste they
also had a responsibility to reduce this waste
and that collectively everyone could make a
real difference.

there is a definite lasting impact to this action,
as it changes people’s behaviours and attitudes
to waste. they will become more conscious of
their own actions when they are purchasing and
eating food, as well as buying goods with pac-
kaging and trying to reduce and reuse mate-
rials wherever possible.

more information:
http://stmarysepsdunblane.org.uk/?category_
name=ecoschools

40 EWWr Guide of Good practices - July 2012

Name of project developer Patricia Oliver

EWWR organiser EPA Ireland

town Dublin

country Ireland

year 2011

audience Action open to general public

type of action/ waste
fraction

Fight against garden & kitchen waste

Harvest project

objective:
Each year, hundreds of fruit trees all over Ire-
land go unpicked for a number of reasons in-
cluding:
1. the fact that people don’t notice them
2. people may not be physically able to harvest
the, or
3. there is just too much fruit at one time
In the light of this, the an taisce Educational
unit organised a “harvest project” with the aim
of reducing the amount of perfectly good fruit
that is wasted each autumn. the project also
aims to raise awareness about the value of fruit
trees and local food production in terms of hu-
man health, nutrition and ecology. this is parti-
cularly important when it comes to our children
as recent study conducted by the Irish heritage
council has shown children are increasingly
detached from nature.

description:
the “harvest project” encourages local groups,
schools and enthusiastic individuals to harvest
the abundance of fruit in their area during the
autumn. this project commenced at the end of
august and will culminate in a «harvest Show-
case» on the 23rd of November. on wednesday
the 23rd of November the green home team
hosted a ‘harvest Showcase’ outlining the ge-
nesis, origin and evolution of the project and
the positive contribution the project has made
in terms of reducing waste in its many forms
and raising awareness about the issue. the
harvest project involved three key elements,

the success of which relied heavily on the use of
social media. the three elements of the project
included

i.) harvest Interactive map:
the interactive harvest google map was
created by the green home team in order to
allow members of the public to map fruit trees
and bushes they were aware of around the
country. participants were asked to pinpoint
trees as accurately as possible with a short
description of the tree/bush e.g. the variety of
the tree, when they are ripe, the size of tree.
by creating a visual of fruit trees and bushes
around the country it was hoped that people
would harvest what was growing in their vici-
nity. the map generated an interesting alterna-
tive perspective of the city/town or village as an
orchard and indicates where there may be gaps
in fruit trees.

ii.) community harvest:
a second strand of the ‘harvest project’ in-
volved a community harvest. this encouraged
individuals to link with others in their commu-
nity, such as a group of neighbours or an exis-
ting network, to harvest surplus fruit in their
area rather than letting it go to waste. parti-
cipants were encouraged to share skills such
as preserving, baking and juicing when making
use of their harvest. participants were then
asked to document their harvest by forwarding
photographs of the group at work and various
anecdotes to the green home team. the photos

41 EWWr Guide of Good practices - July 2012

were then posted on the green home Facebook
page. by posting images of groups involved in
the project on Facebook the green home team
were able to generate further interest in and
enthusiasm about the project, thus expanding
the message about waste reduction. From a
sociological point of view harvesting fruit can
develop ties between neighbours and promote
an interest in fruit trees, thus building commu-
nity knowledge, social capital and
a greater understanding about our
natural capital.

iii.) Foraging walk:
the third part of the harvest project
involved a foraging walk led by mary
white of blackstairs Eco trails.
the harvest walk represented an
educational/social element of the
project where community har-
vesters and other members of the
public were invited to participate in
learning how to identifying different
types of fruit and herbs as well as
familiarising themselves with flo-
ra and fauna. the harvest walk
brought a strong social dimension to the pro-
ject and it also had a huge impact in terms of
environmental education. although the authors
were not able to definitively quantify the effects
of the walk and the harvest project, many par-
ticipants have contacted the green home team
with stories about foraged food that they found
on their own walks. anecdotally it can be said
that the project has been successful in raising
awareness about local food production and re-
ducing waste. the walk was hugely successful
and is hopefully the first of many walks to come
in the future.

action’s originality:
the originality of this action included using
google map is being used to enable project par-
ticipants to map the location of fruit trees and
berries that they know of around the country.
as well as creating a very valuable data set that
did not previously exist in Ireland, the map also
highlights public spaces where people may
take advantage of the abundance of fruit such
as roadsides etc. the map also provides an

alternative perspective of the towns, cities and
villages of Ireland and highlights where there
may be a need for more fruit trees.

How to make such action?
this action was initiated by developing a “har-
vest map” on google maps. this map was free
to develop and the open source nature of the
software meant that it was easily accessible to

the public. Such a map could easily be re pro-
duced in other countries. Following the crea-
tion of the map, information about the projects
aims and how to get involved in the project was
disseminated via the green home network. to
enhance the visibility of the project web based
social media such as Facebook, twitter and
green home website www.greenhome.ie were
used to spread the message about the project.
traditional media was also used to ensure in-
terested parties who may not have access to
virtual networks could participate. this was
facilitated by a radio interview about the project
on East coast Fm, articles in the comhar Sus-
tainability Newsletter and the heritage wic-
klow Newsletter. In the true spirit of the Euro-
pean week for waste reduction our ‘harvest
project’ generated zero waste while still mana-
ging to reach a very broad and diverse audience
with the message of waste reduction. we feel
that the ‘harvest project’ could be replicated in
other Eu countries.

a harvest showcase Seminar was held during
the Ewwr in November. this involved a num-

42 EWWr Guide of Good practices - July 2012

ber of powerpoint presentations about the har-
vest project, waste reduction, pomology and
the carbon sequestration potential of urban
trees including fruit trees.

the map was developed over an hour. Instruc-
tions on the main aims of the project and how to
participate in the project were developed over
one week and were then disseminated using
traditional and newer media. the organisation
of the seminar took two weeks. the organisa-
tion, logistics and administration of the project
from august 2011 – November 2011 was incor-
porated into the daily work of the green home
programme.

Results of the action:
Several harvests took place and several fruit
trees were mapped on the green home google
map. over 70 participants took part in the pro-
ject directly and several hundred participants
indirectly through social media such as face-
book and twitter. the use of traditional and new
media enabled the project to reach a wider
audience. the green home network through
green home participating schools, the link with
the green Schools programme of over 3,300
schools and other community groups facilita-
ted dissemination of the harvest project objec-
tives. the project aimed to be entirely inclu-
sive, non-age specific and in fact encouraged

intergenerational and peer to peer exchange of
knowledge.
the success of the green home harvest pro-
ject demonstrates how social media can be
used to develop, expand and strengthen “vir-
tual” and “real world” connections between
people. Social media also helped to spread
the message about waste reduction, to orga-
nise activities and essentially raise awareness
about the green home programme. this inno-
vative action has significantly helped to reduce
the amount of fruit that is left to waste in the
autumn by heightening people’s consciousness
about the abundance of fresh fruit that grows
in their area that may otherwise go unused and
how it can be used. this project has developed
a strong sense of community amongst parti-
cipants to tackle a yearly challenge of finding
ways to harvest fruit and berries in their locality
and put them to good use.

more information:
http://www.greenhome.ie/node/466

http://www.greenhome.ie/sites/default/files/
files/field/attachment/harvest%20Showcase.
pdf

43 EWWr Guide of Good practices - July 2012

Name of project developer Bjurhovdaskolan

EWWR organiser Avfall Sverige

town Västerås

Region Västmanland

country Sweden

year 2010-2011

audience Action open to a target audience

type of action/ waste
fraction

Fight against garden & kitchen waste

Reduce food waste in school restaurant

objective:
In 2010, the school restaurant started a project
to decrease waste in the school restaurant.
during this period, the amount of food waste
thrown away from the school restaurant de-
creased with 40 %. during European week for
waste reduction 2010 and 2011, the school has
organised a follow-up of this project, to make
sure that the amount of food waste did not in-
crease again.

description:
the school weighed the food waste thrown
away. the school made sure that all students
are involved in the project, by for example ar-
ranging a competition to reduce food waste.
Students were also informed by the school ra-
dio, which all students listen to. Students also
got different kinds of rewards when they threw
away little waste (like being served their favou-
rite dishes).

the social scientist martin Larsson was in-
volved in the project. martin is working for the
Ida-project (the letters stands for Idea, partici-
pation and activity), a project initiated and foun-
ded by the city of västerås in cooperation with
mSu (the authority for school development).
the Ida project aims to increase the students’
achievements. In this particular project in the
shool retaurant in bjurhovdaskolan, martins’
task was to find different ways to encourage
students to reduce waste.

the reward system consists of a transparent
tube that the students made in woodworking
class together. Every day, when less than 11
kg was thrown away, the equal amount of balls
was put in the tube the next day. on the tip of the
tube a sign was placed who said «kitchen Sur-
prises.» the tube was placed near the compost
so that everyone could see the previous day’s
results. the results were also presented on a
blackboard in the restaurant. they also repor-
ted via the school’s internal radio every Friday
to summarize the week. because they started
at a high level, a few balls were put in the tube
almost every day. after a few days it became
clear that the amount of wasted food declined.
Some days the difference was greater and balls
grew more rapidly in the tube. Everyone agreed
that they would soon reach the surprise and the
excitement grew each day that passed.

after about 4 weeks the tube was nearly full
and curiosity about what would happen when
the tube was completely full increased all the
time among the children (and the staff). at last
they reached the goal. From the internal sound
system the kids were told to stay in their class-
rooms because something special was about to
happen. then it all became very quiet. tension
was rising. what would happen?

Suddenly donkeyboys song ambitions started
to play and the kitchen staff together with the
headmaster entered the first classroom. they
had a wagon loaded with 500 cinnamon rolls
that the kitchen staff had baked. they handed

44 EWWr Guide of Good practices - July 2012

the rolls to the children and complimented
them for their fantastic effort. then they went
on to the rest of the classrooms and repeated
the same procedure all over again. there was
great excitement in the classrooms and eve-
ryone was happy to have reached the goal. the
next day the tube was gone. Surprisingly the
amount of wasted food still was low. Something
had happen during those 4 weeks. they had
changed their behaviour. the following days the
staff was repeatedly asked the same question
over and over again: when is the tube coming
back?

action’s originality:
the idea of reducing waste in school restau-
rants is not new in Sweden. but this project
differ to other projects as a social scientist is
involved in the project to make sure that stu-
dents are motivated to reduce waste.

How to make such action?
If other schools in Europe have school restau-

rants, they could use the same method as bju-
rhovdaskolan to reduce waste. the Elementary
School of bjurhovda contains about 400 people
who eat in the restaurant every day. Now, it is
relevant in this matter that in Sweden the child-
ren put the food on their own plates and can
thereby decide how much they will eat (and of
course how much they will throw away as well).
teachers cannot force students to finish what’s
on their plate. they can however use verbal
correction to try to change the outcome of a
situation.
when we used the tube we never had to tell
anybody to finish their meal. we only gave them
a goal that they could work for together. this
gave them the possibility to work out their own
way towards the final goal. Nobody told them
what to do and we think that this is an impor-
tant key when you want people to change. If you
find your own way it is more likely that you will

follow it. this also became clear after the
first round with the tube when we asked
the participants how they had manage
to do it. they had found several different
solutions which all helped the group to
succeed.

Results of the action:
when the project began the measured
amount of food thrown away every day
was 11 kg on average. during the period
of the tube this reduced to 5.6 kg. this is
a reduction of 49 percent or 961 kg less
waste every year. today the waste amount
still is much smaller than the original re-
sult. Even when the tube is not in place,
the difference is significant. It indicates
a change in the behaviour of children
and staff at the school and a sustainable,
long-term solution.

more information:
http://idaenheten.se/

45 EWWr Guide of Good practices - July 2012

Name of project developer Eurest Portugal, Lda

EWWR organiser Agência Portuguesa do Ambiente

town Oeiras

Region Lisbon

country Portugal

year 2011

audience Action open to target group

type of action/ waste
fraction

Fight against garden & kitchen waste

conscious consumption, Respects Environment

objective:
to encourage the fight against food waste/ lef-
tovers combined with a social action.

description:
Fulfilling its social role, which is to bring in-
formation to their consumers and collabora-
ting to achieve the sustainable development
of our planet, Eurest developed the campaign
«conscious consumption, respect the Environ-
ment» (ccra).

the campaign aims to raise awareness among
Eurest consumers on the importance of redu-
cing waste in our daily life, to ensure our pla-
net sustainability, not only with reducing the
natural resources usage but also the amount of
waste produced.

the dynamics of the campaign is based on the
consumer incentive to take on its meal tray only
the amount of food strictly necessary to meet
its nutritional needs and/or appetite. If at the
end of the meal, the tray (soup, dessert and
bread) is shown empty/ without remainders,
the consumer receives a poker chip equivalent
to 10g of non-perishable foods that are donated
to charity institutions.

action’s originality:
It is an innovative solution to reduce the pro-
duction of organic waste, in particular of waste
from the nonintake of the whole meal. with the

implementation of this action consumers ask
the team, the proponent, only the amount of
food they want to consume. this goal is easily
achievable since co-exists a social objective. In
nutritional terms, people are encouraged to the
consumption the strictly necessary amount of
food.

monitoring of the activities is carried out daily
by calculating the adherence (in %) to the cam-
paign. after the campaign a summary report of
the action is done.
this action is easily reproducible in other Euro-
pean countries. this requires the approval of
the client for its implementation and reproduc-
tion of promotional materials and communica-
tion with the same consumer.

according to consolidated data for 2010, it was
observed that about 3.6 tons of organic waste
are produced daily, which represents 1.316t per
year. In order to reduce the production of this
type of waste it was devised this campaign. Fol-
lowing the implementation year, with 37 units of
catering, it was observed a reduction of about
30% in the production of organic waste.

How to make such action?
the target audience is professionals/em-
ployees (private sector). mobilization was made
by the campaign’s success is mainly due to the
comprehensiveness of the campaign: environ-
ment, social and nutritional component.

46 EWWr Guide of Good practices - July 2012

currently, the ccrE has had 39 editions, and
the next two are already scheduled for may.
the deployment process is relatively simple.
the first step is to submit the campaign to our
consumers/ clients, either by meeting directly
with them or through a customer Inquiry (on-
line). once approved, the internal process is
triggered which relies on the interaction of dif-
ferent departments within Eurest.
on week 1, in our catering units, is initiated a
field work which consists on monitoring the
waste production, identifying its source and
quantity. at the same time, we start an envi-
ronmental awareness process through trai-
ning and workshops. In these sessions, teams
are equipped with the basic knowledge about
the environmental business perspective of the
campaign. this stage is critical to the success
of the campaign.

In this first stage support and communication
campaign materials are distributed (aprons,
caps, table displays, result banners and cou-
pons). all materials are reused in subsequent
campaigns, except when it’s not in good condi-
tions. Initially, an investment of 28.000€ was
made in the production of the communication
material above described. It is estimated that,
faced with what can be saved in terms of cost of
waste, the investment in the ccra is residual,
about 0.005%.

the campaign has its own image, and so, when
the campaign starts the space is decorated
and “front office” employees are properly uni-
formed with the ccrE emblems. In practical
terms, consumers go through the self-service
line selecting the food/ products they wish to
eat. at the end of their meals, before placing
their trays away, an Eurest collaborator veri-
fies if the tray is empty of food products and,
if so, gives consumers a coupon to be placed
in an urn, equivalent to 10g of non perishable
food products to be donated to a Social Solida-
rity Institution. at the end of each week of cam-
paign, results are consolidated and properly
communicated to all unit consumers the next
week’s banner.
In regards to the campaign cycle, it appears
that the ideal situation is to carry it out every

4 weeks. this cycle allows for considerably
higher levels of participation, while maintaining
the consumer’s interest.
at week 14 a new waste production monitoring
is made and subsequent comparison with the
initial assessment is made.
Finally, on week 15 a campaign report is ela-
borated, considering the participation rate and
the evolution of consumer waste production, as
well as, any relevant information.

Stage Beginning
Campaign presentation to
client

Day 1

Monitoring of waste
production – before
deployment

Week 1

Team training Week 1
Uniform and support
material delivery (coupons,
banners, roll ups, …)

Week 1

Campaign deployment –
Catering Unit

Week 2

Break Week 6
Campaign redeployment –
Catering Unit

Week 10

Monitoring of waste
production – after
redeployment

Week 14

Campaign report Week 15

Results of the action:
to date of entering the action, this project has
59% of compliance rate (76% in the edition 2011,
and in particular 72% during the Ewwr) and 3
tons of donated food non-perishable. this ac-
tion was estimated to have reached 150 partici-
pants during the Ewwr.

more information:
www.eurest.pt

47 EWWr Guide of Good practices - July 2012

Name of project developer EUREST SERVICES AB

EWWR organiser Avfall Sverige

town Stockholm, Malmö, Göteborg, etc.

country Sweden

year 2009

audience Action open to general public and to target audience

type of action/ waste
fraction

Fight against garden & kitchen waste

minimize the waste - Better production and Handling of food waste

objective:
all the units participating in the action (most
restaurants) measured the waste from their
production and from the guests.

description:
participants reported the quantity of food waste
from the restaurants on posters. this informa-
tion was put in the restaurants, available for
guests and staff.
they also informed about the negative impact
of waste and what everyone can do to reduce
waste.
they produced a 10-measure list to reduce the
waste - for both guests and staff. the focus was
put on how the restaurants can improve their
production and how they can plan the menu.
Information for guests - use the same plate
for both salad and main course, use one table
napkin, avoid single use articles, use porcelain
cups and so on: this information was displayed
in the restaurants and on the tables. they also
used posters about reducing paper and food
waste.

