

ZERO WASTE EVENTS

Practical advice

For all those involved in events, including event organisers and managers, suppliers of products/services, and waste contractors. Aimed at events of any size, nature and location, this guide offers top tips for staging successful events that generate zero waste to landfill.

Introduction	Understanding waste	Pre-event	Edinburgh Mela case study	In-event	Olympic snapshot	Post-event	Moving forward	Further reading and useful contacts
--------------	---------------------	-----------	---------------------------	----------	------------------	------------	----------------	-------------------------------------

Introduction

Zero waste events: a 2020 vision

A zero waste to landfill event industry by 2020, where we make the most efficient use of resources by minimising demand on primary sources and maximise the re-use, recycling and recovery of all event materials instead of treating them as waste.

5 March 2013

EVENT

Temporary occurrence in a permanent or temporary venue

Effective event management is vital for the success of any event, no matter what the size, nature or location. It includes consideration of a whole range of issues: legislative requirements, health and safety, permits and licences, site preparation and planning, traffic management, staffing, marketing and promotion, as well as waste management – the focus of this guide. All have to be carefully considered – the better the upfront planning, the better the event runs.

How you use materials and equipment and what you do with it at the end of your event can be directly linked to your bottom line and profits. Long gone are the days when you could have a new exhibition stand for each event you attended or just throw all your packaging, food waste and “stuff” you no longer need into the nearest bin. Today the cost of raw materials is rising, company profits are being squeezed and the cost of waste disposal to landfill is increasing.

In addition to a gate fee, the cost of sending waste to landfill is £72 per tonne in the UK (2013)*

[*A general guide to landfill tax. HMRC 2012](#)

Savvy event organisers, suppliers, venues and waste management companies are discovering new ways to reduce, re-use and recycle. Some are even creating income streams or, at the very least, reducing upfront or landfill costs. This was clearly highlighted in the work undertaken to stage the Olympic and Paralympic Games in 2012 (Games), the first ‘zero waste to landfill Games’.

To achieve, or even work towards, a zero waste to landfill event, careful planning is needed right from the beginning and for each stage of the event process: pre-event, in-event and post-event.

This may sound onerous and possibly difficult – but it does not need to be. This guide aims to take each stage of an event and offer simple actions that can go at least part of the way to achieving success. This is a journey, and should be taken step by step. Increasing effectiveness and reducing waste outputs will ultimately result in smaller overall waste management costs.

The **2012 Olympic Games** generated over 10,000 tonnes of waste.

NOTHING went to landfill*

*applies to 77 day Games period

ISO20121 is a Sustainability Management Standard specifically for the events sector. Other Environmental Management Standards include **ISO 14001** and **BS 8555**

Introduction

Understanding waste	Pre-event	Edinburgh Mela case study	In-event	Olympic snapshot	Post-event	Moving forward	Further reading and useful contacts
---------------------	-----------	---------------------------	----------	------------------	------------	----------------	-------------------------------------

Understanding waste

There are many opportunities to make cost savings when managing waste from an event, perhaps to even generate income. It is important to remember that what is waste from one activity can often be used as a vital resource for another.

Waste is a very visible part of any event and how to manage it should be a fundamental part of early planning. It is only by knowing from the start what is likely to end up as waste that you can then make plans to reduce, re-use, recycle or recover it ([a waste management plan](#)).

Key material streams that result in waste at end of event:

Food & beverage waste and compostable packaging

Packaging and dry recyclables

Staging (including building works & temporary structures)

Dressing (including furniture and fixtures)

WASTE

Substance or object which holder discards, intends to or is required to discard

Waste hierarchy:

Most favoured option

Least favoured option

Consider if you really need it, or could you do the same thing another way; could you hire rather than buy; what would extend the lifetime of a product?

Clean, repair or refurbish component parts or whole items so that they can be used again.

Turning waste into a new material or product of the same or alternative use.

Producing energy from waste e.g. incineration with energy recovery or Anaerobic Digestion.

What is left over.

Introduction	Understanding waste	Pre-event	Edinburgh Mela case study	In-event	Olympic snapshot	Post-event	Moving forward	Further reading and useful contacts
--------------	---------------------	-----------	---------------------------	----------	------------------	------------	----------------	-------------------------------------

Understanding waste cont.

Know your waste

It is vital that you understand the types of waste likely to be generated at your event. Even if this is the first event you have organised, look at similar events and what they generate.

