LOS ANGELES COUNTY DEPARTMENTAL RECYCLING PROGRAM Newsletter

2nd Quarter 2019

Roadmap to a Sustainable Waste Management Future

"Think Green" Team

The "Think Green" team is a Los Angeles County Department of Social Services (DPSS) employee managed group dedicated to recycling and educating fellow County employees about the importance of environmental awareness. With support from LA County Public Works, the "Think Green" team was able to obtain beverage container recycling bins to jump start the recycling program at the DPSS El Monte office.


Expansion of the beverage container recycling program included placement of beverage container recycling bins throughout the office, including areas with heavy foot traffic and in the outdoor patio area. Recyclables are then collected by "Think Green" team members and are taken to a local recycling center each month. For more information on the "Think Green" team, contact Emad Lotfy, DPSS department recycling Coordinator at (323) 720-3502. To learn how you can implement beverage container recycling at your facility contact, Arlene Morales, departmental recycling coordinator at (626) 458-7834 or amorales@pw.lacounty.gov.


COMMUNITY TRASH CAN AT WORK

LA County Public Works recycling coordinator, Martin Blanco, was inspired to make a difference in his


While it can be difficult to change old habits, the community trash can is an example that positive environmental change is possible. We all play a part in the amount of waste generated that ends up in landfills. No idea is too small. Thank you, County recycling coordinators, for helping ensure a sustainable future in the workplace.


THE FOUR R's

- Reduce waste by purchasing durable items with a long shelf life.
- Reuse items that are no longer needed; give them a new look or donate them.
- Recycle when an item has reached the end of its useful life.
- Rethink before throwing away an item you think is broken, worn out or is no longer useful.

To learn more about the 4 R's and other environmental services and programs, visit CleanLA.com.