Examples of information displayed on the
tables:
•	Avoid	 food	waste.	Don’t	 take	more	than	you	
could eat. the food waste generates every year
as much emissions as 700 000 cars.
•	Use	only	one	table	napkin.
•	Thank	you	for	helping	us	to	separate	the	food	
waste. we leave the organic waste to local au-
thorities for biological conversion to biogas and
compost soil.

action’s originality:
they integrated a better production with a more
effective consumption, trying to reach both our
staff and clients/guests. together they contri-
buted to less waste and the most part of the
food waste was converted in to biogas and com-
post.

How to make such action?
the target is guests to restaurants. Eurest pro-
vided facts and information about waste and
about what everyone can do to minimize waste.

how they implemented the action:
•	All	the	tools	on	the	intranet.
•	 Information	 to	 all	 the	 area	 managers	 one	
month before Ewwr.
•	Reminders	sent	the	weeks	before.	Informa-
tion about the evaluation.
•	 In-house	news	on	 the	 intranet	with	 links	 to	
the project and to a chapter
•	 About	 how	 to	 communicate	 participation,	
where to find posters and work material.
•	Press	release	about	participation	in	the	pro-
ject.

this method can be used in every restaurant in
whole Europe (measure the waste, inform the
staff and guests about the negative effects and
what they can do to minimize the waste, leave
the food waste for biological conversion to bio-
gas).

48 EWWr Guide of Good practices - July 2012

Results of the action:
at least 22055 guests and 25 restaurants
between 23-27 November. most of the restau-
rants informed the guests how to prevent food
waste.

•	Food	waste	from	the	guests	45g/portion
•	Food	waste	from	preparations	85g/portion
•	Average	=130g	food	waste	from	each	portion!	
•	Some	restaurants	had	 fewer	 than	50g/food	
waste/portion. (from guests and preparations)
•	The	measuring	of	 food	waste	 continued	af-
ter the Ewwr. a few months later, they had
less than 100g/port and more than 20 restau-
rants had less than 50g food waste/port. Every
month, unit managers reported the food waste
quantities to the environmental coordinator.
they calculated the mean values for food waste
from preparations and clients.
Lasting impact: Less waste gives less co2
emissions and create possibilities for a better
climate and a more sustainable society.

49 EWWr Guide of Good practices - July 2012

Name of project developer Eduardo Jorge Machado / Emilia Machado

EWWR organiser LIPOR

town Maia

Region Porto

country Portugal

year 2009

audience Action open to target group

type of action/ waste
fraction

Fight against garden & kitchen waste

Homily about the movie presented with the title
«separation and composting»

objective:
the objective of this action was to show to our
children that the environment was the greatest
gift that god gave us so, if we believe in god we
should protect and treat the environment has
we do to god.

description:
during the mass, the priest, in his speech ad-
dressed the participation / of Águas Santas ca-
techists in the Ewwr. a catechist then talked
about the importance of the reduction of waste
and especially of the practice of home compos-
ting as actions that a christian should do to pre-
serve the environment as god created it and to
help others that are needy. the groups of young
children worked on the subject during the year.

the action was developed by a group of ca-
techists and, as facilitators, they aware the
children and their parents to the campaign of
clothing collection for the needy that was being
carried out for the prevention of waste produc-
tion. as the promoter of the action, the priest
enhanced all the efforts undertaken during the
previous days and gave his testimony on his
personal experience in home composting.

action’s originality:
the action is unique for the type of public in-
volved. the participation of a church is not
common concerning raising awareness for the
prevention / reduction, recovery and not waste
the good things that can make the happiness of

others.

How to make such action?
as a part of the 2010 Edition of the European
week for waste reduction we prepared a short
film - I don’t do waste! (“Eu não faço lixo”) - re-
garding some of the actions pivoted by environ-
mental practices. In the film children and ado-
lescents teach others to reuse, separate and
value the organic waste from the kitchen (fruit
scrapes, vegetables, egg shells, coffee grounds
and tea leafs) and the garden waste too. the film
also drew attention to the problem of excess
packaging used in snacks that children bring
to Sunday school, showing alternatives such as
using cloth napkins instead of paper napkins or
lunch boxes instead of plastic bags.
In the weekend before we asked the children,
that came to Sunday school, if they could bring,
from their houses, organic waste produced in
their house kitchen during the week before
Ewwr, so they could put it in the compost bin,
that we have in our church garden.
we concluded with the projection of the short
film during the celebration of the mass . the
preacher also emphasized, during the homily,
that the environment was something to pre-
serve and that god want us to care for his gift.
the originality of this event was the use of this
space and population (the Sunday school) to
sensitize people to the problem of the excessive
waste, and the importance of the prevention of
waste production. the relation between god
and environment was easily understood by the

50 EWWr Guide of Good practices - July 2012

children.
the measure may be reproduced in other
contexts with similar characteristics to the pa-
rish hall, such as a school, day care, a home, an
organization, an hospital ... simply by the exis-
tence of 1 or 2 elements that foster the spirit of
sharing / no wastage among its audience.

Results of the action:
the population sensitized were a total of more
than 600 persons (about 450 children and 150
parents). many of them started new composting
sites and the amount of waste sent to the recy-
clable materials container has been increasing
since the presentation of this project.
the action was sustainable, in that using fewer
material resources, was made an appeal for
better use of resources on earth and was made
an appeal to the consciousness of people to
avoid wasting.

51 EWWr Guide of Good practices - July 2012

Name of project developer FA19D Waste and Material Flow Management, Styrian Chamber of
Agriculture, Styrian winegrowing enterprises

EWWR organiser Specialised Division FA19D Waste and Material Flow Management

town Graz & Leibnitz

Region Styria

country Austria

year 2011

audience Action open to general public

type of action/ waste fraction Glass packaging

the “aLLWEg steiermark-flasche” (“the multi-use styria Bottle”)

objective:
this action is organised as a pilot project by
the Specialised division 19d waste and mate-
rial Flow management of the Styrian provincial
government and the wine department of the
Styrian chamber of agriculture in collaboration
with Styrian winegrowers, Spar supermarkets
and the friends of Styrian quality wines. the
action aims to increase the quantity of Steier-
markflaschen that are refilled after their first
use.

description:
the Steiermarkflasche (Styria bottle), unique
as wine packaging all over the world, is desig-
ned to underline the character of Styrian wine
and the identity of the quality-conscious Styrian
winegrowers as well as the Styrian regions.
around 300 Styrian winegrowing enterprises
fill their products in the Steiermarkflasche,
thereby providing the Styrian wine with its very
own identity.
the kick-off event to the action was officially
launched on 24 November 2011 and included
a highly visible press conference with radio, tv
and print media coverage. Information folders
are made available to all participants by the
Specialised division 19d waste and material
Flow management. the website www.steier-
markflasche.at was created to reach an even
wider public audience. currently, the action is
actively supported by 55 winegrowing enter-
prises, 6 Spar supermarkets and the genuss-
regal vinofaktur in Southern Styria.

Everybody can contribute: the pilot project
equally motivates consumers and the rela-
ted business community to participate. In this
context, a market research institute will ques-
tion participating consumers and project par-
tners to find out what they think about single- or
multi-use bottles and their reasons for buying
wine in Steiermarkflaschen.

Incentives: the project clearly represents a
wIN-wIN situation for all involved groups. If
consumers bring their empty wine bottles back
to the participating winegrowing enterprises
they take a 10 cent discount for every new
bottle of wine they buy, and customers of Spar
supermarkets and the vinofaktur get a 5% dis-
count if they purchase Styrian wine filled in a
Steiermarkflasche.

action’s originality:
tradition meets innovation: all over the world,
quality wines come in glass packaging only.
therefore, the only way of significantly redu-
cing the environmental burden (co2 footprint)
linked with wine is to increase the number of
refills. deposit systems have proved to be an
only inadequate means for this purpose due
to the high administrative effort required. the
principle underlying the non-deposit collection
system is simple yet innovative: informing cus-
tomers about the value of and personal finan-
cial gain (e.g. discount) linked with the Steier-
markflasche is likely to motivate them to use

52 EWWr Guide of Good practices - July 2012

one of the existing return possibilities. doing
so requires no actual money flows between
producers, retailing industry and consumers.
producers and retailing industry offer the
actual value of the Steiermarkflasche to their
customers, eventually benefiting from positive
effects on their own sales volumes. this exem-
plary wIN-wIN situation is living proof that even
the waste industry can create closed economic
cycles without waste-related fees or subsi-
dies. precondition is a product design capable
of financing waste collection
and reuse by promoting the
product value that remains
after use. this applies for
the whole field of glass pac-
kagings for food and drinks,
using very expensive glass
bottles (in particular for
alcoholic drinks) that are as
good as new after one use.

the principle of the aLLwEg
Steiermarkflasche could act
as a role model for other
European regions, too. wine
bottles designed specifically
for a region are circulating in
germany, France and Italy,
where a similar concept
could easily be implemented (e.g. bocksbeutel
bottle, Sachsenkeule bottle, bordeaux bottle,
burgundy bottle, etc.).

the ambition of the organisers of the Steier-
markflasche action is to achieve a transition
into regular business after the end of the pilot
project (end of 2012).

How to make such action?
the action addresses consumers directly and
repeatedly with the help of the food industry
acting as every-day communication platform.
generally, actions performed in collaboration
with the food retailing industry reach a wide
audience with up-to-date information. the
comprehensive media coverage mirrors the
current interest of the public in this topic.

the pilot project linked 55 wine growing enter-

prises, 6 large Spar supermarkets and the
centrally located vinofaktur in Southern Sty-
ria, where empty bottles can be disposed of
via well-established return systems (tomra
machines). the winegrowers reward each re-
turned bottle with 10 cents, and Spar super-
markets guarantee their customers a 5% dis-
count if Styrian wine in a Steiermarkflasche
is purchased. both measures offer important
incentives for the regional economy.

methodology: the methodology of the “aL-
LwEg collection system” is very simple and
we need only few project resources to operate.
the value of the used Steiermarkflasche (10
cents) is one of the driving forces to use one of
the various collecting points. we started in the
Ewwr-week a pilot-project which will end in
december 2012.
the success of this project was the fact, that
the Spar company (http://unternehmen.spar.
at) could be convinced, to be a partner. So
some of the big shops (Spar & EuroSpar &
INtErSpar) were selected, where customers
could use the bringing back facilities for emp-
ty glass bottles. as well the tomra company
(http://www.tomra.com) joined the project and
fitted some electronic collection units for reco-
gnizing the Steiermarkflasche. So no further
investment was necessary, for successful run-
ning of the project the available infrastructure
can be used. Furthermore also no additional

53 EWWr Guide of Good practices - July 2012

transport emissions arise because for bringing
back the empty bottles we can use the existing
supply chain and logistic. bottle cleaning takes
place in an existing mineral water company
with a suitable bottle washing unit. It depends
only from the information and the public awa-
reness, the reuse is better than recycle the
glass bottles.

It was very impressive for us, the press confe-
rence at the project start in the Ewwr-week
was attended by many journalists from press,
tv and radio-stations. we had not enough mo-
ney to pay advertisement in newspaper and
other medias. the public response was very
amazing for us. many people want to get more
information about this project.

Spar helps the project, because every bottle
which is brought back qualifies the customers
to get a reduction of 5% by buying Styrian wine
in the Styrian wine bottle (Steiermarkflasche).
So we can support the local winegrowing en-
terprises as a sustainable measurement with a
economic, ecological and social impact.
Results of the action:
the number of returned bottles results from:
- 7 reverse vending machines with online data
scan (supermarkets)
- 1 reverse vending machine without online data
scan (gENuSSrEgaL/vINoFaktur (“wine
manufacture”))
- 4 supermarkets with return possibilities at
the information desks
- 57 winegrowing enterprises
For the moment only 7 reverse vending ma-
chines are counting the back-flow of the empty
bottles, but these are not the true values. we
expect the main quantity from the 57 wine-
growing enterprises. the final values we will
get at the end of the project in december 2012.

other impacts:
ENvIroNmENtaL potENtIaL – current fi-
gures
Not less than around 5 million Steiermarkflas-
chen, filled with Styrian quality wines, are sold
every year in Styria. these bottles are disposed

of after single use, generating around 2,500
tonnes of waste glass. a smoothly running se-
parate collection system of waste glass is esta-
blished in Styria, yet it is fact that the energy
input required to recycle the collected glass
and produce new bottles exceeds the costs for
cleaning and refilling by far. “buschenschan-
ken” (traditional Styrian inns selling their own
produce) have already arranged for their empty
bottles to be cleaned in the large-scale bottle
wash systems of mineral water bottlers before
being refilled. cleaning in these state-of-the-
art wash systems requires only around 0.09
kwh per bottle, compared with approximately
1.1 kwh required to produce a new bottle (mel-
ting of waste glass).

waStE prEvENtIoN and cLImatE protEc-
tIoN – achievable goals
our aim is to increase the refill rate to at least
50%, corresponding to an annual reduction of
around 254 tonnes of co2 emissions generated
during the combustion of 80,000 litres of hea-
ting oil. If every Steiermarkflasche is refilled
five times – which is a realistic goal –, 10,000
tonnes of waste can be avoided.
rENtabILIty – economic benefits
reusing the Steiermarkflasche represents a
considerable cost advantage compared with
using a new bottle (original price: 0.45 € per
bottle). consequently it is an adequate mea-
sure to reduce the carbon footprint for wine,
for which the glass packaging accounts for
as much as 80%. Some winegrowers include
information about the empty bottle return sys-
tem on the labels of their wine bottles. the pro-
ject can rely on existing infrastructure in many
ways (e.g. bottle return machines in the super-
markets, centralised logistics in the food retail
industry, bottle wash systems of mineral water
bottlers) and does therefore not require large-
scale investments.

more information:
www.steiermarkflasche.at

54 EWWr Guide of Good practices - July 2012

Name of project developer Ecologists without borders- EKOLOGI BREZ MEJA

EWWR organiser MINISTRSTVO ZA OKOLJE IN PROSTOR

town Ljubljana

Region Central Slovenia

country Slovenia

year 2010

audience Action open to general public

type of action/ waste
fraction

Paper & Packaging

Bag on bag

objective:
bag for bag» project links art and ecology to
promote an environmental tax. the purpose of
the bag for bag project partners is to draw at-
tention to the problem of excessive use of plas-
tic bags and plastic cups in Slovenia.

description:
closing event of the «bag for bag» project (27 th
November), which has run since 20 November
with the aim of raising awareness about exces-
sive use and improper handling of plastic bags
and single-use plastic cups, the project par-
tners announced the winning donor of plastic.
during the European week for waste reduction
(Ewwr), Ecologists without borders collected
within the bag for bag project 40 110-litre bags
filled with plastic bags brought to their stalls
mainly by individuals, but also 12 nursery scho-
ols, 21 primary schools, 4 secondary schools
and 3 faculties, which took part in the project.
they also collected fifteen 110-litre bags full of
plastic cups. one bag contains approximately
1,000 plastic bags or 500 cups, which means
that around 40,000 plastic bags and 7,500
plastic cups were collected in total. Not all of
the collected material could be used for the
art work created during the week; in the near
future, we can therefore expect another new
creation made from the remaining material.
the essential part of the bag for bag project
was the process of creating great works of art
from plastic bags and cups that was performed
by visual artist. the organisers divided the ar-

tistic creations into three parts:

1. plastic in archaeology
the miha artnak created an art work from plas-
tic bags, which he called hunting the hunters
– the monster awakened from kongresni trg.
the artist explained that his work represents
a monster stretching out its tentacles across
the city of Ljubljana, symbolising consumption
and the problem of waste separation. the ten-
tacles of the consumer society, like those of the
monster are getting longer and longer every
day, which substantiates the basic message of
the work.

2. plastic surgery in sport
In the same week, katarina mrvar and Luka
mancini from the Lukatarina design studio
were making footballs from plastic cups, in an
artwork called Stop the plastic cup world cup.
according to the two designers, the most popu-
lar sport in the world is not football but waste
accumulation, and one of the most absurd dis-
ciplines is the consumption of plastic cups. all
week, they therefore appealed to the public to
jointly stop the plastic cup world cup.

