

Recycling & Composting Programs for Businesses

Recology Background

- Founded in 1916
- Fully integrated service
- Largest regional recycling & collections company
- ESOP Owned*
- Robust infrastructure
- Emphasis on being local
 - Community Involvement
 - Local Customer Service
- Focus on diversion through innovation

Where We Operate

Provides Integrated Services

- 700,000+ Households
- 100,000 Commercial businesses
- 127 Communities served in CA, NV, OR and WA

Operates Transfer and Recycling Facilities

- 13 Transfer Stations
- 11 MRFs
- 10 Organic Processing Facilities
- 4 Landfills

LEGEND

- | | |
|--|-------------------------------------|
| Administration / Collection | Contract Operated Landfill |
| Material Recovery Facility | Special Wastes Disposal |
| Transfer & Transport | Compost Facilities |
| Owned & Operated Landfill | Contract Operated Transfer Stations |
| Contract Operated Material Recovery Facility | Streetscape Maintenance |

Our Operations

- Fully Integrated Solutions Provider:
 - Collections – Residential, Commercial & Industrial
 - Recycling – Single-Stream & C&D Sorting, Products Brokerage
 - Greenwaste – Mulching, Composting, & Biomass

Goal: No Recoverable Material Sent to Landfill

Materials should be put to their highest and best use!

Why Start a Recycling Program?

- Corporate Sustainability Goals
- Minimize Materials Sent to Landfill
- Improved PR / Consumer Sentiment
- Recycling Boosts Morale / Employee Sentiment
- Financial Savings / Financial Gain
- Legislated Requirements

Kick it Off Properly

- Over Communicate, Celebrate!
- Determine your needs/abilities.
- Ask your service provider to help!
 - Onsite consultations
 - Waste audits
 - Signs
 - Bin labels
 - Toolkits
 - Educational materials

Best Practices to Consider

- Make it easy & convenient for employees to participate
 - Waste stations – no lonely orphan bins
 - Clear signage above all bins
 - Paper towel collection in all restrooms
- Education/Outreach
 - Orientation and employee handbook
 - Regular onsite trainings
 - Publicize goals/performance (memos, signage, website, notice board)
 - Green Team/point person
 - Recology facility tours
- Janitorial staff/Dock Monitors
 - Hire a BOH waste sorter and/or dock monitor
 - Regular in-language training for janitorial staff
 - Use clear bags (not black/opaque) for trash so contents can be easily identified

Measuring Success

- Track Performance
 - Diversion Tracking
 - Financial Tracking
- Right-sizing your needs
- Communicating Progress
 - Celebrating Milestones

David T. Hudson

713.443.3519

dhudson@recology.com

Recology: a world without waste™