- **WHAT** waste is likely to be created? WHAT volume will be produced? Does it fit into one of the four key material streams? Could it be avoided altogether?
- **WHY** should you care? E.g. cost savings, potential income, corporate social responsibility, legal obligations.
- **WHO** will create waste? E.g. in-house staff, external contractors, audience.
- **WHERE** will it be created, onsite or offsite?
- **WHEN** will it be created pre-/in-/post-event?
- **HOW** will it be managed? HOW can I reduce it? E.g. re-use, recycle, recover, landfill.

A waste management plan outlines the collection, transport, processing or disposal, management and monitoring of waste materials

Manage your waste

Once you know your waste, you will need to work with partners and suppliers to develop **a waste management plan**, stating aims and objectives and what can realistically be achieved through your collective action.

Clearly state:

- **WHAT** is likely to be generated;
- **WHY** you are taking this action and what it will achieve;
- **WHO** is responsible for the management, monitoring and reporting of each type of waste, e.g. in-house staff, external contractors;
- **WHERE** it is likely to be generated; WHERE it will go when removed from site;
- **WHEN** it will be generated. WHEN it will be removed from site;
- **HOW** you know you have been successful – measuring against objectives; and
- **WHOM** you will report to.

It is only by planning and learning from what works, then adapting and changing, that success can be achieved over time.

Measuring your waste

Most waste is measured in tonnes and key performance indicators should be agreed with your waste contractor prior to the start of the event. The four key areas you should measure are:

- compostable materials;
- re-used materials;
- recycled materials; and
- general waste.

WRAP's free **Event Resource Management Plan (RMP) tool** can help you better understand the implications of waste. By using this tool, you are also helping to generate a body of anonymous evidence from which further research and best practice advice can be drawn.

Key performance indicators may include measuring and monitoring waste produced and volume of waste sent to be re-used or recycled

Introduction	Understanding waste	Pre-event	Edinburgh Mela case study	In-event	Olympic snapshot	Post-event	Moving forward	Further reading and useful contacts
--------------	----------------------------	-----------	---------------------------	----------	------------------	------------	----------------	-------------------------------------

Delivering a zero waste to landfill event

The remainder of this document looks at each stage of the events delivery process. This diagram highlights how pre-event planning can prevent waste, and how waste can be managed during the in- and post-event stages.

EVENTS DELIVERY PROCESS

RESOURCE

Material and products from which benefit is gained

Introduction	Understanding waste	Pre-event	Edinburgh Mela case study	In-event	Olympic snapshot	Post-event	Moving forward	Further reading and useful contacts
--------------	---------------------	-----------	---------------------------	----------	------------------	------------	----------------	-------------------------------------

Pre-event: getting ready

Getting it right at this stage will mean minimum intervention during in-event

The pre-event stage is the most important when preparing for any event as it provides the foundation research and planning on which the whole event is based. Identifying likely waste materials and volumes should form a fundamental part of that planning. Putting systems in place, getting staff and volunteers trained and prepared, and predicting customer behaviour throughout the event will make managing waste in-event much easier.

The pre-event stage of any event breaks neatly into three sub sections: initiation, planning and implementation. It is largely concerned with ensuring that only essential resources are used in the most creative way – preventing waste from being generated in the first place.

Top pre-event tips for key material streams

- Know your waste (see page 4) and how you are going to measure it.
- Choose your venue and suppliers carefully – ask to see their environmental policies and waste management procedures.
- Involve your supply chain.
- Develop contract clauses that embed your waste targets.
- Communicate your waste aims to staff, partners, contractors and visitors.
- Use appropriate online promotional activities as much as possible and encourage audiences to reduce their impact.
- Include comprehensive training for staff and suppliers.
- Think creatively and be flexible – try new solutions to old problems and plan for variations.

Don't try to do too much at once ... make improvements one step at a time so you can focus your efforts and take your audience and suppliers with you."

Edinburgh Mela

Introduction	Understanding waste	Pre-event	Edinburgh Mela case study	In-event	Olympic snapshot	Post-event	Moving forward	Further reading and useful contacts
--------------	---------------------	-----------	---------------------------	----------	------------------	------------	----------------	-------------------------------------

Pre-event

Initiation – start with a core team and think creatively:

- clarify overall aims and objectives of the event, e.g. music festival for 20,000 people, road cycle race, community fun day;
- define what waste success looks like within your event, e.g. separated food waste, re-use of all staging materials;
- prioritise goals to achieve waste success;
- know your legal responsibilities;
- identify barriers to success, e.g. logistics, physical location, weather;
- outline who needs to be informed and what they need to know, create working partnerships with key contractor(s), local authority, suppliers;
- identify potential suppliers; and
- ensure that you procure sustainably by using companies with clear environmental and sustainability policies.