3. Inevitable …
throughout the project’s implementation, the
organisers were stalked by bagFoot. this
bag-made creature is rumoured to be an ar-
tistic guerrilla intervention in the studio of the
artists katarina mrvar and Luka mancini. the
sudden appearance of bagFoot in different

55 EWWr Guide of Good practices - July 2012

programmes, reports and events, video clips
on the web, its outbursts on Facebook, and its
walks through the old city centre of Ljubljana
have considerably disturbed the public. bag-
Foot remains a mystery that may never be
unravelled. at the opening of the art exhibition,
miha mancini said meaningfully that all of us
are actually and unfortunately still bagFoot.

action’s originality:
all week, they therefore appealed to the public
to jointly stop the plastic cup world cup. Foot-
balls of different sizes made of plastic cups
attracted the attention and interest of passers-
by, especially children. In the words of Luka
mancini, the biggest of them is in serious dan-
ger of being transformed into an egg – a rotten
egg of the consumer society. only those with
nerves of steel and a good stomach could work
with the plastic cups. the sudden appearance
of bagFoot in different programmes, reports
and events, video clips on the web, its outbursts
on Facebook, and its walks through the old city
centre of Ljubljana have considerably disturbed
the public. bagFoot remains a mystery that
may never be unravelled. at the opening of the
art exhibition, miha mancini said meaningfully
that all of us are actually and unfortunately still
bagFoot, etc.

How to make such action?
as part of the project, an exhibition of two ar-
tistic creations was officially opened: hunting
the hunters by the miha artnak and Stop the
plastic cup world cup by the Lukatarina design
studio. the project partners informed visitors
about «bagfoot» and presented them with the
truth about this monster which was, however,
slightly embellished through a performance
by Slovenian stand-up comedian vid valič. the
project partners announced the winning do-
nor of plastic – miškolin Nursery School from
Ljubljana. Slovenia has not had such an event
yet. they presented waste reduction to people
in a creative way. art made from used plas-
tic showed how much waste we produce on a
daily basis without asking ourselves what hap-
pens to it after it has been thrown away. this
project presented the possibilities of preven-
ting waste production in an innovative way. It

is also showed that something beautiful can be
created from waste.
around 300 million plastic bags are used and
thrown away in Slovenia every year. many
countries and cities around the world (Ireland,
china, Israel, South africa, San Francisco,
melbourne) either ban the use of plastic bags
or charge an environmental tax for their use,
which makes people think twice about their
use. these countries and cities decided to intro-
duce these measures after years of struggling
against the problems caused by the overuse of
plastic bags. In Slovenia too, more and more
plastic bags are lying around the environment.
we believe that this project can be carried out
anywhere and in every town. the larger it would

get, the more pubic would be interested in it.
Imagine we could dress the great wall of china
with bags! raising awareness will contribute to
changing our behaviour, while our endeavours
to introduce plastic bag tax will have an even
greater impact. In this way we will approach
to the prevention of waste production also on
a systemic level and make long-term contribu-
tions to greater changes in this area.

56 EWWr Guide of Good practices - July 2012

Results of the action:
It is estimated that this event was been seen by
10000 visitors; also all participating schools,
kindergartens and other institutions in Ljublja-
na was been invited to take part and to collect
materials in order to create art. that event was
been mentioned in every major media which
means that a much larger number of people
was been informed about the event. the pro-
ject partners announced the winning donor of
plastic – miškolin Nursery School from Ljublja-
na. as part of the project, an exhibition of two
artistic creations was officially opened: hunting
the hunters by the miha artnak and Stop the
plastic cup world cup by the Lukatarina design
studio. the project partners informed visitors
about «bagfoot» and presented them with the
truth about this monster which was, however,
slightly embellished through a performance
by stand-up comedian vid valič. the prize
for the winning team was contributed by jure
vršnik who designed special multi-use bags for
the children. the essential part of the bag for
bag project was the process of creating great
works of art from plastic bags and cups that
was performed by visual artist the miha art-

nak and the team from the Lukatarina design
studio, Luka mancini and katarina mrvar. the
public was motivated through different actions
which has been run through the week. as the
result of the action was public exchange in the
media and among the politicians. this project
will showed the problems of plastic bags and
cups, while the surprising data on the amounts
and impacts on the environment will raise the
level of awareness. the goal is for people to
come to the store with a reusable bag and use
reusable cups instead of plastic ones. these
are only minor changes in a person’s behaviour
that have no impact on the quality of our life-
style, but do have an impact on the environment
in which we live in.

more information:
www.ebm.si
http://picasaweb.google.com/SciFi.punk/Eve-
rytimeyougoaway#
www.lukatarina.si
www.artnak.net (www.artnak.net/index.php?/
lovka-na-lovce/plastic-bag-monster/)
www.artnak.net/index.php?/lovka-na-lovce/
plastic-bag-monster/
w w w . y o u t u b e . c o m / w a t c h ? v = _
nhy66ewobo&Nr=1
www.youtube.com/
watch?v=yaLSigoxnrw&Nr=1
www.youtube.com/
watch?v=jS9bIowwtsk&Nr=1

57 EWWr Guide of Good practices - July 2012

Name of project developer Foyer des Jeunes des Marolles

EWWR organiser Bruxelles Environnement

town Brussels

Region Brussels-Capital Region

country Scotland (United Kingdom)

year 2009

audience Action open to target group

type of action/ waste
fraction

Paper & Packaging

“challenge waste” bar

objective:
the Foyer des jeunes des marolles is an asso-
ciation which welcomes young people from
working-class districts. one of these activi-
ties is to take in the children at the end of the
school day to help them do their homework.
before starting with their homework, the child-
ren are given a snack. the person in charge of
the project realised that the children attending
the homework school knew nothing other than
crisps and sweets. Furthermore, the centre is
increasingly taking account of respecting the
environment in its activities. the coordinator
therefore decided to raise the children’s awa-
reness of healthier products, generating less
waste when having a snack.

description:
the project initiated during European week for
waste reduction therefore consisted of putting
in place a bar run by the children during their
snack break where products with the least pac-
kaging possible are available, taking account of
criteria such as health, sustainable food and
the N-h relationship. with regards drinks,
the children were all given a reusable beaker
bought for the occasion. the only drinks avai-
lable at the bar were oxfam fruit juices and tap
water served in jugs. the food products distri-
buted: bIo and fair trade biscuits and seasonal
fruit. the children’s awareness was raised the
week before the Ewwr on the reasons for this
initiative. the children’s awareness was raised
more widely on waste reduction but also res-
pect of the environment. For this they were all

given a bruxelles Environnement “8 actions for
my planet” game book. thus, they got into the
habit of doing things such as using both sides
of a sheet of paper, choosing snacks with less
packaging to go to school but also at home,
etc. the parents became aware of the initiative
through word-of-mouth and through the child-
ren during the week. this initiative has served
as a springboard for instilling healthier snacks
that generate less waste in a lasting manner.
Now the children no longer come with snacks
– the coordinator goes shopping twice a mon-
th for everyone. the reusable beaker is still a
well-established practice.

action’s originality:
the originality of the action resides in the fact
that it is addressed at children from a disad-
vantaged working-class background whose
parents do not speak French (or speak it badly).
this audience very often has very little awa-
reness of the problem of waste and the envi-
ronment in general.
the strength in this action is the involvement
of children in this project as it is the children
who run the bar in turns over the week. they
are therefore given responsibilities and play an
active role in the project during the week but
also after the week since the bar has continued.
Further, their awareness is raised of snacks
that are more respectful of the environment
and better for their health. the children also
leave with presents for their parents, connec-
ted to waste reduction which then reaches out

58 EWWr Guide of Good practices - July 2012

to the parents.

How to make such action?
all the children who attend the after-school
centre – which represents about twenty child-
ren. the children are aware of questions regar-
ding respect of the environment and conse-
quently play the game. this approach is also
fulfilling for them as they are doing something
good and are involved.
according to the coordinator, the parents have
not really understood the initiative – probably
due to the social context. For them, sorting
waste is already very complicated and, accor-
ding to the coordinator, prevention is far from
being a concern for them. Nevertheless, the
pupils no longer come with packaged snacks.
the children have been involved in a reflection
and are involved in the approach – they are
stakeholders in the project.

this has motivated them in their reflection and
they have taken on the new information bet-
ter thanks to this official and recognised fra-
mework. Some of them have realised that they
used a lot of waste and that something had to
be done otherwise it would be too late.

Results of the action:
participation of 20 children. but setting up the

action has enabled the awareness of the mem-
bers of staff of the youth centre to be raised and
also, indirectly, the parents of the pupils, which
represents 13 parents/households.
Impact :
1/ no drink packaging as only tap water and re-
turnable glass fair trade juice is provided.
2/ No snack packaging about from what is ge-
nerated by the packets of biscuits
the waste from snack packaging for about
twenty children over a week has been replaced
by snacks not generating waste (fruit, retur-
nable bottles, reusable beakers) or by recy-
clable waste (cardboard packaging).
this means about a hundred small fruit cartons
not consumed (just during the week as it has
continued after). the only disposable plastic
packaging is from 3 packets of biscuits a day,
which represents significantly less than 5*20
packs of sweets.
the amount of drawing paper saved is diffi-
cult to evaluate as they do not draw every day.
however, it is certain that the pupils have got
into the habit of using both sides

more information:
http://vimeo.com/8967135

59 EWWr Guide of Good practices - July 2012

Name of project developer Escola Secundária c/ 3º ciclo de Ferreira Dias

EWWR organiser Agência Portuguesa do Ambiente

town Agualva

Region Sintra

country Portugal

year 2010

audience Action open to target group

type of action/ waste
fraction

Paper & Packaging

Eco-Bag school contest

objective:
Students were then invited to create a slogan
and an illustration on the theme «Saving and
reducing packaging and bags”, which will moti-
vate a school competition with proper regula-
tion.

description:
awareness among students and teachers is
done through a powerpoint presentation on
«the sad story of disposable plastic bags”,
which is expected to have an important impact
on behaviours and attitudes changing concer-
ning the little sustainable use of plastic bags we
use every day when shopping.
the works will be exhibited in the school lobby
during Ewwr, in order to sensitize the whole
school for the Eco-bag use. the winning works
will be used for printing on reusable bags,
made of fabrics or plastic. the slogan should
motivate citizens to reuse the Eco-bag while
shopping in the future Social Shop in agualva
and at the biological (change for organic) mar-
ket of colaride.

action’s originality:
the main innovation of this action is the design
and the messages in the bags. the students are
very creative and there is a lot of different bags,
all of them very appellative as you saw in the
pictures we sent.
It will be done a questionnaire after this activity
to determinate the impact of the action.

the bags were to be done in a significant
amount, considering the context and support of
the Local agenda 21.
they can be reproduced in a similar way eve-
rywhere, stimulating the imagination and crea-
tiveness of students and/or others.

How to make such action?
It all began two months before the Ewwr. the
project design, the competition rules and a
leaflet publication were presented to our scho-
ol art teachers, and subsequently approved by
the pedagogical department of school.
the students̀ motivation was made by the art
teachers who wanted to participate in this ac-
tion; concerning to the school community, we
sent emails with the whole information, mini-
mizing paper usage.

at the same time, the project coordinator made
several requests to companies and institu-
tions to support the production of the eco-bags
and prizes for the students. the agualva city
council, to which the school belongs, wanted
to incorporate this action in its Local agenda
21 project, and sponsored the printing mate-
rials, students̀ certificates and the eco-bags
production for later use in agualva Social Shop
(devoted to solidarity) and in the organic mar-
ket of colaride.

800 eco-bags were made, which cost 1000
euros. Iberex, representative of Faber-castell
and pébeo art materials in portugal, sponsored

60 EWWr Guide of Good practices - July 2012

all the students̀ awards, offering materials for
the students.

Some art teachers guided the students pro-
ject work in their classrooms, using the design
methodology, and used about 6 lessons of 90
minutes, so that every student could create the
projects - image and slogan - for the competi-
tion.

Later, students delivered their works, taking
into account the competition rules. they had to
fill a form to guarantee the anonymous state.
teachers mounted an exhibition of all the works
in the lobby of the school until the week of
Ewwr. a jury for the competition was nomina-
ted and they selected the best works, according
to each age group. Each age group had a prize
and three honorable mentions.

although the target audience of this action are
the students of this school that will learn about
waste prevention and then release their crea-
tivity in order to produce images and slogans
to be used in the Eco-bag production, a grea-
ter audience will be targeted afterwards when
the bags are actually being used by the whole
population.

Results of the action:
Number of students involved: 325
Number of teachers involved: 9
Since this project was aimed to raise awareness
of citizens to the harmful use of plastic bags, it

is difficult to quantify the practical results of
this change in attitude

more information:
www.ferreiradias.pt

61 EWWr Guide of Good practices - July 2012

Name of project developer CENTRO EDUCATIVO NAVARRO DE PAIVA

EWWR organiser Agência Portuguesa do Ambiente

town Lisbon

Region Lisbon

country Portugal

year 2009

audience Action open to target group

type of action/ waste
fraction

FPaper & Packaging

Reduce for a better consumption

objective:
this action pretends to promote the prevention
of the most important of the 3r’s - the reduce,
by educating for the proper management of
consumption and reuse of materials amenable
to business experts or by students in the pro-
duction of decorative articles for use in their
own school environment. reuse of paper from
newspapers as wrapping paper after being
worked with cutouts and paintings with envi-
ronmentally friendly inks.

description:
the nominated action consisted in a different
week inside this particular educational esta-
blishment (which is also a youth detention
centre), and included several initiatives, na-
mely:
- collection of newspapers and magazines for
re-use as wrapping paper for christmas gifts;
- collection of milk and juice packages for buil-
ding christmas cribs;
- accounting of avoided packaging waste in the
annual consumption, based on one day trial re-
duction in the consumption of certain products
or through using preferably family packages;
- distribution of large packages of bath gel and
shampoo, reloading other smaller non-pe-
rishable, instead of using the individual pac-
kages that are immediately discarded;
- collection of glass bottles for reuse in decora-
tion (garden sculptures, lamps);
- composting from cooked waste materials or

animal droppings;
- Feeding the animals with organic waste, such
as vegetables and fruits scraps;
- conducting an awareness campaign for the
proper use of paper (print only when necessary
and use both sides of the leaves);
- collection of used cooking oil and sending it to
biodiesel producers;
- collection of printers and copiers cartridges
for future completion;
- awareness about the correct use of «eco-
points» (public containers for collection of re-
cyclable products).

How to make such action?
this action occurred during the Ewwr. during
7 days all the population of the centro Educa-
tivo Navarro de paiva switch the consuming
habits. however, the impact of this action made
us keep these good practices in daily bases.

used material: containers and “eco-points” (for
collection of recyclable products, such as pro-
duct packages –, milk, juices, hygiene, such as
shampoo, newspapers, organic leftovers, coo-
king oil, copiers cartridges, etc)

methodology: 1) awareness actions, evolving
the population (students and all the educative
community and cENp workers). 2) Implemen-
ting new consumer habits 3) collection of re-
cyclable products 4)monitoring actions during
the project, in all stages 5) Evaluation, including

62 EWWr Guide of Good practices - July 2012

measuring weight of recyclable products used
during the chosen week and comparing um
another week before.

the target audience are the students of the
centro Educativo Navarro de paiva.
the action fits in a more comprehensive pro-
ject, which intends to raise awareness and
prevention for the environmental issues. there
were some awareness actions promoted by the
dhrSu of the Lisbon’ city hall, within the pro-
ject «School to School for the Environment»,
including games on the «Footprint reduction»
and a study visit to valorsul (urban waste ma-
nagement System). this action can be replica-
ted in any other countries/regions throughout
Europe in any home, school, businness office or
institution, because it’s about actions that can
be easily adopted in our daily life.

Results of the action:
100 participants
when waste reduction is promoted, by reusing
materials, there are no negative consequences
for the environment, including no pollution
and saving natural resources by reducing the
consumption of other products (eg, crib, wrap-
ping paper).
the reduction of recyclable products consu-
ming: 60%

reusing of organic waste : 100 %
alternative use of products, such as christmas
wrapping paper, gifts and decorative items –
100%
collection off recycling products:100%

the measured results were overwhelming, that
produced a direct impact in each participant.
this action promoted a change in individual
and institutional consuming habits and a ear-
ned responsibility by the students in recycling
habits. the “ecological foot print” made by the
cENp was significantly reduced, and these ha-
bits still endure nowadays.

more environmental awareness off all the com-
munity, not only in the cENp, but also near the
student’s families, working as a “snowball” off
good habits.

