[image: image1.jpg]

JAEI Environmental Corner
79% of SA’s yearly packaging glass consumption diverted from landfill
South Africa’s official organisation for promoting glass recycling, The Glass Recycling Company (TGRC), recycled more than 330 000 t of nonreturnable bottles and jars in its last year and, therefore, it contributed significantly to 79% of all yearly glass consumption in South Africa being diverted from landfills. This is indeed good news, but wouldn’t it be fantastic if that number was pushed to 100%?
[image: image2.jpg]

“TGRC wishes to increase this number significantly,” says TGRC CEO Shabeer Jhetam, adding that South Africa has been recycling glass over the last 15 years, with the glass industry saving 113 000 t of carbon emissions last year as a result of recycling.

Did you know that the energy saved when we recycle a glass bottle can keep a light burning for 4 hours! By recycling glass, (and other stuff like paper, plastic and tins) you save our natural resources and energy.
Although sometimes we find it inconvenient in our busy lifestyles to even consider recycling - we need to change our mindsets. Recycling really does have a positive impact on our environment – especially in limiting the bulk at landfill sites as well as significantly reducing the natural resources used in the production of the item.

Make sure you know where your nearest recycling centre is or assist our Informal Recyclers by “sorting-at-source” (separating out your recyclables and make arrangements with local Informal Recyclers to collect them. They will earn significantly more for “clean” waste.)

An interesting snippet is that Belgium is the country with the highest recycling rate at 98.4%, owing to legislation being in place. The South African Waste Management Act, which came into effect in 2008, promotes separation at source but there is no legislation to enforce it – so it is up to us to be good stewards of God’s earth and do our bit!!

Quck Green Tip!

Let's twist again
Wash glass jars and use them to save small amounts of leftover food in the fridge, or the contents of a tin after it has been opened ... AND you can see what’s in the jar! This is a much cheaper alternative to buying Tupperware/plastic storage containers.
Eat what’s in season!

Eat local. Eat what’s in season! Firstly, when produce is in season locally, the relative abundance of the crop usually makes it less expensive. Secondly, it will taste SO much better than that grown in a hothouse or transported halfway around the world – which also increases it’s carbon footprint! ... Food loses its flavour and nutrients when stored for long periods.
In Season – November:

Fruit: Apples, Avocados, Bananas, Cape gooseberries, Coconuts, Dates, Grapefruit, Guavas, Lemons, Nectarines, Pawpaws or papaya, Pears, Pineapples, Sweet melon, Strawberries

Vegetables: Artichokes, Asparagus, Aubergines or Eggplants, Baby marrows, Beetroot, Butternut, Brussels sprouts, Gem Squash, Kale spinach, Lettuce, Mealies, Parsnips, Potatoes, Red onions, Rhubarb, Turnips, Watercress.

