WASTE & RECYCLING GUIDE

Our Vision

Let's all do our bit to keep waste out of landfill. Recycling right keeps our city clean and green. The long term vision is to see 90% of the waste generated in Wyndham households diverted away from landfill through improved recycling and servicing.

Bin Collection

www.wyndev.com.au/mywyndham

Place your bins out before 6am on the day of collection. To find out your bin collection day visit www.wyndev.com.au/mywyndham, add your address and click on the house symbol. It is important that your recycling and green waste bins are put out on the correct day, as they are collected on alternate weeks.

Once emptied, please collect and return to your home. Note bins will not be collected on Good Friday, Christmas Day, and New Years Day. Scheduled collection for these days will occur the next day.

If you have any questions please call 9742 0777.

Garbage 🗑 Weekly Service

Remember, everything you place in this bin goes to landfill, so it's important to recycle as much as possible. Please bag your garbage to reduce litter.

Garbage <u> </u>

Recycling *Fortnightly Service*

Ensure items are loose so they can be sorted and recycled at the Recycling Facility. Recycling right allows natural resources to be reused again. Empty item contents, but no need to rinse. No plastic bags.

Recycling 🛟

Green Waste 🥖 Fortnightly Service (Optional)

This is an optional service with an annual fee. To arrange for a green waste bin call 9742 0777. Fruit and vegetable scraps are now accepted along with your green waste.

Compost Bins & Worm Farms 🎽

www.compostrevolution.com.au/wyndham

Did you know you can cut your garbage in half by recycling your food scraps at home?

Sign up to Wyndham City's Compost Revolution Program to be eligible for 50% discounted compost bins or worm farms. To find out more visit www.compostrevolution.com.au/wyndham

Worm Farms and Compost bins provide an easy way to reduce waste sent to landfill, cutting down on greenhouse gases and returning nutrients back into the soil.

After Collection - Where does it go?

Recycling Bin

Truck delivers recyclables to the SKM Recycling Facility.

Green Waste Bin

Truck delivers green waste to the Veolia composting facility in Sunbury.

Garbage Bin

Truck delivers garbage to the Werribee landfill, the Refuse Disposal Facility.

The recyclables are sorted into different material types by hand and machinery.

This organic waste is sorted and then processed into nutrient rich compost.

This waste is buried underground and does not get to be reused.

These sorted materials are then reprocessed into new products and packaging.

This compost is used in Council's local parks and gardens, and in farms across the State.

Garbage in landfill produces methane gas contributing to climate change. The Refuse Disposal Facility captures some of this gas for energy.

Hard and Green Waste Collection Service 🏌

www.wyndham.vic.gov.au

Wyndham City offers all households two free hard and green waste collection services each financial year.

You need to call to book a collection day at least 3 weeks in advance. To book call **9742 0777**.

Hard Waste Collections help to de-clutter our homes, keep our streets clean of illegal dumping and promotes re-use and recycling.

Report Litter

What should you do if you see someone litter?

Report littering or illegal dumping, by telling us what was littered, where, when and by whom (car registration or photo if possible).

This maximises Council's chance of being able to fine the offender and helps reduce litter in our local area. Ph: 9742 0777

Waste & Recycling Transfer Station

Residents are encouraged to recycle as much of their bulk waste at the Waste & Recycling Transfer Station to avoid it being sent to landfill. All items must be separated and placed into the appropriate bins in order to be recycled. The Transfer Station is located after the weigh bridge at the landfill.

The Refuse Disposal Facility 470 Wests Rd, Werribee Ph: 9742 0777.

Open: Weekdays: 8am-4pm, Saturdays, Sundays, Public Holidays: 8.30am-4pm **Closed:** Christmas Day, New Years Day, Good Friday

Rate payers also receive 2 tokens for the Refuse Disposal Facility annually.

Recycling Stations

Wyndham City has its own Community Recycling Stations for some common household items including: batteries, printer cartridges, CD & DVD's, light globes and mobile phones.

These Recycling Stations are located at various community centres, as well as the Civic Centre. To find your nearest recycling station visit the Wyndham City website and search 'Community Recycling Stations' and click 'Other Recycling Services'. Do not place anything other than the specified item into each of the bins.

Other Recycling Options

Reusable goods – Charity Shop

Drop good quality items off at your nearest charity store during opening hours. Some charities also pick up from your home.

Plastic Bags & Flexible Plastics

Collect your soft plastics and take them to the bin at the front of your local Coles or Woolworths to be recycled.

Household Chemicals

Detox your Home is a free home chemical recycling service that is safe for you and the environment. Take your chemicals to your closest free drop off event.

To find out where, when and how to register, go to www.sustainability.vic.gov.au/detoxmobile or call 1300 363 744.

Reduce Your Waste

The best thing you can do to reduce your waste is to avoid single use plastic. recycle as much as possible and only buy things you need. Other tips include:

- Use reusable green bags, keep cups and water bottles
- Use reusable cloth nappies
- Buy second-hand
- Say no to junk mail
- Avoid items with lots of packaging
- Join the nude food movement Take the Buy Nothing New challenge
 - Use a worm farm or compost bin
 - Participate in regular local litter clean ups

A - Z Guide To Waste & Recycling

Each item has a symbol or number next to it, use this as a guide of where to dispose of it appropriately in Wyndham.