63 EWWr Guide of Good practices - July 2012

Name of project developer 7 Circolo didattico Pozzuoli

EWWR organiser Italian Streering Committee

town Pozzuoli (Na)

Region Campania

country Italy

year 2009

audience Action open to general public

type of action/ waste
fraction

Paper & Packaging

“sei tu che fai la differenza” (you make the difference)

objective:
In the framework of our educative project,
focused on the promotion of a sustainable
development, the students of pozzuoli 7th cir-
colo didattico, near Naples, participated in the
European week for waste reduction in order
to raise awareness and arouse interest in the
culture of waste prevention among citizens.
that project was inserted in our school edu-
cational programme and, in line with the mil-
lenium development goals, we intended to
pursue in particular the 7th goal on educational
development.

description:
throughout the phase preceding November,
teachers and students worked on the promo-
tion of actions aimed at reducing waste and
supporting a culture of unpacking. about 800
students, aged from 3 to 10, prepared a large
amount of objects, made with recycled mate-
rials. moreover, our little ecologists decorated
paper grocery bags which were subsequently
distributed to the citizens of the area at the
marketplace. other products, made with the
reuse of materials, were displayed in the exhi-
bition of the second day. at the same time, tea-
chers raised awareness among students on the
reduction of printed sheets using double-sided.
conduct of two days:
1. wednesday, 25 November 2009
the eldest children set up a stand at the mar-
ket near the school in order to give information
on the correct use of packaging, distributing

leaflets and re-usable bags. that attractive
form of information captured the attention of
passers-by who listened carefully children’s
advices.
2. Friday, 27 November 2009
a public event organized at school with the par-
ticipation of authorities, institutions, children
and parents. there were some performances
by the students and an exhibition, as well as the
documentation of the previous day.

action’s originality:
the direct involvement of students, citizens
and institutions of pozzuoli. the relationship
between generations was very profitable:
children taught to adults the best waste reduc-
tion practises.
Students, their parents and people in gene-
ral were the targets. the action promoted a
culture of unpacking, with consequent reduc-
tion of waste throughout the voices of children,
our future. parents and citizens cannot avoid
listening to them as video shows.

How to make such action?
time: a school year
materials: recyclable materials such as paper,
glass and plastic; waste objects; school sup-
plies such as crayons, marking pens and cards.
resources needed: we need a small amount
of money, thanks to teachers, who worked also
overtime, and parents, who actively collabora-
ted.

64 EWWr Guide of Good practices - July 2012

methodology & process: we worked in four
steps:
1. lectures about a sustainable development;
2. preparation of objects made with recycled
materials, posters and decoration of paper gro-
cery bags, distributed to the citizens of the area
at the marketplace;
3. Setting up an informative stand at the local
market:
4. debate with the local institutions, exhibition
and children performances.
the action can be replicated where there are
wise teachers and parents ready to support
their children. It is a very effective activity,
simple to replicate.

Results of the action:
children represent our future and if they behave
in a sustainable way, town’s life can change.
adults listen to the children and are invited to
use re-usable bags and to pay attention on mu-
nicipal waste management services.
after that action, the municipality of pozzuoli
introduced the separated collection of waste at
the monteruscello district. moreover, the use of
plastic grocery bags is decreased.

monteruscello is a pozzuoli district with many
problems, such as crime, drug and dropout.
It was interesting to see how the citizens res-
ponded: from distrust and unbelief to availabi-
lity and collaboration. In the following days, we
could see that citizens used our paper bags ins-
tead of plastic ones. what’s more, our children
thought up inedited songs and choreography
about the topic, developing their creativity.

more information:
www.7circolopozzuoli.it/Eventi_0910.htm

65 EWWr Guide of Good practices - July 2012

Name of project developer Mercasturias S.A.

EWWR organiser COGERSA

town Polígono de Silvota, Llanera

Region Asturias

country Spain

year 2010

audience Action open to target group

type of action/ waste fraction Paper & Packaging

food waste donation and reuse of fruits and vegetable boxes

objective:
mErcaSturIaS found an excellent ally in ban-
co de alimentos de asturias, and Ngo, admi-
nistered by volunteers, which main target is to
fight food waste and provide basic feeding by
distribution of food.

description:
mErcaSturIaS is the alimentary Logistic
park of principado de asturias and the whole-
saler of Fruits and vegetables for asturias
mErcaSturIaS will lend an office to banco de
alimentos inside its facilities and will encou-
rage its customers to collaborate with them.
with only a 10% of our actual food waste, we
can provide (according to data from agriculture
ministery) basic food (fruits, vegetables and
potatoes) for 300 people a year.
our activity implies a movement of over
6.900.000 boxes a year, if they are not reused,
they will become waste. If we analyze the life
cycle of non reusable boxes, we see that they
are very harmful to the environment, because
of the amounts of co2 produced during its
fabrication, transport and elimination. accor-
ding to aEcoc, we can reach a reduction about
1.000.000 kg of waste (91.500.000 kg of co2) by
using reusable and collapsible plastic boxes.
to encourage our customers about using this
kind of boxes, we installed informative panels
all over our facilities, we gave them leaflets, in-
ternal communication and we went to visit mer-
cabilbao, where they already have a reusable
box system implemented.

How to make such action?
we had 2 hostess giving information and rai-
sing the awareness of our customers during
the whole week. we also installed many pos-
ters and photos in our facilities and we made a
very important task of internal communication
to promote Ewwr.

Results of the action:
It is a very important agreement, due to its so-
cial impact, which has the will to last in time.
It is also easily adopyable everywhere and it is
very focus on waste prevention.

If this system of reusing boxes is finally fully im-
plemented, about 1000 t waste can be avoided
each year.

66 EWWr Guide of Good practices - July 2012

Name of project developer Hotel Silken Berlaymont

EWWR organiser Bruxelles Environnement

town Brussels

Region Bruxelles-Capitale

country Belgium

year 2010

audience Action open to target group

type of action/ waste
fraction

Paper and Packaging

green clean

objective:
during the week 2010, the project consisted of
both sort of actions: raising awareness about
existing habits and introducing some new ges-
tures.

description:
the «green committee» of the hotel was res-
ponsible for taking action, for preparing the
week, for organising a meeting during the week
and for evaluating the actions after the week.
an overview of the actions:
-reduction of the consumption of paper: reuse,
print 2 pages on 1 side, elimination of some
reporting, Lcd projection in our daily mee-
tings, and generalise some reports , also keep
the files electronic and not printed versions
anymore , use of hand dryers instead of paper
sheets in all the public toilets, recuperate the
paper let by guests in our meeting rooms ;
-Eliminate the goblets in the coffee shop and
replace them by sustainable ones. No more
individual portions of sugar and milk;
-action «sales»: the clients were informed
through outgoing mail and e-mails (logo SErd
on e-mails), the welcome letter in their room, in
the public areas of the hotel, awareness raising
information board in the cafeteria;
-cafeteria: reduce the amount of wastage and
awareness raising of the personnel;
-a strict control of the waste bins, concentra-
ted on the “ compactage” in order to reduce the
volume in the plastic bags.

action’s originality:
the hotel carried out several projects, from pa-
per reduction, to composting, to less packaging.
a hotel has personnel and clients, but also sup-
pliers, so a diverse audience is targeted. this
combination of actions should be encouraged
and can be done by hotels all over the world.

How to make such action?
the target audience were both the personnel
of the hotel, as well as the hotel guests. the
personnel was informed and motivated by se-
minars, who will take place ones a month for
the green committee and on a regular base for
the rest of the staff through the quarterly staff
information meeting the clients were motivated
through the external e-mailing and the mes-
sage in the welcome letter in their rooms. the
clients were also encouraged to participate in
the coffeeshop by using during one week all the
substances in “vrack” instead of individual por-
tions , eg sugar , milk , cacao.
the coffee take away was served in a promotio-
nal SILkEN mug instead of the take away cups,
we delivered approximately 200 mugs for a cost
of 3.16 € each
a nice signage was placed on the counter in
order to make guest aware about the action,
and why the set-up has been changed during
the week.

67 EWWr Guide of Good practices - July 2012

Results of the action:
there were about 50 participants. the project
was entirely focused on waste prevention and
this not only by raising awareness, but also by
taking real action. different topics were treated,
from composting, to paper reduction and pro-
ducing less waste by reusable tools and avoi-
ding individual packaging. It encourages people
to think about the way we are consuming. It was
an opportunity to see the reaction of the clients.

Some of the results: during the week, 173 prints
were avoided, 7 kg of waste was avoided in the
coffeeshop and 55 kg of organic waste was
composted.
the green committee will carry out an eva-
luation. based on this evaluation and the reac-
tions and recommendations of the clients/per-
sonnel, it will be decided which actions will be
implemented.
the hotel is an “ecodynamic enterprise” (ecola-
bel in brussels). this means they have an envi-
ronmental action plan. raising awareness is
one of the topics in this plan, taking sustainable
action on different topics is another one. the
long lasting impact of the decisions is therefore
ensured.

more information:
http://silkenberlaymontgreen.wordpress.com/
about/

68 EWWr Guide of Good practices - July 2012

Name of project developer OUPS, Soup Bar

EWWR organiser Bruxelles-Environnement

town Ixelles

Region Brussels-Capital Region

country Belgium

year 2009

audience Action open to general public

type of action/ waste fraction Paper & Packaging

«Le grand mix des bonnes idées» («the great mix of good ideas»)

objective:
during waste reduction week, oups simply
decided to take the time to speak about this
approach with customers, and in particular to
showcase reusable “takeaway” bags.

description:
the oups Soup bar is a snack-type restaurant
which offers soups with bread, quiches, etc. to
eat in or take away. For 7 years it has developed
an ongoing waste reduction approach and a
good ecological management approach in ge-
neral:
- Fighting against food wastage
- composting organic waste
- Fighting against superfluous packaging by
choosing returnable bottles, home-made yo-
ghurt in refillable pots, making available jugs of
tap water, the reuse of “takeaway” bags
- Eco-consumption in general: seasonal, local
fresh vegetables, etc.
- waste sorting: left-over bread for horses,
packaging sorting, etc.

during waste reduction week, oups simply
decided to take the time to speak about this
approach with customers, and in particular to
showcase reusable “takeaway” bags. In fact,
takeaway food is packaged in a reusable paper
bag, on which a stamp is put each time it is
reused. a desert is given free of charge after
a few reuses by the customer. this approach is
ongoing, but the bar’s owner does not always
take the time to talk about it.

action’s originality:
the originality lies in the simplicity of the pro-
ject: taking the time to talk with customers,
exchanging ideas, raising their awareness
quite simply or enabling them to do something
concrete for the environment whilst eating out.
oups sells snacks, and snacks are not very
ecological in people’s minds.
customers are therefore surprised about the
approach: they find oups’s commitment ori-
ginal, are surprised to see a compost heap in
the courtyard, right next to the tables... the
week was the opportunity to speak more about

69 EWWr Guide of Good practices - July 2012

this approach to raise the awareness of cus-
tomers and particularly customers using the
“takeaway” service.

How to make such action?
the target audience is comprised of the Soup
bar’s customers: customers eating in or using
the “takeaway” service.
customers’ reactions have been very posi-
tive: there are those who are already aware
of the approach and find it only natural that
oups would participate in the waste reduction
week, already knowing the overall approach of
this Soup bar. there are those who are finding
out about the approach and are proving to be
receptive and interested. the fact of speaking
about it has actually enabled an increase in the
number of customers who have brought back
their “takeaway” bag.
any snack bar or restaurant could implement
the same type of action. all these business
structures are, in general, very busy during
hours of service, and therefore do not take the
time to share the environmental projects with
their customers even if they have one. Simply
taking the time to speak about this with custo-
mers and print some explicative sheets about
reusing the bags, once a year, during waste
reduction week, is a simple, realistic, relatively
cheap project that can really be replicated. It is
also commercial as it makes customers return
again and again and makes savings in the long

run.

Results of the action:
In the 5 working days of European week for
waste reduction, the Soup bar had +/- 100
customers a day. as during this week, the oups
project was to take the time to speak with cus-
tomers, one can consider that the awareness of
500 people has been raised.
Further, the owner of oups sent an email on her
project for the week to her entire list of custo-
mers (list with 500 addresses) in order to relay
the action.
one can also note that oups was chosen by the
local brussels-based television for making a
report on it over the week: numerous brus-
sels-based tv viewers would have been made
aware of this project.
the quantitative indicator specific to the week’s
action relates to the reusable bags: in general,
20 bags were saved a day (reuse by customers
about thirty times). Since the week, the buying
of new bags decrease (15% reduction).
In general, the composting concerns 6l of vege-
table peelings a day and the packaging waste
reduction actions reduced the amount of pac-
kaging waste by half.

more information:
http://vimeo.com/8991703

70 EWWr Guide of Good practices - July 2012

Name of project developer DPD (Belgium) NV & DPD (Luxemburg) Sarl

EWWR organiser EWWR Secretariat

town Mechelen, Aalter, Courcelles, Flémalle,
Bettembourg

Region Luxemburg, Flanders, Walloon Region

country Belgium & Luxemburg

year 2011

audience Action open to general public

type of action/ waste fraction Paper & Packaging

dopjes actie / Less waste

objective:
to provide helpful advice on how to reduce
bottle waste and other waste by employees.

description:
dpd employees received information on waste
prevention and took the info also at home.

1st step: collection of plastic caps. plastic caps
were handed over to a collection point where
they are sold to a recycling company and the
money is handed over to an organization that
educates guard dogs for blind people.

2nd step: Introduction of water dispenser at all
dpd depots – approximately 220 pmd bottles
are avoided per week. No one should use plas-
tic cups anymore everyone has to uses glasses
and to offer glasses to visitors/ people coming
in at dpd.

action’s originality:
this action showed to business partners and
customers how a transnational company can
decrease its impact on the environment. Fewer
water bottles are bought because of the water
dispensers.

usually, there is no restriction on water dispen-
sers in Eu countries; therefore this is a great
idea that could be used in every country and
every company.

How to make such action?
participants had been dpd employees: ap-
proximately 200 dpd employees received
information about how to generate less waste
within the company.

Every day, information about the Ewwr had
been distributed via email to dpd employees.
a specific poster to describe the action was
developed (1st collection of plastic caps; 2nd
no more water bottles because of the introduc-
tion of water dispensers in all our sites). the
posters remained for a limited period after the
Ewwr. communication material had been self
created, produced by dpd mother organization
La poste in paris, prepared by the Ewwr team.
this action was also communicated within dpd
network (dpd, La poste, geopost, SEur, etc.).

Employees had also the possibility to collect
plastic caps at dpd depots. the plastic caps
had been brought to a collection point for the
bgc. at the end of the week, dpd changed its
system of buying plastic water bottles needed
during meetings. water dispensers had been
bought and every employee is obliged to use
water glasses and to offer visitors a glass of
water instead of a small plastic bottle. the fee-
dback of employees had been fantastic as ideas
about how to avoid waste came up during the
Ewwr.

on the other hand, dpd tried to distribute the
information as far as possible. For example:

71 EWWr Guide of Good practices - July 2012

an email signature banner with a direct link to
the homepage of the Ewwr had been added to
all emails. the target had been to encourage
all contact persons receiving an email from
someone working at dpd, to click on the email
signature banner to access information about
the Ewwr. this could be encouraging for other
companies.

Further dpd is working with subcontractors.
dpd printed posters and stick them visible to
everybody (dpd subcontractor and dpd em-
ployee) on the walls in all dpd depots. the pos-
ters remained there until February 2012.

Estimated cost, resources and time needed:
our water dispenser are rented. we pay for
all water dispenser a monthly rent of approxi-
mately 300€ (4 water dispensers in our depot
in mechelen, 1 in our depot in aalter, 1 in our
depot in courcelles, 1 in our depot in bettem-
bourg, 1 in our depot in Flémalle). maintenance
and water is included. we bought water bottles
to share in meetings (cost circa 70€) in order to
reduce plastic bottles in meetings.

as conclusion I would say that our approach
can be copied by almost every company – this is
an easy to adapt campaign at low cost.

Results of the action:
approximately 200 dpd employees received
information about how to generate less waste
within the company.

It is estimated that approximately 220 pmd

bottles are less bought/ used per week. water
dispensers are daily used. but dpd is still col-
lecting plastic caps. the objective is that there
are no more bottle caps.

dpd also tried to give helpful and simple advice
for example to bring a lunch box (“boite à tar-
tine”) instead of other packaging. Easy to reuse.

dpd hope that a sort of thinking process star-
ted about companies responsibility to produce
less waste/ to avoid waste: dpd has a lot of
contact to customers and business partners;
therefore it could be estimated that more than
2000 persons saw the email banner.

more information:
www.dpd.lu

72 EWWr Guide of Good practices - July 2012

Name of project developer Codorniu Group

EWWR organiser Waste Agency Of Catalonia

town Sant Sadurní D’anoia

Region Catalonia

country Spain

year 2010

audience Action open to general public and
target group

type of action/waste fraction Paper & Packaging

Reduction of glass in packaging in the Wine sector

objective:
the objective was to create awareness in
consumers’ mind as well as other producers
about reducing the weight of the bottle for the
production of cava despite the technical diffi-
culties given that the bottle has to resist to high
pressure.

description:
 the codorniu group has organised three acti-
vities in its wineries for the European week for
waste reduction 2010:
1. display of the developments in Ecodesign

with regard to containers in the wine sec-
tor, showing the process of the design and
the advantages that have been achieved in
reducing the weight of the glass used to
make cava (sparkling wine) bottles (20 to
28th November):

•	 waste reduction: 11% reduction of the glass
used to make each bottle

•	 reduction of the weight of each bottle from
the present 900g to the new 800g

•	 Economic saving in transport costs as a
result of the smaller weight

•	 Energy saving associated with the produc-
tion of each bottle

•	 direct reduction in co2 emissions: 1,000
tons/year

•	 anticipation of the new waste minimisation
and environmental impact legislation

2. a participative test in which visitors see
whether there are differences that can be
seen between the normal bottles and the
new lighter bottles on a simple visual ins-
pection (20 to 28th November).

