How to run an OSCEdays Event as Zero Waste Event
- OSCE days 2016 -
Why organizing a Zero Waste Event?
Festivals and conferences create an insane amount of waste. It's important ensure that during the 5 days we will actually make our best to reduce the amount of waste that end to landfill, and raise awareness among all stakeholder. This Zero Waste approach is also a good opportunity to put into practice the OSCE days values: rethink our behaviors towards waste and share the best practices to everyone.
How great it would be:

- to know exactly where the trash goes when it leave the event

- to know how many waste has been recycled and did not end to landfill in the 56 participating cities?

- to exchange best practices with other cities and increase our waste diversion rate next year ?

How?
3 principles

Source reduction: Eliminates waste at its source.
Recycling: Processes used materials into new products to divert waste from the landfill.
Composting: Turns organics such as food scraps, yard waste, and paper back into soil that can be used to grow new plants and crops.
1 Ambassador per city:
Set up / Communicate / Report

3 steps

1. PRE-EVENT PLANNING
2. DAY OF EVENT
3. AFTER THE EVENT
2 Tools: Check list + Reporting doc
1. PRE-EVENT PLANNING
- Zero Waste Ambassador

One person should be in charge of the ZWE approach:

- Check list

- during the event Informing visitors + Measuring waste collected + - Reporting

- Eventually coordinate the volunteers

- Celebrating zero waste success

- Venue Selection: Venues that have experience in reducing waste or other sustainability practices will already have some of the key components in place, including sorting/collection containers and contracts with a hauler to take compostable materials following the event
- Minimizing Waste Upstream:
- Food: Reusable/Compostable/Disposable Serving Ware
Decide whether you will require vendors/caterers to provide their own reusable or compostable serving ware (plates, cups, etc.) or whether you (the event organizer) will provide these items.
Require that vendors/caterers provide drinks and condiments (water, tea, sugars, ketchup, salad dressings, etc.) in bulk instead of in individual packages and servings.

Ask that vendors/caterers serve fewer meat, dairy, and greasy food items, as these are less easily compostable
Also encourage caterers to serve local, organic, and sustainable food whenever possible.
Research beforehand what certain places will accept and how soon after the event they will need the donated food.
- Marketing, Publicity, and Invitations: Electronic vs. Paper/Mailing
Incorporate waste diversion messages by using:

An official event website

An official event Facebook account or event page

 An official event printed material (flyer, poster, postcard, etc. made from recycled content)

Other publicity through Twitter, YouTube, press release, newsletters, ads, etc.
- Resource Recovery Stations
These are what you might consider “waste” sorting stations at a zero waste event or venue. At a zero waste event there is no such thing as a waste bin or trash can. You'll only find a Resource Recovery Station, a fully-loaded sorting center complete with collection bins for all types of recyclable items, compostable and organic items, and the little waste that cannot be reused, recycled, or composted.
Each station will need collection bins based on the items you are collecting:

1) Reusables, 2) Liquids, 3) Recyclables, 4) Compostables/Organics, 5) Landfill
Procuring Supplies for the Resource Recovery Stations:

- Bags: Color-coded bags help guests properly sort their discards.
[image: image1.jpg]

- Signs: You will want two kinds of signs at your zero waste event:
[image: image2.png]

- Venue Map

Once you have determined the number of Resource Recovery Stations, you will need to map out their locations within the venue. You will need to consider the layout of the venue and where food and beverages are being served and consumed.
2. DAY OF EVENT
· Event Set-Up
Set up Resource Recovery Stations:
· Sorting containers and signs Reusables, Liquids, Recyclables, Compostables/Organics, Landfill)

· Supplies are at each sorting station (extra bags, tape, gloves, etc.).

· Hang/ set up zero waste education signs

· On-going

Conduct zero waste education
Monitor stations
Empty/remove full containers
· Tear Down

Final sweep

Final measurements

Clean up
3. AFTER THE EVENT
· Downstream

Leftover food: Encourage attendees to bring any leftover food home using reusable containers. Research opportunities to donate any untouched, unopened food to local food shelters, food pantries, or churches.

· Compost any remaining compostable items.

· Haul or take compostables to end site (Land & Lakes).

· Return rented reusables.

· Store extra supplies (waste station materials, reusables, etc.) or donate.

· Evaluation
Complete the reporting document to assess the amount waste diversion from landfill

· Tracks materials from the event to the recycling or composting facility

· Provides information on how many materials were recycled or composted, as compared to total waste generated, in order to come up with an overall diversion rate for the event
· Explains your zero waste approach and highlights the consequent cost savings of the event’s zero waste efforts
· Includes attendee and vendor comments
· Post Event Publicity and Thank You’s
· Follow-up with electronic thank you notes to continue the trend of zero waste.
· Publicizing your zero waste successes and explaining how these successes were measured

· Noting any revisions and recommendations for future zero waste events

Common Terms

Waste diversion
· Landfill: Replace the word garbage with landfill. Garbage implies a mix of

everything hidden in a large black can. Zero waste asks you to think of what is in that

can that should/could be somewhere else.

· Upstream/Downstream:

o Upstream: Preventing waste creation at its source (the best scenario).

o Downstream: Once waste has been created, handling it in an environmentally

responsible way by re-channeling materials into reuse and new production.
· Resource recovery: When discarded materials are viewed in the context of global resource depletion, resource recovery refers to a rerouting of these valuable materials to create a cyclical system of reuse, like the one found in nature.

· Landfill diversion: Keeping valuable resources out of the landfill by using less, reusing, recycling, composting, and more.