1. Detox your Home

2. Take to a charity Store

3. Coles & Woolworths REDcycle Collection Bin

4. Community Recycling Stations

Advertising material 🛟 Aerosol cans, spray cans (empty) 🐴 Aluminium cans, trays and foil 🛟 Appliances 📩 or 🛶 (free) Baths 📩 or 🖛 (\$) Batteries (household) 4 or ____ (free) BBQs 👩 or 🏌 Beauty Containers 🔞 or 🛟 Biscuit trays (plastic) 🛟 Blankets 🛛 or 🔟 Books 2 or 🛟 Bottle tops 🐴 Branches 💋 or 🏌 Bread bags 🚯 or 🗍 Building materials ____ (\$)

Cake Trays 💦 Cans (steel, aluminium) 🛟 Car Batteries 💶 (free) Car parts (small) 📩 or 🖛 (\$) Car Tyres **____** (\$) Cardboard 🛟 or 🖛 (free) Carpet **Carpet** (\$) Cartons (milk, etc.) 🛟 Ceramics **2**, **†** or **----** (\$) Cereal & Biscuit boxes 💦 Chemicals 1 Chip packets 3 or 🟢 Cigarette butts 🦷 Cleaning bottles (empty) 🛟 Cleaning products (ammonia based) 1 Cling Wrap 🚯 or 🟢 Clothing 2 or 👖 Coat hangers (plastic) 🛟 Coffee Cup (paper, plastic) 🛟 Coffee grounds 🎽 , ø or 🔟 Coffee Pods (8) or Computers & Accessories 📩 or 🖛 (free) Concrete (\$) Cooking Oil containers 🛟 Cooking Oils 1 Crockery (broken) 👘 Crockery **2**

Deodorant cans & roll ons (empty) 🛟 Detergents, drain cleaners **1** 5. Brotherhood Fridges Free Collection 1300 366 283
6. Freecycle www.freecycle.org or Ziilch, http://au.ziilch.com/

Dog poo <u> </u> DVDs, CDs **(**)

Egg Cartons 👔 or 🛟 Electrical Appliances 📩 or 🖛 (free) Envelopes 🛟 EWaste 📩 or 🖛 (free)

Fertilisers 1 Fire Extinguishers 1 or ---- (\$) Foam meat trays 1 Foil lined trays 3 Food scraps 1 or (no meat) 1 Fridges, freezers 3, 1 or ---- (\$) Fruit & Vegetable Scraps 1 Fuels (flammable) 1 Furniture 2, 3, 1 or ---- (\$)

Garden Hose Garden, grass, green waste \emptyset , \mathring{r} or - (\$) Gas Cylinders - (\$) Glass (broken - wrap in newspaper) Glass bottles, jars (brown, green or clear, with lids) Green waste \emptyset , \mathring{r} or - (\$) Greeting cards $\mathring{\phi}$

Hot Water Systems 📩 or 🖛 (\$)

Ice cream containers 🛟 Insect spray bottles (empty) 🛟

Jars 🛟

Leaves Ø, ∱ or ➡➡ (\$) Lightglobes ④ or ➡➡ (free)

Magazines Mattresses for real (\$) Medicine bottles Mirrors or Mobile Phones or real (free) Motor Oil real (free) up to 15L

Nappies <u>ញ</u> Newspaper 🛟

Paint strippers, thinners, turps 1 Paint Tins empty or full - (free) Paper 2 Paper Towel **x** or **x** Pet food cans **x** Pizza boxes **x** Plant pots (plastic) **x** Plastic bags **3** or **x** Plastic containers (hard) **x** Plastic crockery **x** Plastic Toys (no batteries) **2** or **x** Plastic Toys (no batteries) **2** or **x** Polystyrene food trays **1** Pots & Pans (metal, no glass lids) **2** or **x** Printer Cartridges (printer, toner) **3** Printers **x** or **x** Punnets (plastic) **x** Pyrex **2** or **1**

7. Wyndham Civic Centre Sharps Collection,

8. Terracycle www.terracycle.com.au

45 Princes Hwy, Werribee.

or 1800 983 324

Rubber <u> </u>

Scrap Metal 🖍 or 🖛 (\$) Shampoo, conditioner bottles 🏠 Smoke Alarms 🗍 Soil, dirt 🖡 (\$) Sports goods 2 or 3 Syringes 7

Takeaway containers (plastic, cardboard) Tea bags i or Timber f or Timber f or Tissues Toothpaste tubes, toothbrushes Toothpaste tubes, toothbrushes Toothpaste tubes, toothbrushes Toys or Tupperware (plastic) Tyres (including tubes) Tyres (including tubes) Tyres (including tubes)

Vegetable & Fruit Scraps 🥖 or 🎽

Washing powder boxes Weeds , for real (\$) White Goods for real (\$) Wrappers 3 or 1 Wrapping Paper 5

X Ray Film 🖛 (free)

Yogurt Containers 🛟

Stay in Touch

Facebook:Green Living in WyndhamEnewsletter:Green Living in WyndhamWebsite:www.wyndham.vic.gov.auEmail:mail@wyndham.vic.gov.auPhone:9742 0777

This is printed on 100% post consumer recycled paper and using chlorine free ink.