3. conference on Ecodesign applied to glass
bottles in the wine sector to university
students of a renowned oenology school
named Escola de viticultura i Enologia m.
rossell i domènech on 24th November
(middle cycle) and 26th November (upper
cycle).

 action’s originality:
the activity is original and innovative because
it reflects the whole of the cava glass bottle
ecodesign process and the advantages of mini-
mising waste production and reducing the envi-
ronmental impact.

the technical requirements of cava bottles
make it very difficult for their weight to be
reduced (e.g.: withstanding high pressure...).
however, manufacturers have striven to mini-
mise the amount of glass in their bottles to re

73 EWWr Guide of Good practices - July 2012

duce the weight and energy consumption. the
sector has been working on this for years, but it
is only now that the results are beginning to be
seen on the market.

How to make such action?
Action 1: contact your different glass container
suppliers and ask them to synthesise on a dIN
a0 posters their progresses in the reduction of
bottles’ weight and their effects on emissions
reduction. print those posters in a local printing
company and hang them on the exhibition.
time: 4 hours for each poster,
money: approx 30 €/poster.

Action 2: design a triangular test following ISo
standards. collect bottles of the two different
types (heavier and lighter). decorate some
show tables with old cava machinery to make
it more attractive. print the test results coupon
and process the results.
time: 8 hours for preparing the exhibition, 5
min per group of visitors for the guide to explain
the goals of the test, 4 hours for processing the
results.
money: 0 € for the decoration and the bottles as
we used own materials.

Action 3: time: 4 hours for preparing the confe-
rence + 2 hours/group (total 2 groups) for confe-
rencing and visiting the exhibition.
money: 0 € as we used our own site.

the target audience of the week’s activities
was the general public, oenology and industrial
design university students, company workers
(686 workers, 85% from catalonia and Spain
and 15% from argentina and uSa), etc.
the initial estimated participation was 1,000
people, according to the normal rates of the
free monthly visits to caves codorniu, which
was easily exceeded with 1,897 participants,
83% of whom also took part in the participa-
tive test. the activity was reported through dif-
ferent channels: verbally to visitors to the com-
pany winery and shop, to workers of the group
of companies via intranet, mailing to the com-
pany database, publication on the corporate

web and participation in the initiative of those
responsible for tourism in the local administra-
tion and students on advanced studies (indus-
trial and oenology).

the activity is directly reproducible in all Euro-
pean wine areas, and particularly in those pro-
ducing sparkling wines, in which high pressure
has to be withstood and producers might be
reticent to lighten their bottles. For instance:
champagne (Fr), asti (It), Sekt (gEr).
the activity will have a long term impact when
the public knows that it is possible to pack wine
and cava in lighter bottles, for this might be a
reason for purchase and their opinion might
push the wine sector to work to reduce the
weight of their bottles.

Results of the action:
Indicators used for assessing the week activi-
ties:
- Number of visitors during the Ewwr: 1,897
people
- Number of participative tests collected: 1,551
participants (82%)
- origin of the visitors: 20 countries
- type of visitor groups: general public and
sector professionals (future oenologists) from
4 countries responsible for 95% of the natural
sparkling wine production in Europe
- result of the participative test in which visitors
made a simple check to try to see the difference
between normal bottles and light bottles. the
company believes it is positive that consumers
are not capable of noticing the difference on a
simple inspection.
- tons of glass avoided with the codorniu
group’s light bottles: 4,000 tons/yearly
- Estimated 130,000 tons/year of glass avoided
if measuring the whole sparkling wine sector.
- co2 emission reduction: 1,000 tons/year

conclusions:
to get over the message that it is possible to
reduce the weight of the glass in cava bottles
by 11% to more than 1,500 people from 20 dif-
ferent countries. additionally, to use a trian-
gular test to show that it is possible to reduce

74 EWWr Guide of Good practices - July 2012

the weight without the consumer noticing the
difference, which is important for the produ-
cers to be encouraged to reduce the weight of
their bottles. to get the message over to the
groups concerned, such as future oenologists,
and people attending from the 4 countries that
produce 95% of the sparkling wine in Europe:
France, germany, Italy and Spain.

If the whole European sparkling wine sector
decided to move to new lighter bottle, the pro-
duction of more than 130,000 tons of waste
glass would be avoided, and the co2 emissions
would be reduced.

more information:
http://vimeo.com/23366709

75 EWWr Guide of Good practices - July 2012

Name of project developer Ayuntamiento de Donostia – San Sebastián

EWWR organiser Public Environmental Management Company of the Basque
Government, IHOBE SA

town Donostia

Region Basque Country

country Spain

year 2011

audience Action open to target group

type of action/ waste
fraction

Reusable nappies

Babies of donostia – Zero Waste

objective:
disposable nappies represent 2% of total muni-
cipal waste in donostia. the objective is there-
fore to reduce this type of waste and to promote
the use of reusable nappies.

description:
In donostia, disposable nappies cannot be recy-
cled, so they must be disposed on landfill (no
incineration facilities in donostia). on 21st of
November 2011, the municipality of donostia
started this pilot project with a subvention from
the diputacion Foral de gipuzkoa. by this initia-
tive, it is expected to facilitate the introduction
of reusable nappies in 40 families of the muni-
cipality.
participant families pay 20% of the cost of the
nappies and they get a kit, composed by 20
absorbents, 10 protectors like panties (which
equals as nappies for 3-4 days), 6 extra ab-
sorbents, and a pocket of cellulosic sheets (200
units).
For the pilot experience a 2 pieces model has
been chosen, because the model with a single
piece presents problems for its drying if the
weather is wet. with them, families can reduce
the use of 2000 disposable nappies per year,
which means 410€ per baby and year. totally,
the 40 families can reduce 80000 nappies per
year, equivalent to 16.400 kg of waste.
the campaign began in the Ewwr, to make it
more visible. the spread was made by press
conferences, interviews in media, personalized
attention for points of distribution, etc. after

that, families began joining.
an informative leaflet was elaborated informing
about the main characteristic of the project, as
well as the advantages of reusable nappies and
false ideas related with them.
the participant families committed to use the
nappies in, at least, the 80% of the time, and to
collaborate in the monitoring of the results. the
town hall offered advice and personal monito-
ring by telephone.
the experience will be evaluated with the fol-
lowing indicators:
•	Number	of	participant	families
•	Number	of	participant	babies
•	Number	of	disposable	nappies	avoided
•	Kg	of	waste	reduced
•	CO2	reduced

action’s originality:
the project was launched in the Ewwr to in-
clude it in the framework of the general policy
in waste prevention. the town hall organized
different press conferences and had presence
in the media.
a leaflet was made to inform people and dis-
tributed in municipal centres (libraries, etc.),
other institutions (hospitals) and ecological
products stores. also local associations were
involved. the dissemination of information to
all of these partners was personalized.
the reuse of nappies is important because of
the amount of waste generated by disposable
ones. after probing different models in muni-

76 EWWr Guide of Good practices - July 2012

cipal schools, it has been decided to open the
initiative to the public to arise the co-responsi-
bility in waste reduction. In South Europe few
experiences have been tested with these reu-
sable nappies, so the project aims to spread the
possibility and convenience of their use in this
area.
this project is an important action in the Local
Strategy on waste prevention, complemen-
ting other actions developed by the town hall.
In addition to promote the reduction of waste,
an objective of the project is to probe different
types of nappies to develop knowledge and to
contribute to the extension of the use of this
kind of nappies.
the action is reproducible in any place in Eu-
rope. In fact, from the beginning of it, the town
hall has had many requests of information
from other town halls interested in reprodu-
cing the project.
the experience will last for 6 months. by the
end of this action, families will contribute with
their opinion and registered results. after that,
the town hall will distribute more nappies, 2
by family, among those that presented their
request.
It is expected to develop the same experience
the next 3 years, depending on the existing bud-
get.

How to make such action?
the target audience is constituted by families
with babies from 6 months to 3 years. Never-
theless, the municipality received requests
from families with other ages. Families from
other municipalities also presented their
requests, but it is not possible to accept them,
because the town hall can only work with po-
pulation of the municipality. donostia’ town hall
therefore suggested them to go to their respec-
tive town halls to ask for a similar project.
It is an initiative that has arisen controversy
among people and has had the effect of getting
people aware of the necessity to reduce waste.
So even if the direct participants are 40 fami-
lies, indirectly the initiative will have a wider
effect. there is an important debate in social
networks and 2.0 websites about this project.
also, this action has been useful to make visible
other policies promoted by the town hall about

waste prevention (second hand markets, reu-
sable jars in bars, etc.).

Global kit Kit for one child

Global cost 12.802,42 € 320,06 €

Town Hall cost
(80%)

10.241,94 € 256,05 €

Families cost
(20%)

2.560,48 € 64,01 €

Results of the action:
participation: by the moment the project counts
32 participant babies, although it is expected to
reach the number of 40 by the end of the pro-
ject.
For 40 families, it is calculated that we will pre-
vent 1.400 nappies a week, which is 73.000 a
year, which represents 15.330 kg per year.

Each family can save 383 kg of waste per year,
which represents 414 euros/year.

more information:
http://www.donostia.org/home.nsf/0/7c5b55F
9d5924b7cc12579530046E750?opendocume
nt&idioma=cas&id=a501610

77 EWWr Guide of Good practices - July 2012

Name of project developer Environmental Authority of the Barcelona Metropolitan Area (EMA-AMB)

EWWR organiser Waste Agency of Catalonia

town Barcelona; Sant Cugat, Tiana

Region Catalonia

country Spain

year 2010

audience Action open to target group

type of action/ waste
fraction

Reuse and Preparing for Reuse

Better than New, 100% old campaign

objective:
the entity’s “better than new, 100% old cam-
paign” makes proposals for change aimed
at the most sensitive citizens. the campaign
encourages repair and reuse with a view to
extending the useful life of the products along
different routes: repairer network in districts,
second hand and exchange markets, specific
repair workshops, etc.

description:
actions that form part of the European week
for waste reduction 2010 (Ewwr):

1. Fostering reuse with the better than new!
campaign. First, the repair workshops, second
hand shops and exchange and second hand
markets and webs are advertised with printed
leaflets of each municipality of the area, the
website www.millorquenou.cat, the blog www.
millorquenou.blogpsot.com and a page on Fa-
cebook.
Logistics support is given for organising ex-
change or second hand markets. activities du-
ring the Ewwr 2010:
•	 Let’s see the repairers of gràcia and Sant

antoni a guided tour to visit the repairers of
the Sant andreu and gracia districts, who
that allows knowing how their work helps to
reduce waste production. on a tour of their
facilities, to see the devices and tools they
use and they explain their daily work. the
guide tour includes examples of electronic
repairs and clockmakers, furniture resto-

rers and upholsterers, etc. (23rd November
in gracia and 25th November in Sant antoni
district)

•	 Intercentre Exchange market as a flea mar-
ket between centres of barcelona city on
26th November.

2. and there are also repairs under the concept
of “do it yourself” with the repaired better than
new project with the necessary tools and tech-
niques to advise anyone who wants to repair
their objects and doesn’t know how. the spe-
cific blog www.reparatmillorquenou.blogspot.
com. activities during the Ewwr:
•	 basic furniture restoration workshop

showing the basic techniques for restoring
a piece of furniture (warping treatment,
stripping, varnishing,...) on 27th November.

•	 textile toy workshop: teaches us how to
make children’s toys with cuttings and
items of clothing no longer used on 25th
November.

3. responsible consumption workshops for the
young and informative talks in the ‘we share
a future’ programme. For the young, a special
snakes and ladders type game where there are
questions intended to raise awareness on how
to improve our consumption (activities during
the Ewwr 2010: responsible consumption
workshop in tiana on 21st November).

4. Support for composting by giving out com-
posters (1,990) around the whole of the metro-

78 EWWr Guide of Good practices - July 2012

politan area, and now by preparing the metro-
politan Self-composting Steering plan. (related
activity during the Ewwr 2010: 2nd meeting
of metropolitan composters in Sant cugat del
vallès on 20th November)

5. Fostering tap water consumption as part of
the intern Environmental management System.
as a means of raising awareness, a blind sur-
vey was made of different types of water (bott-
led and tap) to make people reflect on the value
of water and the amount of waste caused by the
consumption of bottled water. (activity during
the Ewwr: water tasting on 24th November,
first a blind survey of 4 waters, then ordering
the waters in terms of preference, third indi-
cating what you would be prepared to pay for
the water you most liked, according to a scale
of prices per litre: 0.002 to 0.5 euros, and finally
the participants were asked to try to guess the
origin of the waters).

action’s originality:
the most original activity is: to open doors
for the general public to see the repair shops
of the district, because this shows the work of
these trades in situ (understanding the reduced
waste, the work load, resource savings, seeing
the cost of the activity...). at the same time it
is a good means to promote these professio-
nals, the object repairers’ work, giving this ever
ageing sector more dignity and paying homage
to the people who work there.
the self-repair workshops encourage waste
reduction through reuse of the materials, but at
the same time they stress personal creativity,
the creation of new professional profiles, and
the reanimation of the trade itself and of the
district. unused clothes are useful for making
different objects using your skills.
In the case of the water workshop, the combi-
nation of elements related to saving resources
(pack reduction), economic factors (water cost)
and perceived quality of the product (tap water
versus bottled water).

How to make such action?
the campaign can be adapted to any Euro-
pean region, both for the quantity of repairers’

professionals and reuse centres and for the
amount of potential reuse waste (furniture, tex-
tiles...). It is easy to organise any kind of activity
of the campaign (tours, workshops, markets...)
in order to manage to reduce waste.

Results of the action:
Indicators used for assessing the week activi-
ties:
1. Number of repair workshops in the 2 dis-
tricts: 130 of which 30% have adhered to the
campaign
2. type of repairs and the waste they can poten-
tially reduce: restorers of furniture and mate-
rial objects (metals, porcelain...), household
domestic electrical appliance repairers (fridge,
washing machine...), household leisure (tv.
dvd) and Small devices (mixer...), computer
devices, musical instruments, clocks, clothes
and bicycles.
3. waste saved in all devices and objects that
can be repaired. For example 2 kg of unused
clothes are saved in each textile toy workshop.
4. the number of service users requiring per-
sonalised advice or who attend the self-repair
courses: 50 people each week.
all of the campaign activities were very well
received among the people and the media, pos-
sibly too thanks to the conjunction of external
factors such as the general economic crisis.
consolidating the self-repair service of electro-
nic and mechanical elements, wood, textile...
and organising learning workshops are a good
way to reduce waste production and extend the
useful life of the products.
all of the activities are intended for the general
public and professionals, and have been disse-
minated by different means: web, blog, face-
book, posters and guide. the number of users
of the releated activities during the Ewwr was
480 people.

more information:
http://www.millorquenou.cat/
http://www.amb.cat/web/emma
http://vimeo.com/17917047

79 EWWr Guide of Good practices - July 2012

Name of project developer Ayuntamiento de Denia

EWWR organiser Conselleria de Medio Ambiente, Agua, Urbanismo y Vivienda

town Denia

Region Valencia Community

country Spain

year 2009

audience Action open to general public

type of action/ waste
fraction

Reuse and preparing for reuse

Educational campaign on reduction waste for school students and families

objective:
the objective of the action was to give a second
opportunity objects that people didń t want any-
more and would have ended up being a waste in
the future.

description:
the Local authority organized a flea market for
children and families, where they brought and
took different unused objects from their houses
(books, clothes, toys, household appliance, etc)
in order to give them away or exchange them in
the flea market.

action’s originality:
this action is an alternative to current consump-
tion patterns, in which we always need money
to buy new things.
the action shows to the public how we can have
the possibility to find new sustainable ways to
get things we need for our lives without using
money, as it was done in the past, when there
was money shortage and as it happens in agra-
rian societies.