Planning – pulling it all together:

- know your waste (see page 4);
- create a timeline, budget and quality reporting procedures while developing contracts and agreements. Be clear and concise and include waste prevention, management and reporting instructions;
- include incentives in contracts where possible such as revenue sharing or clauses for under-performance or non-compliance;
- develop a communications plan for waste using simple, consistent, motivational messaging with a clear call to action;
- develop clear briefings (and training) for staff, contractors and volunteers; and
- regularly communicate with partners and staff.

Implementation – making it happen:

- synchronise individual event components/activities;
- ensure contracts contain appropriate specifications and clauses stating who is responsible for what, with agreed targets;
- train staff and volunteers, give clear messages alongside job specific training; and
- talk to clients, sponsors and funders to ensure consistency with their corporate social responsibility planning, and encourage them to reinforce waste messaging across staff at the event.

Introduction	Understanding waste	Pre-event	Edinburgh Mela case study	In-event	Olympic snapshot	Post-event	Moving forward	Further reading and useful contacts
--------------	---------------------	-----------	---------------------------	----------	------------------	------------	----------------	-------------------------------------

Pre-event food and beverage waste tips

Getting it right at this stage will mean minimum intervention during the event

Introduction	Understanding waste	Pre-event	Edinburgh Mela case study	In-event	Olympic snapshot	Post-event	Moving forward	Further reading and useful contacts
--------------	---------------------	------------------	---------------------------	----------	------------------	------------	----------------	-------------------------------------

Pre-event: Containers & packaging tips

Getting it right at this stage will mean minimum intervention during the event

Introduction	Understanding waste	Pre-event	Edinburgh Mela case study	In-event	Olympic snapshot	Post-event	Moving forward	Further reading and useful contacts
--------------	---------------------	------------------	---------------------------	----------	------------------	------------	----------------	-------------------------------------

Pre-event Staging and Dressing tips

Getting it right at this stage will mean minimum intervention during the event

Introduction	Understanding waste	Pre-event	Edinburgh Mela case study	In-event	Olympic snapshot	Post-event	Moving forward	Further reading and useful contacts
--------------	---------------------	------------------	---------------------------	----------	------------------	------------	----------------	-------------------------------------

Edinburgh Mela:

Sustainably celebrating South Asian arts and culture

“

The Edinburgh Mela is the annual three day festival of world music, dance fashion, food and fun. In **2012** it decided to begin to monitor its waste and introduce some initial measures to reduce waste from over **27,000** visitors.

2011	2012
generated	generated
9.7 tonnes	6.16 tonnes
of waste	of waste
a 36% reduction	

”

How?

Recycling and composting, including separating waste streams front and back of house.

However

High volumes of polystyrene catering packaging resulted in high levels of contamination in all waste streams.

Find out how the **events RMP tool** could help your organisation improve waste management

2013 and beyond, continuing to improve

Edinburgh Mela has committed to:

- continue using WRAP's **events RMP tool** to measure and quantify;
- use WRAP's **Recycling on the Go** information to communicate more effectively to the audience and suppliers;
- increase the number of recycling facilities on site;
- ensure compliance with Scotland (Waste) Regulations by 1 January 2014 by working in advance with suppliers to explain not only how but also why this is important;
- impose a ban on polystyrene food containers and non biodegradable plastics across the festival, offering a discount to traders in 2013 to offset any additional costs they might incur from the change; and
- attract sponsorship to help fund the packaging initiative.

For full details of the Edinburgh Mela case study, visit www.zerowasteevents.org.uk

Introduction

Understanding waste

Pre-event

Edinburgh Mela case study

In-event

Olympic snapshot

Post-event

Moving forward

Further reading and useful contacts

In-event: show time

Be flexible and adjust if necessary

We all know that feeling – the moment the event **STARTS**. This might be when the first contractor arrives on site to set up, when the first camper arrives at a festival, when the first stallholder arrives for a summer fête or when the first athlete arrives at a sports tournament. This is the time when all that pre-event activity comes into its own - if you got it right the event will be a huge success with limited intervention.

In-event activity includes ALL activity on site in order to set up and deliver the event. At this stage waste needs to be managed, controlled, stored and removed from site in a legally compliant way. The amount created will depend on the nature and duration of your event, the audience and your location – no two events are ever the same.

Your waste management plan defines what you are going to do and how you are going to do it – this could be as simple as bins for commonly recycled items, or more complex arrangements for waste segregation. However, in order to demonstrate compliance, whatever has been set up needs to be **MONITORED**: are there enough bins, are they in the right place and being emptied frequently, is waste being placed in the correct bin, could simple changes make it more effective?

