Mychallenge choices

AMITA SCOGE!

Directie Natuur en Milieu

WHAT TO AVOID	HOW TO AVOID IT	YOUR IMPACT			
		OCEAN	LANDFILL	GLOBAL WARMING	
Fill your bin with plastics for 'recycling'	Avoid as much plastic packaging as you can				
Pre-packed fruit and veg	Choose loose products (skip the little plastic bag or put in a reusable bag)				
Lightweight plastic bags	Remember your reusable shopping bags or use a cardboard box				
Pre-packed meat or fish	Shop at the deli counter or butcher or fishmonger for paper wrapped cuts or BYO reusable container				
Takeaway drink straws	Refuse plastic straws (or opt for a paper straw if they have them). BYO reusable straw				
Takeaway coffee cups	Bring your reusable cup or sit and enjoy a real cup				
Takeaway utensils and containers	Support vendors offering compostable alternatives (bamboo or card), BYO reusables or sit and enjoy 'dine-in'				
Bottled water	Fill a reusable bottle from the tap				
Bottled soft drinks	Reduce the amount (helps your health), or make your own with a soda maker/ carbonator or choose glass bottles (and recycle)				
Bin liners (or 'reusing' plastic shopping bags)	Have a sealed container for 'wet' scraps and compost or freeze until bin day. Line the kitchen bin with paper				
Plastic food wrap for leftovers and sandwiches	Use a reusable lunch box to store food, store food in containers or use beeswax wraps				
Littering: cigarette butts, balloons	Dispose of cigarette butts in the bin (they are plastic and wash into the ocean environment) Avoid releasing balloons (what goes up, must come down)				