How to make such action?
about 700 information sheets were prepared,
printed and distributed in schools to children of
8, 9 and 10 years old one week before the event.
the estimated cost is 70euros.
we also asked the local media to disseminate
the information about the event: 4days before
the event, the local media made a news com-

munication. they were informed in advance in
order to be able collect their spare objects.
the estimated time of preparation (design of
the action and dissemination of the information
about the event) is 5 full days.
In terms of materials, a simple fabric on the
floor or a folding table to put the objects.
this action can be totally exported to other
countries, it only needs a group of people willing
to do the flea market!! (Schools, associations,
neighbours...). this action helps to stimulate
social relationships and to obtain the described
sustainable objectives.
No infrastructures are needed, except for a
meeting place and a day and time agreed!

Results of the action:
Even if it was a raining Sunday, at least 90
people assisted to the action and in fact it was
very fun and successful. we learnt that we need
to check those things that we have at home
that we doń t need, and exchange them for
new things we want, or even give them away to
others that may need them. doing this, we avoid
having to buy everything we need, as a unique
way to get new products. this way we prolong
the life of the products and we avoid excessive
production and goods saturation.
the action was registered by the media through
photographs and a press release from the
press office of the city council of denia.

80 EWWr Guide of Good practices - July 2012

Name of project developer Municipalito of Gallipoli

EWWR organiser National Steering Comitee

town Gallipoli

Region Puglia

country Italy

year 2010

audience Action open to a target group

type of action/ waste
fraction

Reuse and preparing for reuse

più-m@re

objective:
the action is designed to reduce the ‘pollution’s
marine ecosystem caused by ‘abandonment of
fishing gear worn by the dissemination of good
practices of reuse and recovery.

description:
the più-m@re action, which is to be held
between November the 25th and 28th at gal-
lipoli is expressed through various activities
which aim to clean the marine environment
and safeguarding its people. we will produce
a market for the recovery and reuse of fishing
gear (nets, ropes, floats), with on-site repair
instructions, their sale back into to the industry
(to the poorer members) and the subsequent
re-use in the following up feature, delaying
over time the purchase of new assets or sold
to cooperative and companies operating in the
area of art and design. In the picturesque set-
ting, close to a bay with moored boats and the
old town behind it, information points will be set
up to provide information on appropriate envi-
ronmental practices for the effective disposal
of unusable fishing gear. at the same time a se-
nior ex-fisherman will give a workshop-course
on repairing damaged fishing equipment. par-
ticipants will first and foremost be students of
the gallipoli Nautical Institute.
repairing, an almost forgotten practice became
the focal point of this intergenerational commu-
nication that wants to commit itself to showing
how the lifespan of objects can be stretched.

the original initiative is certainly the goal of sa-
feguarding the marine ecosystem through the
spreading of good practices for recovery and
reuse of fishing gear worn out between fishing
operators.

the F.a.o. and ‘u.N.E.p. have recently pu-
blished a report stating that the fishing gear
abandoned, lost or abandoned compromise the
‘marine ecosystem and pose a danger to boats.
L ‘m @ re-more action is expressed through the
following activities:
a) recovery and reuse of construction market
for fishing gear (nets, ropes, floats, etc. ..). once
the recovery - repair on site, these instruments
are sold to fishing operators (also poor) for
subsequent reuse in the follow up feature, time
delay in the acquisition of new assets or sold
to cooperatives and / or businesses (including
social) operating eg. in the field of ‘art-design.
b) development of a continuous course-semi-
nar held by the elderly ex-fishermen for repai-
ring nets and fishing equipment damaged.
c) development of a website dedicated to the
dissemination permanent on-line through
video footage, photos and content of informa-
tion for the proper management of discarded
fishing equipment for the recovery and reuse.

action’s originality:
the action is very original. we appreciated the
will to link the waste prevention topic with other
environmental questions, because waste pre-
vention is a crossing question. we like the kind

81 EWWr Guide of Good practices - July 2012

of environmental communication that we call
intergenerational: old fishermen become chan-
nels for environmental messages.

How to make such action?
the time taken for the realization of ‘most-m@
re action is necessary for the setting up stands
in the port area, to search the availability of
older fishermen who have always protected
their fishing nets, preferring shelter for repla-
cement. additional time has been used to invite
students from local higher Institute of Nautical.
the material used consisted of abandoned
fishing nets, a few days before the event had
been made a collection of such material (nets,
ropes, floats, etc....)
In addition to the networks has produced a
video dvd inherent in the action piu m@re. Its
purposes and distributed to the younger gene-
rations of fishermen of the navy at gallipoli.
distributed a paper document concerning the
best techniques for the reduction of waste at
sea.
resources needed: a video projector, a dvd
video, paper document, a stand, a group of el-
derly fishermen, two figures experienced com-
munication.

Results of the action:
the mobilization is stimulated by the possi-
bility of acquiring material and fishing equip-
ment recovered and reused for the purposes
of ‘activities of operators of poor fishing and by
understanding the practical methods of repair
and recovery. Number of people who participa-
ted: about 500.
Increased environmental awareness of local
fishermen, have approached the booth set up
in piazza moro about 500 persons, of which
one quarter belonging to the category of active
fishermen, the remainder divided between nau-
tical school students, operators of the fishing
industry and people common.
It has prepared a document, thanks to a peti-
tion for the request to common body of galli-
poli construction of a permanent information
point in port area, concerning the reduction of
abandonment at sea of fishing nets and various
materials used and the correct methods of dis-

posal and recovery of such material.
the ‘impact was interesting and there, thanks to
the results achieved by’ action piu m@re going
programming projects more useful initiatives
to increase awareness of the fishing industry
and the protection of marine resources, among
them the possibility of organizing a itinerant
tour in major port areas of the puglia region.

more information:
h t t p : / / s a n d r o q u i n t a n a . w o r d p r e s s .
com/2010/11/25/gallipoli-aderisce-alla-setti-
mana-europea-per-la-riduzione-dei-rifiuti/
h t t p : / / w w w . i n s i e m e u r o p a -
n e t . i t / i n d e x . p h p ? o p t i o n = c o m _
content&view=article&id=34:ienet-par-
tecipa-alla-qsettimana-europea-per-
la-riduzione-dei-rifiutiq-col-progetto-
piumare&catid=15:progetti-2010&Itemid=5
h t t p : // w w w. l e c c e p r i m a . i t /a r t i c o l o .
asp?articolo=24144
http://www.iltaccoditalia.info/sito/index-a.
asp?id=13267
ht tp: // w w w. le ccene w s 2 4 . i t /comuni /
comuni/2690-piumre-gallipoli-ricicla-i-rifiuti-
della-pesca.html
http://www.polveredistellelecce.it/index.php/
ambiente/8424-settimana-europea-per-la-ri-
duzione-dei-rifiuti
http://www.galatina2000.it/dalla-provincia/
gallipoli-grande-successo-per-il-progetto-
piumre.html

82 EWWr Guide of Good practices - July 2012

Name of project developer Cooperativa Roba Amiga

EWWR organiser Waste Agency of Catalonia

town Girona

Region Catalonia

country Spain

year 2009

audience Action open to target group

type of action/ waste fraction Reuse and preparing for reuse

Enrenou de Roba

objective:
creation of outfits by renowned and new desi-
gners and design students in their last year,
respecting environmental criteria of ecodesign
with second-hand clothes originating from se-
lective waste collection.

description:
the “Enrenou de roba” (literally the clothes
uproar or clothes designathon) consisted of
organising a 10-hour marathon in which 34
participants including professional and new
designers and design students with proven ex-
perience in creativity and dressmaking, created
28 styles using the following material: 4 tons of
second-hand clothing originating from local
selective waste collection, 5 industrial sewing
machines and basic sewing material: pins,
needles, dressmaker’s pattern paper, 2 ironing
boards, etc.

during the event, to help the participants, 8 pro-
fessionals collaborated, including environmen-
tal experts to transmit ecodesign concepts in
the textile and fashion sector; patternmaking,
sewing and fashion experts and machinery
specialists. It took place at the same time and in
the same building as the European conference
on waste reduction, the opening event of the
European week for waste reduction, Ewwr.
the activity ended up with the creation of the
“Enrenou de roba” award, to recognize the
best outfits and to encourage participation.
the award is structured in two categories: the
Student category open to students studying the

last year at design schools in catalonia and the
professional category, open to professional de-
signers of renown and to newcomers.
the award for the Student category was that
the school will be able to decorate an area pro-
vided by girona city council during the «girona
temps de Flors» Flower Show. the award for
the professional category was the ceding of
part of the shop window of roba amiga coope-
rative in girona to display and sell their styles
for a whole year. the winning candidatures
were the following:
category 1. Students Flora renftle, from IES
la garrotxa Secondary School. reason: Style
combined with harmonious creativity of co-
lours, fabrics and shape.
category 2. professionals Nerea Lurgain. rea-
son: well-designed initiative integrating creati-
vity, the level of production or feasibility to be
produced and exceptional good taste.

action’s originality:
Enrenou de roba is innovative in three ways:
1. For the first time an initiative of this kind is
being done in our country that emphasises the
real value of the fabric of second-hand clothes.
2. Strategy that gives a vision of resource, of raw
material to second-hand clothes. Not just as
recyclable clothing, but above all as reusable.
3. doing it as a marathon gives the sensation
that reusing is something that is simple, easy
and accessible to everyone.
Enrenou de roba is original in 6 senses:
1. carrying out an activity in which the main hub

83 EWWr Guide of Good practices - July 2012

is creativity with waste is original.
2. doing so as a marathon gives it a new, dyna-
mic and different character.
3. the outfits that are obtained in the end are
completely different, creative, modern and
so on and bear no relationship to the original
clothes from which they were taken.
4. the final presentation, with certain glamour,
fashion, creativity, etc. breaks away from pre-
conceived feelings and ideas people have about
waste, adding a certain touch of originality.
5. participation of various collectives, from
renowned professionals in the fashion world
competing against students finishing their stu-
dies and assessed by environmental experts to
disseminate concepts of ecodesign in the fabric
and fashion sector.
6. this performance can be replicated and
contextualised in different regional areas and
for other kinds of waste.

How to make such action?
the dissemination of the event by the partici-
pating organisations was based on three stra-
tegies:

1. dissemination before the event to encourage
participation: research into potential partici-
pants the conditions for participating were pu-
blished in different types of mass media: elec-
tronic mailing to the 213 participants in the 2009
Environmental design for recycling award, to
40 members of the “buy recycled” Network of
the waste agency of cataloniathat promotes
the market of second-hand products or pro-
ducts conceived using recycled material, to
700 entries of companies and professionals in
the waste agency of catalonia and girona city
council databases. presentation of the event at
5 design schools in catalonia to promote parti-
cipation and disseminate the objectives of the
European week for waste reduction among
students and staff.

2. dissemination before the event destined to
the general public: mobilisation of the gene-
ral public distribution of posters about the
“Enrenou de roba” on all 208 selective waste
containers for second-hand clothes of the roba

amiga cooperative distributed in the girona
regions, along with posters about the Euro-
pean week for waste reduction. distribution
of information about the event in key points of
the city of girona: 6 civic centres, all municipal
offices, in atms with information about the city
and 7 citizen information offices to reach the
94,000 inhabitants; in the shops of the roba
amiga cooperative all around catalonia and its
selective clothes collection centres. dissemi-
nation through the website of the waste agency
of catalonia as an event included on the agenda
of the European week for waste reduction in
catalonia and publication in two independent
newspapers to encourage participation and
knowledge about the event. on girona city
council’s website, information was published
about the event during the weeks before and
after it, summarised in the enclosed dossier of
communication material.

3. dissemination during or after the event:
conclusions
distribution of the leaflet for the event in 4 lan-
guages (catalan, Spanish, English and French)
in the documentation handed out to the 300
participants at the European conference on
waste reduction on 24th of November 2009,
as both events took place simultaneously in
the girona conference centre. the idea of ope-
ning the “Enrenou de roba” to the evaluation
of authorities and specialists responsible for
environmental programmes has as its objec-
tive to allow them to be observers and critics,
at the same time and to disseminate key mes-
sages from the European conference on waste
reduction with exemplary actions, such as how
to longer life for products.

two press conferences were organised to pro-
mote the actions of the European week for
waste reduction, one organised by the waste
agency of catalonia on 24th of November 2009
in the girona conference centre and the other
organised by girona city council on 23rd of No-
vember 2009, with the presence of local, regio-
nal and catalan mass media. the result was
the publication of articles about the event in the
major mass media in the country: television, ra-
dio, written and digital press in accordance with
the summary enclosed in annex 2.dissemina-

84 EWWr Guide of Good practices - July 2012

tion in the news section of the waste agency
of catalonia website and girona city council
website to foster the dissemination of the re-
sults of one-off events of the European week
for waste reduction in catalonia with short and
long videos of the “Enrenou de roba” (annex 3).
the videos of the event were also dissemina-
ted by other digital means such as youtube or
the websites of the participating schools, which
notably increased their diffusion.

obviously, this activity is completely adaptable
and can be replicated in other regional contexts.
the only essential element is that there is se-
lective waste collection. It need not be done
with clothes. depending on the collecting cha-
racteristics of each region, the «Enrenou» can
be adapted to the corresponding materials.
replicable in many concepts: hold further edi-
tions of the «Enrenou de roba» or «enrenous»
of other materials... In january, for the projecte
bressol, presentations of the «Enrenou» event
will be offered as well as the repercussions it
has had on the design and fashion sector. by
publishing the videos of the «Enrenou de roba»
on the waste agency of catalonia and girona
city council websites and other mass media
with an average of 3,000 visits a day, we can see
the good acceptance that actions of this nature
have.

Results of the action:
41 people, including designers, participants in
the marathon, experts and members of the jury
participated in the “Enrenou de roba” event. 21
of them were design students from 5 schools
(IES-SEp la garrotxa Secondary School, IEd,
moda Felicidad duce, Escola Ártidi and pro-
jecte bressol) and 13 liberal professionals.
the result was the creation of 28 outfits as, in
keeping with the conditions of the competition,
outfits could be created by teams of designers
or independently.
the event was followed all day by the 300 par-
ticipants at the European conference on waste
reduction as both activities were organised in
the same venue, with a triple objective: to per-
mit the free movement of people to the “Enre-
nou de roba” so they could observe the process,
to make them participants of the end results of

the event and to disseminate the key messages
of the European week for waste reduction by
promoting exemplary actions o longer life for
products.
the impact quantified in the reduction of waste
was 1 ton of second-hand clothing used du-
ring the event (creation of outfits, handing out
clothes to schools and designers for new crea-
tions, etc.).
the potential qualitative impact on the trans-
mission of the concept of waste reduction is
752,000 people counting the 94,000 inhabitants
of girona, readers of written and digital press,
500,000 visitors to the Flower Show, 58,000
pieces of clothing sold in the roba amiga shops,
100,000 visitors a month to the waste agency
of catalonia and girona city council websites.
apart from the impact that it represented by
being a news item on the catalan tv channels,
tv3 and canal 3/24, with more than 14.5% of
the market share.
the results of the survey on the participants
show us that the level of knowledge of the
waste prevention concept has become rooted in
the group participating in the activity, allowing it
to be seen that there are new tools for recycling
and fostering the reuse of fabrics.
In catalonia, some 10 kilos of textile waste per
inhabitant and year is generated, of which, at
present, only about 10% is recovered. Initiatives
such as this one promote the recovery of textile
products with new opportunities for their reuse.

more information:
articles
http://www.arc-cat.net/ca/publicacions/pdf/
ccr/setmanaprevencio09/enrenou.pdf
http://w w w.europapress.es/catalunya/
noticia-40-disenadoresreciclan-cuatro-to-
neladas-ropa-crear-nuevos-estilos-giro-
na-20091124182143.html
http://www.arc.cat/ca/noticies/noticies_detall.
asp?oid=1249
http://iedbarcelona.es/es/noticias/alumnas-
del-ied-barcelona-participan-en-aenrenoude-
la-robaa_129.htm

85 EWWr Guide of Good practices - July 2012

Name of project developer Ecoscience Provence association

EWWR organiser ADEME

town Brignoles

Region Provence Alpes Côte d’Azur

country France

year 2011

audience Action open to general public

type of action/ waste
fraction

Reuse and preparing for reuse

Less waste on our markets

objective:
to raise awareness of salespersons & consu-
mers about the qualitative & quantitative ways
to reduce waste on a ‘traditional’ market.

description:
the action was planned with 3 steps:

1 – Launch of the operation: 07/10/11
the operation “Le marché engagé” (the sustai-
nable market) take place 2 week-ends a month
in brignoles. consumers are invited to better
purchase, by reducing the amount of packaging.
No bags are given & recipients are consigned.
during these “sustainable markets”, before the
Ewwr, debates were launched between the
association & the stakeholders of the market
on the ways they could to reduce waste.

2 – weighing waste produced: 19/11/11
For providing the stakeholders of the debates
with numbers on the amount of waste pro-
duced, it has been decided to weigh the waste
produced during this market day. the service
provider in charge of collecting the waste at the
end of the event has been asked to weigh the
amount collected while a first discussion took
place with the market salespersons and consu-
mers on measures that could be implemented.