Now is not the time to make major changes unless something is going very wrong. Major mistakes can be costly in terms of both time and money – a key incentive to getting the planning right in the pre-event stage.

Continuous communication is vital to success. You will need to consider the types of information you want to communicate and to whom. Once the event kicks off you can effectively brief:

- Staff
- Contractors
- Volunteers
- Sponsors
- Performers/speakers
- Visitors/audience/delegates

Be flexible with what you are doing and adjust if necessary.

Monitor waste **HOTSPOTS** such as within or near the catering outlets or at entrances where waste is most likely to be produced – be prepared to fine-tune if there is a problem.

In-event top tips for key material streams

- Be out and about and make sure each aspect of your waste management plan is working as intended.
- Be flexible and ready to make changes if necessary.
- Nominate someone to champion and communicate the recycling and waste elements during the event.
- Communicate – get feedback from suppliers and contractors and ask/tell them what is and isn't working.

Introduction	Understanding waste	Pre-event	Edinburgh Mela case study	In-event	Olympic snapshot	Post-event	Moving forward	Further reading and useful contacts
--------------	---------------------	-----------	---------------------------	----------	------------------	------------	----------------	-------------------------------------

In-event: Food and beverage waste tips

Be flexible and adjust if necessary

Introduction	Understanding waste	Pre-event	Edinburgh Mela case study	In-event	Olympic snapshot	Post-event	Moving forward	Further reading and useful contacts
--------------	---------------------	-----------	---------------------------	----------	------------------	------------	----------------	-------------------------------------

In-event: Containers and packaging, staging and Dressing tips

Be flexible and adjust if necessary

Introduction	Understanding waste	Pre-event	Edinburgh Mela case study	In-event	Olympic snapshot	Post-event	Moving forward	Further reading and useful contacts
--------------	---------------------	-----------	---------------------------	-----------------	------------------	------------	----------------	-------------------------------------

Olympic snapshot:

2012 Olympic and Paralympic Games achieve zero waste to landfill*

Re-use	Athletic equipment was donated to UK athletics; portable basketball floor went to Great Britain Basketball, tennis balls went to Battersea Dogs Home; and timber from staging was salvaged.
Recycling	Food and drink packaging was clearly labelled to help consumers know which bins to use; and Coca Cola bottles were recycled into new bottles within weeks of being discarded.
Composting	Major food suppliers, such as McDonald's, were required to use compostable packaging where appropriate; and manure from equestrian events was used by local horticultural associations.
Energy Recovery	Items unable to be re-used, recycled or composted were sent to energy recovery, including contaminated plastics, shrink wrap (back of house), crisp packets, individual milk jugs, napkins, sugar, salt and pepper sachets, etc.
Communication	Clear signage on front of house and back of house waste containers matched that on food packaging; and call to action signage was located around the sites.

**inspired
by 2012**

** London 2012 Post Games Sustainability Report – A legacy of change.*
London Organising Committee of the Olympic Games and Paralympic Games, December 2012

Introduction	Understanding waste	Pre-event	Edinburgh Mela case study	In-event	Olympic snapshot	Post-event	Moving forward	Further reading and useful contacts
--------------	---------------------	-----------	---------------------------	----------	-------------------------	------------	----------------	-------------------------------------

Post-event: packing up

Monitor, evaluate and learn

There are three elements to the closure stage of any event that should take place:

1. Breakdown/take down;
2. Evaluation; and
3. Report, share and forward-plan.

Invariably, take down is much quicker than build up – and this can create problems for effective waste management. Each event will have different requirements from this stage depending on the location and complexity of the event set up, and venue requirements for clearing the site. Limited access to a venue can create an additional challenge especially if turnaround is fast; it is not always easy to manage waste segregation on site. This needs to be a key consideration addressed in all contracts, including with traders, exhibitors and caterers, and it may be that items need to be removed for off site sorting and processing.

Criteria for evaluation and measurement will have been defined at the pre-event stage in order to be written into contracts. Have you achieved what you set out to? Have your contractors performed well? What more could you have done? What lessons can be learned for the next event? Use WRAP's [events RMP tool](#) to measure this.

Communication to key stakeholders, staff, suppliers and sponsors is fundamental to winning their continued support, goodwill and potentially future funding. This should include not only successes but also areas where there is room to improve, and plans to make those improvements.

Post event can feel quite flat for the event organiser – the adrenalin rush associated with setting up and hosting/managing has gone. Now is the time to review what happened, how it worked and what you might do differently another time. It is important to have a debrief session with as many of the people involved as possible. Not only does this give you the opportunity to say a huge thank you, but also gives all parties the opportunity to say how it felt from their perspective – useful feedback when planning other events.