3 – display results and inform publics: 26/11/11
Numbers gathered on the waste produced
were communicated to the salespersons & pu-

blics in the frame of a raising awareness action
led by the Ecoscience provence association on
brignoles market a week after.

target groups of this action were the consu-
mers, the salespersons, and also the service
provider in charge of waste collection.
•	 salespersons	 were	 individually	 consulted	
about the possible action for reducing it and
invited to take action
•	 consumers	 were	 informed	 on	 stands	 and	
questioned about their practices on the market
as well as the good habits to take for reducing
its impact on the amount of waste produced

action’s originality:
markets are big waste producers but only few
actions are implemented for reducing its waste
production: it is a rather unexplored theme in
France so far. Focusing on a different cradle of
waste than the ‘classical’ ones is a plus for this
action.
by weighing & displaying the numbers of waste
gathered, the impacts are much clearer to the

86 EWWr Guide of Good practices - July 2012

How to make such action?
brignoles market hosts up to 215 stands and 5
000 customers per week. 2 tons of waste is pro-
duced per day of market. having a stand on the
market itself provides the association with the
opportunity to meet all the stakeholders at once
and, by that, multiply the effect of its action.

Local newspapers relayed the info based on
the numbers of waste avoided and the solutions
that salespersons were ready to implement,
improving the impacts of communication.

Results of the action:
between the 19th & the 26th, 300 persons have
been informed about the action.
•	100	persons	(salespersons	&	customers)	took	
part in the weighing phase
•	200	persons	were	informed	about	the	results	
and the way to reduce their production on 26/11

the action has been relayed on the association’s
website and in its newsletter. Some articles
have also being published in local newspapers.

according to the service provider in charge
of collecting the waste, a 10% cut in terms of
waste production has been observed between
the 19/11 & the 26/11 markets.

more information:
www.commerce-engage.com

87 EWWr Guide of Good practices - July 2012

Name of project developer KOMOSIE – Umbrella organisation for Environmental
Entrepreneurs in the social economy

EWWR organiser Public Waste Agency of Flanders

Region Brussels-Capital Region

country Flanders

year 2011

audience Action open to general public

type of action/ waste fraction Reuse and preparing for reuse

Re-use board game

objective:
to raise awareness of kids while entertaining
them with a game about reuse and waste pre-
vention.

description:
this board game can be played in the classroom
and educates pupils on environmental topics as
waste reduction and re-use. the game makes
the pupils clear in a playful and simple way that
next to waste prevention, re-use is the best op-
tion to save the nature. the winner of the game
is the one who has delivered the world from
the most waste. with ease or by playing, young
people are made aware of waste issues and of
the possibilities to do something by themselves.

the “re-use” board game has been launched
during the European week of the waste reduc-
tion. at that time primary schools could order
the “re-use” board game (including an educa-
tional folder) for free in one of the 107 re-use
shops «kringwinkels».

the game board responds to the teachers’ and
children’s needs: they are very willing to ad-
dress environmental issues but are looking for
a way to bring it in a vivid, participative way. the
game has been tested in several schools and
teachers proved to be very enthusiastic.
the game is accompanied with a booklet that
stimulates teachers to organise reuse-acti-
vities with the group. as an example they are
invited to visit one of the “kringwinkel” reuse-
centres. Finally, the games are re-usable and

can be played in the school for several years.
the game invites students to act consciously
with waste and resource, and gives several
examples of actions and games to do in class
or school.
the Ewwr was an ideal opportunity to launch
and promote the “re-use” board game. the
game fitted perfectly in the concept of Ewwr.
the “re-use” board game has been promoted
by the web site of the organisation “Environ-
mental education at schools” (moS) and the
web site of different “re-use” centres and the
umbrella organisation komoSIE.
also during the Ewwr the ovam distributed a
poster to the 107 re-use shops (kringwinkels)
to support the promotion of the board game
and to participate at the Ewwr.

action’s originality:
the game is simple but entertaining and ins-
tructive. while playing, the kids get familiar
with the idea of reuse and recycling. the “re-
use” game board is a sustainable game tool
that can be used several years.

How to make such action?
the umbrella organisation of the re-use
centres in Flanders (komoSIE) has developed
a “re-use” board game. this game board
has been worked out together with the public
waste agency of Flanders (ovam) and the Fle-
mish organisation specialised in Environmental
education at schools (moS). the ovam financed
partly the production of this game board (3.000
copies).

88 EWWr Guide of Good practices - July 2012

before production the “re-use” game board
has been tested in several schools. the “re-
use” game board can be easily translated and
adapted to more local situation and legislation.
the general guideline is universal.

to make this action a success, the Flemish
organisation specialised in Environmental edu-
cation at schools (moS) promoted the “re-use”
game board in their magazine. they have a wide
network in schools and assisted komoSIE with
the communication for the game. In this way all
the schools in Flanders were informed about
the “re-use” game board and how to obtain the
game.

Results of the action:
all the schools in Flanders have been reached
by this action. young students were made
aware trough the “re-use” game board of the
waste issue and the possibility to help to reduce
the generation of waste by the extension of the
life span of a lot of consumer goods by the re-
use of those goods.
by addressing youth we aim to make them

aware at an early age of a problem that they
can influence. with a letter for the parents, we
include the family, making the theme open for
«dinner time conversation».

more information:
www.kringwinkel.be

89 EWWr Guide of Good practices - July 2012

Name of project developer AERESS + RREUSE

EWWR organiser EWWR Secretariat

town Barcelona, Gijón, La Palma, Logroño, Madrid, Mallorca, Pamplona, San
Sebastián, Valencia

Region Catalonia, Asturias, Canary Islands, La Rioja, Madrid, Islas Baleares,
Guipuzcoa, Valencia

country Spain

year 2010

audience Action open to general public

type of action/
 waste fraction

Reuse and preparing for reuse

Waste Watchers

objective:
the principle of the waste watchers campaign:
an object repaired and reused is waste avoided!
waste watchers shows as many Europeans
as possible how, through simple daily actions,
we can help in the fight for waste reduction,
lengthening the lifespan of products and redu-
cing the excess of waste problem.

description:
during the Ewwr, shop assistants and vo-
lunteers working in all participating reuse
centres weight every product sold or donated,
including bulky waste, furniture, appliances,
clothing and small items, like toys, bazaar ob-
jects, and so on, collected by social enterprises.
the weight of these products were recorded,
aggregated and reported daily to both, custo-
mers and the general public. the aim was to
track how many tons of waste were diverted
from dumps during that week and how many
tones were collected from all participating
centres in Europe.

Shop assistants emphasize the importance, on
the one hand, of giving what we no longer use
to social enterprises instead of throwing it away
and, on the other hand, to by second-hand pro-
ducts. those kinds of eco-deeds help us do our
best for the environment and the development
of social economy.

this event aims to the general public. the
amount of waste avoided at European level
serves to illustrate and disseminate eco-ac-
tions or eco-deeds for waste reduction. the
poster and weighing serve to open dialogue
with citizens in the shop. when it’s established,
the shop assistant can promote eco-friendly
gestures. Example: simple gestures like give/
reuse can reduce the volume of waste we pro-
duce daily.

waste watchers take place locally, even if it’s
a coordinated action around Europe, under the
umbrella of a European organisation, rrEuSE.
waste watchers already involves reuse centres
of 6 partners in 5 European countries. It is
meant to gradually encompass all European
countries and to become a lasting event.

the target audience is the general public and
more specifically re-use shops customers.
Each visitor or client of the reuse centre or
shops will be able to weight the items they do-
nate or buy and watch the amount of co2 they
contribute to avoid. they will also see the whole
amount of co2 avoided around Europe in all the
reuse centres and shops participating in waste
watchers.

In Spain we counted more than 9,348 visitors
among the reuse centres of the 10 organizations
participating. at the European level waste wat-

90 EWWr Guide of Good practices - July 2012

chers had more than 30 mentions in regional
newspapers and media and more than 20,000
citizens have been involved in the operation.

action’s originality:
waste watchers campaign is the only initia-
tive taking place at the same time all around
Europe; it involves reuse centres of 6 partners
among 5 European countries. It is a specifically
designed tool for reuse and repair actors and
the action takes place in reuse shops across
Europe. It is a simple action that encourages
general public to participate in waste preven-
tion while they can immediately visualize the
amount of waste avoided with their action. they
can be sensitized, as well, about how simple
actions they can make everyday, contribute to-
wards waste reduction efforts, including giving
a longer life to items, the problem of too much
waste, the avoidance of depositing tonnes of
material in landfill as well as the unnecessary
production of new items.

How to make such action?
Each reuse centre shop gets a poster and a
leaflet explaining step by step “how to take
part of waste watchers project”. this leaflet
contains an explanation about all daily actions
to take, and a press relation toolkit and a dis-
cussion list to help the shop assistants to argue
on the different eco-deeds we can make every
day to prevent waste by reusing. the poster was
printed and placed in the shops to get custo-
mer’s attention.

close to that poster were placed a chalk board
and a pair of weights or scales. the customers
were invited to weigh the reused furniture they
bought and report it into the chalk board. Eve-
ry day the data was added at a European level
and written down on the reuse centres chalk
boards.

the materials needed are the posters, the
chalk board to report the weight of the things
people bought, and a pair of weights or scales.
as human resources, there are needed:
- one coordinator at the European level.
- one coordinator at the State level.

- the social enterprises involved with their
shops assistants.

So, the costs incurred are, on the one hand,
those related to the posters distribution and, on
the other hand, those related to the time staff
have dedicated to the project (coordination and
shops assistants), i.e. the salaries:
- coordination: minimum one month to prepare
the action in coordination with social entities,
one week almost full time (Ewwr), and ano-
ther month once the action is finished to moni-
toring and communication issues (data tracking
/ delivery of the results, press releases, radio
interviews, networks 2.0 ...).
- Shops staff: calculations and report of the
numbers as well as pictures and information of
the campaign.

Results of the action:
In Spain the results for the waste watchers
actions (2010) where: 10 organizations and dif-
ferent localisations participating, 45,757.12 kg
of waste avoided during the actions in the reuse
centres participating, more than 9,348 visitors
and 19 press mentions. Furthermore, the whole
project was presented at the Spanish National
Environmental congress that took place during
the same week in madrid. In Europe more than
80 tonnes of waste were avoided during the
Ewwr.

more information:
www.wastewatchers.eu

91 EWWr Guide of Good practices - July 2012

Name of project developer University & entreprise agreement for innovation projects :
Urbaser & Elsava superior design school

EWWR organiser Waste Agency of Catalonia

town Barcelona

Region Catalonia

country Spain

year 2010

audience Action open to general public and a target group

type of action/ waste fraction Reuse and preparing for reuse

dirty Rags - from old uniforms to funky object

objective:
the wear and tear of the uniforms of the
cleaning companies contracted by barcelona
city council, with the respective waste this pro-
duces, led the council to consider solutions for
the tons of textile material accumulated by the
different contractors.
urbaSEr took on the challenge and decided to
contract Elisava, a leading centre in Ecodesign,
to find an answer to this question.

description:
the «dirty rags - From old uniforms to funky
object” display is a show made between the ur-
baSEr company, engaged in collecting waste
and urban cleaning, and the Superior design
School ELISava, with the support of barcelona
city council and as part of the 2nd European
week for waste reduction 2010.
the display put on for the European week for
waste reduction 2010 reflects the creative pro-
cess of young designers with the support of bu-
siness, driven through a 4-month workshop to

give a sustainable, functional and creative reply
to a series of unused work uniforms.

the result was a workshop developed between
the two entities (4 months from june to Novem-
ber 2010) and a final exhibition for the Ewwr
(20 to 28th November), in which the unused
material, 1,285 garments between trousers,
anoraks, raincoats, etc., in a wide range of
useful solutions, from the most tangible to the
most conceptual and ephemeral, structured in
4 groups:
- objects: conceived to cover the workers’
needs
- micro architectures: assemblies for cultural
activities
- playschool: objects and fancy dress for the
youngest
- campaigns: citizen awareness-raising
the necessary amount of clothes for making
each proposal was considered in the design.
work was done to try to use all of the accumula-
ted uniforms to avoid waste. this was achieved
by dealing with the clothes differently in each
case: from proposals requiring no intervention,
proposals with minimal intervention such as
loose stitching, or proposals with trimmings
from surplus garments. a production cycle was
therefore created that can be extended each
time the uniforms are renewed.

action’s originality:
the proposed activity is original and innovative
because there is no secret in a cleaning and

92 EWWr Guide of Good practices - July 2012

waste collection company thinking of recy-
cling. however, it is unusual for them to think of
reusing used staff clothing by asking a design
school for help. It is also useful for students to
reflect on ecodesign and for urbaser for the
resulting ideas.

How to make such action?
the activity started with the company urbaser
asking Elisava to give a second life to barcelona
city council’s work uniforms. Elisava received
9 containers of second-hand clothing: (10 m3)
to reinvent, reuse, redesign and reclaim, the
result was a clear explosion of creativity. the
team taking part in the workshop was formed
by 14 young students on different years (from
all courses), 2 teachers and 5 coordinators of
both institutions. the 4-month workshop was a
good experience for developing a real project to
both foster students’ learning and their expe-
rience in the working world, and it also gave the
company the chance to obtain specific replies
to their need in a dynamic, innovative, creative
context involving university.

the activity raises awareness on surplus waste
by informing the urbaser company staff. when
the workshop began, all workers were asked to
return their obsolete working clothes for reuse.
open days were then organised in the company,
in which the workshop exhibition was repeated.
the idea of producing better is the thematic axis
for students of the school and sector professio-
nals. creating new innovative products under
criteria of ecodesign meant adding no new
material, reusing the uniforms 100%, zeroing

material wastage, while bearing in mind co2
emissions, the costs and workload for each
object created. In terms of social responsibi-
lity, the products are made with a district social
insertion company. the main contribution was
to the thematic axis of extending the life of the
products because a second life was given to
clothes by turning them into new objects.

Results of the action:
Indicators used for assessing the week activi-
ties:
- Number of people awareness: 75,000 people
(workers, students, collaborators…)
- Number of participants in the exhibition: 5,000
people
- Number of participants in the workshop: 14
students, 2 teachers, a team of 5 people from
urbaSEr and ELISava involved in coordina-
ting and reporting the activity, and 5 people
from ravaLtExt (social insertion company) to
produce the objects.
- waste reduction: 1,285 items of clothing
amounting up to 500 kg used in the workshop
conceptualisation.
- Estimated waste reduction: this textile waste
is constantly produced because the company
urbaSEr works in many catalan municipa-
lities and it is therefore possible to achieve a
reduction of up to 3,500 kg/year.
- type of waste: work uniforms

more information:
http://vimeo.com/18822475

93 EWWr Guide of Good practices - July 2012

Name of project developer Elisa Andretti

EWWR organiser WasteServ Malta Ltd

country Malta

year 2010

audience Action open to general public

type of action/ waste fraction Reuse and preparing for reuse

malta Reuse map

objective:
malta reuse map was launched during the Eu-
ropean week for waste reduction; since then it
has been tested on the island of malta. the aim
of the project is to create an online exchange
platform for dismissed materials in Europe,
by direct action of homeowners, designers and
builders.

description:
the project has been initially funded by the Ita-
lian Embassy and supported by the university
of malta; it is now a registered trademark with
the name of the reuse map® and its author has
been working on it as an independent resear-
cher.
key aims of the project are:
•		Promoting	creativity	of	people,	by	creating	a	
dismissed materials palette for the building
industry;
•		Raising	awareness	about	the	use	of	land,	by	
displaying on google maps building and
demolition activities;
•		Prevention	of	waste:	32%	of	the	overall	pro-
duction of waste in Europe comes from
construction and demolition operations;
•		Supporting	sustainable	import-export	of	re-
claimed construction materials.
Everyone can upload on thereusemap.com ma-
terials offers and requests: the wanted/offered
items will be displayed on the map by icons,
showing quantity and location for the desired
lapse of time. people involved in refurbishing
operations can exchange on the reuse map®
materials and furniture; similarly design and
construction companies can make available

their demolition waste or seek for reclaimed
materials, including trees, paving stone, win-
dows and doors etc.
the map is conceived as a constantly updated,
user-friendly instrument for:
•		Design:	materials	available	for	reuse	will	be-
come part of the design process from the very
beginning, thus saving time for sourcing mate-
rials and making the incorporation of old items
in new projects much easier.
•		Monitoring:	the	map	will	give	an	instant	pic-
ture of use of land in Europe. In the long term
this could also lead to a more fruitful co-ope-
ration about managing of resources between
citizens, authorities and Ngos.
•		Advertising:	the	reuse	map®	makes	visible	
the effort of companies in reducing waste and
promoting a sustainable market for construc-
tion materials. by using the map it will be easier
to track and promote policies and responsible
behaviours of waste management companies,
builders and designers associations.
•	Educational	Purposes:	the	map	can	be	consul-
ted by everyone. this helps raising awareness
about use of our resources and waste preven-
tion. the game-like interface aims at fostering
active participation by citizens, promoting a
shift from “consumers” to “gamers”.

action’s originality:
the promotion of the concept of reuse in the
construction and demolition waste still needs
to be encouraged amongst maltese develo-
pers and designers because they mostly use
traditional methods and materials when they
are constructing or renovating a building. the
website aims to provide a simple, user friendly

94 EWWr Guide of Good practices - July 2012

instrument which serves not only to exchange
dismissed materials in order for them to be
reused, but also as an educational instrument
which can be utilised by everyone to moni-
tor construction in the maltese and European
territory. this website is the first of its kind in
the maltese Islands, and its unique formula-
tion in the European context responds to spe-
cific requirements of waste prevention in the
construction sector.