Post-event top tips for key material streams:

- Manage removal of waste materials.
- Obtain waste data from suppliers and waste contractors as per their contract.
- Host a debrief meeting with all parties.
- Review what worked and what didn't.
- Extract lessons to be learned for next event.
- Celebrate **SUCCESS**.

London 2012 Games generated **0.83kg** of waste per person per day

Introduction	Understanding waste	Pre-event	Edinburgh Mela case study	In-event	Olympic snapshot	Post-event	Moving forward	Further reading and useful contacts
--------------	---------------------	-----------	---------------------------	----------	------------------	------------	----------------	-------------------------------------

Post-event: Tips

Monitor, evaluate and learn

Introduction	Understanding waste	Pre-event	Edinburgh Mela case study	In-event	Olympic snapshot	Post-event	Moving forward	Further reading and useful contacts
--------------	---------------------	-----------	---------------------------	----------	------------------	------------	----------------	-------------------------------------

Moving forward

Ultimately it is possible to stage events of all sizes and types and in any location, while achieving zero waste to landfill. This was evidenced by the Olympic and Paralympic Games 2012.

The industry admits that it still has a fair distance to travel on this journey to realise the zero waste to landfill vision. However, it does not have to be a difficult or onerous task. There are best practice guides, useful tools and experts ready to help – some of them free of charge. It is important to consider waste at the very beginning of your planning process, and to be more creative about reducing and re-using it after your event has finished.

It is only through careful planning, implementation, monitoring, reviewing and reporting that lessons can be learned for future events – taking the next step to achieving zero waste to landfill events.

A zero waste to landfill event industry by 2020, where we make the most efficient use of resources by minimising demand on primary sources and maximise the re-use, recycling and recovery of all event materials instead of treating them as waste.

Every event has the potential to contribute towards this challenging vision by improving performance, **reducing cost** and **achieving success**.

[Introduction](#)
[Understanding waste](#)
[Pre-event](#)
[Edinburgh Mela case study](#)
[In-event](#)
[Olympic snapshot](#)
[Post-event](#)
[Moving forward](#)
[Further reading and useful contacts](#)

Further reading and useful contacts

Zero waste events: achieving success (web portal)

www.zerowasteevents.org.uk

Event resource management plan (RMP) tool

www.wrap.org.uk/content/sustainable-event-management

Regulations and certification

Waste (Scotland) Regulations 2012

www.zerowastescotland.org.uk/regulations

www.resourceefficientscotland.com

BSI: www.bsigroup.co.uk

ISO 20121: www.iso20121.org

Legal responsibilities

Local authority for your area

Environment agency England and Wales: www.environment-agency.gov.uk

Scottish Environment Protection Agency: www.sepa.org.uk

Health and Safety Executive: www.hse.gov.uk

Duty of Care

England and Wales:

www.environment-agency.gov.uk/business/topics/waste/40047.aspx

Scotland: www.sepa.org.uk/waste/waste_regulation/waste_carriers_and_brokers/duty_of_care.aspx

Sustainable procurement

www.wrap.org.uk/content/sustainable-procurement

Scotland Resource Sector Commitment

www.zerowastescotland.org.uk/ResourceCommitment

Recycle on the Go

England: www.wrap.org.uk/content/recycle-go-england

Wales: www.wrapcymru.org.uk/content/recycle-go-wales

Scotland: www.zerowastescotland.org.uk/recycleonthego

Recycle Now

England: www.recyclenow.com

Scotland: www.recycleforscotland.com

Wales: www.wasteawarenesswales.org.uk

Edinburgh Mela: www.wrap.org.uk/sites/files/wrap/Mela%20Case%20Study.pdf

Introduction

Understanding
waste

Pre-event

Edinburgh Mela
case study

In-event

Olympic
snapshot

Post-event

Moving
forward

Further
reading and
useful contacts

While we have tried to make sure this guide is accurate, we cannot accept responsibility or be held legally responsible for any loss or damage arising out of or in connection with this information being inaccurate, incomplete or misleading. This material is copyrighted. You can copy it free of charge as long as the material is accurate and not used in a misleading context. You must identify the source of the material and acknowledge our copyright. You must not use material to endorse or suggest we have endorsed a commercial product or service. Please note that this information was correct at the time of writing, but the regime is liable to change with government policy. WRAP will endeavour to update this document when changes are made to the regime.

For more details please see our terms and conditions on our website at www.wrap.org.uk

www.zerowasteevents.org.uk

**Waste & Resources
Action Programme**

Helpline freephone: 0808 100 2040

E-mail: info@wrap.org.uk