How to make such action?
the project focused on the general public and
more specifically on professionals working
in the architectural industry. the website was
launched during the Ewwr to the general pu-
blic by a press release and a link was placed
on wasteServ’s website. It has been tested in
malta for over a year, as a completely free of
charge service for its users; the author is now
working full-time on expanding it to Europe. It
is possible to keep “windows” open onto local
communities using the platform -managed
for instance by local councils or waste mana-
gement companies- always referring to the
European context on the main website, the-
reusemap.com. this way it would be easier to

manage input on the map, and short-distance
exchange of materials would be encouraged;
at the same time local communities could en-
hance their visibility abroad, promoting a res-
ponsible import-export. Indeed, depending on
the design operations, construction materials
can’t be found close to site, or demolition waste
can’t be easily stored or reused in the same
area; by providing an European network, the
reuse map® aims at widening opportunities
for waste prevention within sustainable dis-
tances.
organizations are warmly welcome to contact
the reuse map®, to build local reuse networks
in the construction field and for implementation
of projects and strategies related to waste pre-
vention.

Results of the action:
the reuse map® began and it is currently run
on a non-profit basis. malta was the perfect
environment to conceive and test such an ac-
tion, because of its small territory and intense
exploitation of resources. the Ewwr event has
put the action into a bigger context, emphasi-
zing its potential and encouraging the author in
committing full time to it. the reuse map® is
soon going to become a start-up aiming at ope-
rating on an European basis.

more information:
www.thereusemap.com

95 EWWr Guide of Good practices - July 2012

Name of project developer Centro Hospitalar S. João

EWWR organiser Lipor

town Porto

Region Porto

country Portugal

year 2011

audience Action open to target group

type of action/ waste
fraction

Reuse and Preparing for Reuse

materials re-use Workshop

objective:
the institution receives and treats thousands
of people annually, which inevitably produces
a huge amount of waste! the aim is to create
awareness about it.

description:
this action was composed by different initia-
tives:

1. holding workshops on paediatrics and psy-
chiatry Services, with therapists’ help, to reuse
material sorted to recycle.
we reported the workshops with photos, and
helped in what we can, so we could show later
in the exhibition all the work needed to reach
the final result.
It was very interesting, because people wanted
to now details in order to reproduced at home
to there family.

2. building of a box for composting in the
gardens of the psychiatric service, through
reused material, in particular wood and pallets.
we have in the gardens of psychiatric a glass-
house were we help the growing of plants to
plant in the hospital gardens. this job is made
with the help of the gardeners and the patients,
with a therapeutic objective.
we intended also to build a vegetable garden,
with the same purpose.
the compost obtain by the box is going to be
used for this activities.

3. presentation of the activities and measures
already implemented on a stand, to all profes-
sionals, as well as the materials manufactured
in the workshops.
the presentation was open to all professio-
nals of the hospital, as well as the clients that
passed by.
the place chosen for the location of the exhi-
bition was a central one and of free access,
where the amount of people that passed by was
substantial.
the participation with the materials was open
only for the professionals of psychiatry and
paediatric.
we start one month earlier gathering the pro-
per waste requested by the two departments to
do the works that intended to.
we made also a video, which was showed du-
ring the exhibition, where we compiled the pho-
tos of the workshops, the construction of the
box, and of data of hospital waste triage.

4. promotion of guided visits to the central
waste of c.h.S.j. to all professionals in order to
show the amount of waste produced.
these visits intend to show to the professionals
that all the effort to reduce waste and recy-
cling in the local of production is respected and
maintained till the end.
we promote these visits all year.

96 EWWr Guide of Good practices - July 2012

action’s originality:
the originality of our action is the type of insti-
tution. It usually has no involvement/mobiliza-
tion in activities unrelated to the topic of health.
however, we know that waste production and
behaviour/attitudes taken towards them has
direct and indirect implications in global health,
and St. john hospital is also aware of this issue.

How to make such action?
the target audience was health-care profes-
sionals, employees and clients of the hospital
wing of psychiatry and pediatrics.
the various actions undertaken were focused
on reduction and the correct waste manage-
ment produced by an institution of this kind. So,
they can be replicated to any other institution
with a strong policy of materials reuse and with
the concern to make the correct forwarding of
waste produced, promoting the work of the ins-
titution, both internally and externally, involving
professionals and other users.

Results of the action:
about 1000 people participated to this action.
the participation in the European week for
waste reduction served to alert and inform
everyone involved to the issue of reduction,
and it worked, too, as a tool to disseminate all
the work already carried out in the institutions
for the environment with less waste. through
the visit to hospital waste center proved to all
involved that their efforts are not in vain, and
the material is properly valued, after their se-
paration at source by employees. this action

was excellent. this is proved by the number of
visitors in the exhibition, by opinions left on the
books available, by the commitment of the ser-
vices that participated with an excellent creati-
vity and by what material results which are the
exposed pieces.

97 EWWr Guide of Good practices - July 2012

Name of project developer Rio Tinto Parish Social Centre (Centro Social de Rio Tinto)

EWWR organiser Lipor

town Gondomar

Region Porto

country Portugal

year 2010

audience Action open to target group

type of action/ waste
fraction

Reuse and Preparing for Reuse

musical performance with reused instruments

objective:
the main goal of the action is to raise awa-
reness the participants and visitors to waste
prevention importance. the goal is to make an
action that remains in people mind and this cer-
tainly will, as well as the message (regarding
waste prevention/importance of waste reuse)
inherent to this action.

description:
the action consists in a musical performance,
the musical instruments used in the perfor-
mance are made through waste (eg. yogurt
cups, water bottles, matches boxes ...) reuse .
was also made an exhibition of the produced
musical instruments.
this action is performed by the elderly per-
sons of rio tinto parish Social centre with the
support of the centre employees and some
senioŕ s families.

action’s originality:
the work in waste prevention area with elderly
persons is an innovation and the action has a
great creative component. the action is exem-
plar because besides contributing to environ-
mental awareness of participants and visitants
also promotes social interaction and mutual
assistance among all.

How to make such action?
the action is directed to elderly persons, an age
group with less awareness to the issue of reu-

sing waste (waste prevention), promoting si-
multaneously environmental awareness, social
interaction and mutual assistance among all. It
consists in practical work in which elderly per-
sons create musical instruments through waste
reuse. this first step is followed by the musical
performance with the previously produced ins-
truments. this action helps to show how waste
can be reused and that reusing waste is so-
mething that anyone can easily do at home. this
action involved above 100 participants (elderly
persons who attend Social centre, employees
and some senioŕ s relatives)
cost of the action: the development of this ac-
tion did not involve big costs because we reused
materials of the institution that had as destina-
tion the garbage...
materials: all the materials were gathered
in the centre and some of our families also
brought from home materials to be reused.
time it took to organise it: almost 3 (three)
months because we work with eldest and it took
some time to practice and to show them how to
use the instruments that they had created.

Results of the action:
the rio tinto parish Social centre, Institution of
Social Solidarity, based in rio tinto, gondomar,
within the European week for waste reduction,
set out a musical performance using musical
instruments, made through waste reuse, and
an exhibition of the produced instruments.
the initiative involved the elderly group of per-
sons, which, with great interest and joy, coo-

98 EWWr Guide of Good practices - July 2012

perated in the proposed challenge. the Ins-
titution’s employees were also involved and
collaborated in preparation of the developed
action. the number of participants was surely
above hundred people, since we were also at-
tended by relatives.

the action (musical performance) took place on
the afternoon of November 24th 2010 and was
attended by all users, employees and some
relatives, who were also involved in the project.
the exhibition of instruments used in the musi-
cal performance, also had a great number of
visitors, who came to the institution in the week
concerned.
the results of this initiative are very positive,
the entire population of the Social center (se-
nior citizens, employees and even families) was
aware to the need to reuse, reducing the cur-
rent excessive waste production. results of the
action:
the rio tinto parish Social centre, Institution of
Social Solidarity, based in rio tinto, gondomar,
within the European week for waste reduction,
set out a musical performance using musical
instruments, made through waste reuse, and
an exhibition of the produced instruments.
the initiative involved the elderly group of per-
sons, which, with great interest and joy, coo-
perated in the proposed challenge. the Ins-
titution’s employees were also involved and

collaborated in preparation of the developed
action. the number of participants was surely
above hundred people, since we were also at-
tended by relatives.

the action (musical performance) took place on
the afternoon of November 24th 2010 and was
attended by all users, employees and some
relatives, who were also involved in the project.
the exhibition of instruments used in the musi-
cal performance, also had a great number of
visitors, who came to the institution in the week
concerned.
the results of this initiative are very positive,
the entire population of the Social center (se-
nior citizens, employees and even families) was
aware to the need to reuse, reducing the cur-
rent excessive waste production.

99 EWWr Guide of Good practices - July 2012

Name of project developer Medveten Konsumtion

EWWR organiser Avfall Sverige

town Stockholm

country Sweden

year 2011

audience Action open to general public

type of action/ waste
fraction

Reuse and Preparing for Reuse

social media and the Waste Hierarchy

objective:
the ambition of medveten konsumtion’s par-
ticipation in the European week for waste
reduction (Europa minskar avfallet) was to
explore how social media could be used to pro-
mote awareness of the waste hierarchy.

description:
medveten konsumtion (conscious consump-
tion) works to raise awareness about the ef-
fects of consumption and stimulate discussions
on the topic. Emphasis is put on consumer
power and that by putting some more thought
into what we buy, quality of life can be just as
great when consuming a little bit less.

during the Ewwr, medveten konsumtion
wanted to explore how social media could
create a network of different actors in society
such as businesses, Ngos, municipalities and
consumers who together could contribute more
efforts to the waste hierarchy’s top two layers:
by reusing and preventing waste from arising.

a) twitter (@minskaavfallet)
In cooperation with avfall Sverige that set up
the twitter-account with the tag @minskaav-
fallet (@reducewaste) medveten konsumtion
actively celebrated participating projects in the
«European week for waste reduction» and
quickly spread advice on how to reduce and
prevent waste. the tag also generated possibi-
lities to discuss methods of reuse and to share
experiences on the topic.

b) Facebook (campaign: one million giveaways)
Facebook was transformed into a «reuse spot»
when one million Swedish households were
challenged to find one item each they no lon-
ger needed and then advertise for new lucky
owners on Skänkes.se, which is an interactive
Facebook-application created by medveten
konsumtion. It allows users to give away belon-
gings that they no longer need to their friends
on Facebook. the ambition with the platform is
to encourage both consumers and businesses
to re-evaluate what constitutes waste. a lot of
what we throw away today could be reused ins-
tead.

action’s originality:
Social media and the waste hierarchy is a
unique attempt to use social media to both
inform and engage businesses, Ngos, muni-
cipalities and consumers in the Eu-initiative
to decrease waste; the waste hierarchy. the
main focus for this project was also to encou-
rage conversation between the different target
groups that could inspire new ideas on how so-
cial actors can reduce waste together.

How to make such action?
Time
the total duration of the project was 4 months,
based on a project leading of 20 % (one day per
week) :
- 2 1/2 months of planning and preparation:

100 EWWr Guide of Good practices - July 2012

- 1 month to implement the project, including
media outreach and marketing activities before
the campaign week to ensure results, espe-
cially on twitter.
- 2 weeks was devoted to evaluate and report
the results.
Estimated time for further development of our
(the organisation’s) Facebook application: 15
hours. (updated layout and content such as
texts).
Material
material included web texts, a press release, a
banner that was produced for partners to
use on the own web sites, and/or on their social
media channels.
Resources needed
Financial: the estimated cost for this project is
1700 (Euro) (cost for project leading)
other efforts for this project have been volun-
tary.
other resources: computer
Methodology & process
1. planning that involved research about the
waste hierarchy, including present knowledge
about the model in Sweden. the planning stage
included identifying potential partners and
creating a easy structure of how to work with
social media in this project. a project plan was
produced also that included updates for our Fa-
cebook application Skänkes.se that was used
for the project.
2. preparation: contacting potential partners
for the social media partnership. production of
different texts such as press releases, informa-
tion for social media channels and for the cam-
paign page. a twitter-account was opened for
our organisation.
3. Implementation: Launch of Social media and
the waste hierarchy, twitter activities were
 initiated and the campaign on Facebook was
rolled out. partners also started their activi-
ties on social media platforms (twitter, blogs
and Facebook) and to engage in the project. key
media influencers were contacted.
4. Evaluation and reporting
the project was evaluated and the results were
gathered and reported to partners, as to our
Ewwr organiser.

Facebook target group: consumers, male and
female aged 20-35, who take some interest in
the environment and who rent/co-rent or own
a household.
on Facebook, a campaign page (Event page)
was created in order to motivate the target
group to use the reuse tool Skänkes.se.
the campaign page gave room for different
ways of interaction with the project:
a) use Skänkes.se to give away something they
no longer needed
b) participate in discussions about recycling or
consumption on the “discussion wall”.
c) Simply promote the challenge by
a. Inviting friends to the challenge
b. “Liking” Skänkes.se
c. Sharing comments or ads on Skänkes.se
with friends.
twitter target groups: Smbs, large enterprises,
municipalities and Ngos.
twitter was used to link different societal ac-
tors together with our consumer-focused acti-
vity on Facebook.
twitter opened up a transparent discussion
about waste management and stimulated inte-
raction between the different target groups. It
also strengthened the feeling that many actors
were working together to reduce waste.

Results of the action:
medveten konsumtion has through the ser-
vice and the Facebook-application skänkes.se
encouraged consumers to take advantage of
resources. medveten konsumtion also made a
contribution to the campaign’s visibility by acti-
vely twittering during the campaign week.
this action is a real success:
- Interview about Skänes.se and waste mana-
gement on Swedish national radio p1
http://sverigesradio.se/topsy/ljudfil/3595473.
mp3
- “likes” went from 250 to 712 during the period
15th of august-14th of december.

more information:
http://www.minskaavfallet.se/

101 EWWr Guide of Good practices - July 2012

discLaimER

this guide has been drafted on the basis of the information and expertise provided by
project developers involved in the European week for waste reduction between 2009
and 2010. we would like to congratulate and thank them for their good work.

the content of this guide is based on the information provided by Ewwr project deve-
lopers and does not represent the opinion of the European commission. the European
commission is not responsible for any use that might be made of information contai-
ned herein.

reproduction is permitted, provided the source is acknowledged.

other sources of information about awareness raising actions about waste prevention,
in particular methodologies on the implementation of specific activities (zero waste
buffet; Smart buying = less waste; Environmentally-friendly schoolbag; minimum/
maximum waste shopping trolley; composting; reducing waste with craftsmen and
shopkeepers) can be found on this page: www.ewwr.eu/ideas-activities

more information about the European week for waste reduction: www.ewwr.eu

102 EWWr Guide of Good practices - July 2012

projEct partnErs

5 European partners manage the European week
for waste reduction, namely:

adEmE, the French Environment and Energy management agency (France),
is a public agency under the joint supervision of the French ministries for
Ecology, Energy, Sustainable development and Spatial planning, and for
higher Education and research. adEmE participates in the implementation
of public policies in the fields of the environment, energy, sustainable
development, waste management, air quality and noise control. adEmE is
the coordinator of the LIFE+ project European week for waste reduction.
www.ademe.fr

acR+, the association of cities and regions for recycling and sustainable
resource management is a European network of local and regional
authorities which promotes the sustainable consumption of resources and
the management of municipal waste through prevention at source, reuse
and recycling.
www.acrplus.org

aRc, the catalan waste agency (Spain), is the public entity in charge of
the integrated management of municipal, industrial, health-care and
agricultural waste in catalonia.
www20.gencat.cat/portal/site/arc

iBgE, bruxelles Environnement (belgium) is the public administration
for the environment and energy in the brussels-capital region. IbgE is
in charge of elaborating and implementing the brussels-capital waste
prevention and waste management programme.
www.ibgebim.be

LipoR, the Intermunicipal waste management Service of greater porto
(portugal) is the organisation in charge of the integrated management of
municipal solid waste generated by 8 municipalities from the porto region
(Espinho, gondomar, maia, matosinhos, porto, póvoa de varzim, valongo
and vila do conde).
www.lipor.pt

103 EWWr Guide of Good practices - July 2012

