
• Aluminum, glass, steel (tin) and bi-metal
containers

• Plastic containers #1 and #2, including
milk jugs and detergent, soda and water
bottles

• Magazines, catalogs and other materials
printed on similar paper

• Newspaper and office paper
• Corrugated cardboard
• Computers, televisions, desktop printers,

computer peripherals, DVD players, VCRs,
digital video recorders, fax machines and
phones with video displays.

• Major appliances including air
conditioners, clothes washers and dryers,
dishwashers, refrigerators, freezers, stoves,
ovens, dehumidifiers, furnaces, boilers
and water heaters

• Yard waste, including grass clippings,
leaves, yard and garden debris

• Lead acid vehicle batteries, automotive
waste oils and waste tires

• Used oil filters

Wisconsin convenience
stores and gas stations

welcome visitors from Wisconsin
and beyond. Often these stops
are the only places travelers will
visit before arriving at their
destinations. People used to
recycling at home and work have
come to rely on convenience
stores and gas stations for
recycling while on the road.
Luckily, recycling not only
protects valuable reusable
resources, it also helps your
business save money and
promotes your business as
environmentally friendly.

Why Recycle and Reduce Waste?

To save resources: Recycling saves valuable reusable resources and reduces the
energy use and pollution associated with extracting and manufacturing virgin
materials.

To reduce costs: Like other businesses, convenience stores and gas stations pay
for waste disposal. In many cases, recycling services cost significantly less than
trash disposal; companies that reuse or recycle more waste can save significant
costs on waste disposal. Reusing more materials can also reduce purchasing and
handling costs.

To improve customer service: Recycling demonstrates your business’ commitment
to environmental protection. A recent survey indicates over 95% of Wisconsin
citizens recycle regularly. People now expect to find recycling containers wherever
they travel. Offering recycling is just another way to better serve your customers.

What Should Be Recycled in Wisconsin?

at Convenience Stores
and Gas Stations

Recycling and Waste Reduction

Designing Your Recycling and Waste Reduction Program

A successful program is dependent on effective planning, implementation and
evaluation. Start with small steps and recycle the materials that will offer the biggest
payoff. Once you’ve established a successful recycling program, you can expand
your program to recycle more materials.

Recycling and Waste Reduction at Convenience Stores and Gas Stations

1. Understand your waste
Before you start your recycling program, you will need to
understand the kinds of waste your business deals with.
To begin to assess your waste, look through all your trash
bins for several weeks throughout the year. List the types
and weights of items customers and staff throw away.
Common recyclables at convenience stores and gas
stations include:

2. Reduce waste
If your store throws away a lot of packaging or disposable
products, you are throwing away money and resources.
Your suppliers may also be wasting money on excess
packaging. Reduce the amount you throw away to cut
back on disposal costs:

� Ask vendors to use reusable shipping containers
(crates, pallets and boxes). These can be returned and exchanged during the
next delivery.

� Sell reusable mugs printed with your store logo and allow customers to refill
the mug at a discount.

� Use cloth towels instead of paper in restrooms or use an air dryer.

� Purchase multipurpose, concentrated cleaning supplies rather than job-
specific, ready-to-use supplies. Use the least toxic cleaner available and
appropriate for your needs.

� Minimize use of trash bags. Compact the trash in your garbage bins and only
empty bins when full.

� Donate or compost excess food instead of throwing it away. Food banks,
listed in the Yellow Pages, may accept some excess food items for redistribution.
Local farmers may use food waste as pig feed or as a compost supplement.

� Remove your business’ name from unwanted subscription and mailing lists
by calling the 800 numbers on catalogs or registering with the Direct Marketing
Association at DMAchoice.org.

Keep your recyclables clean

Travelers and shoppers who frequent

convenience stores may find your

recycling bins are a convenient place

to dump their trash. Diapers, food

waste and paper packaging can be

kept out of your recycling bins with a

little creativity and customer

education. Here are suggestions from

convenience store operators and

wayside station managers who have

effectively organized their recyclable

and trash collection systems.

� Use a different lid color for

recycling bins (blue) than for

trash bin lids (brown).

� Post a “Recyclables only!/

No trash!” sign on recycling

bins.

� Use bin lids with hinged

flappers shaped like the items

that should be put inside. Put a

picture of the appropriate items

on the flappers. The flapper alerts

customers when dumping their

waste in the bin. It also provides

an educational message to users.

� Educate customers about

recycling and waste reduction

with signs and posters at the

filling areas, near the bins and

inside the stores.

PAPER
• Office paper
• Newspaper
• Magazines
• Corrugated cardboard

CONTAINERS
• Aluminum cans
• Steel (tin) cans
• Glass bottles and jars
• Plastic containers

(#1 and #2)

OTHER MATERIALS
• Waste tires
• Lead-acid vehicle batteries
• Yard wastes
• Used motor oil,

oil absorbents and oil
absorbent materials

3. Identify items to recycle
and develop a recycling
system with your hauler
After assessing your waste stream
and reducing what waste you can,
talk with your hauler about
recycling options for your store.
Often, your garbage hauler can also take recycling. If you
need assistance finding or selecting a hauler, contact your
local recycling program.

Once you have selected a hauler, work with them to
develop a collection process and pickup schedule based
on the recyclables generated at your store. Be sure to
discuss whether you will need additional dumpsters for
recycling and if they will provide these items.

4. Set up your collection
system
A clearly set up, easy-to-use
collection system will help you
capture a high percentage of your
recyclables. When setting up your
system:

� Place recycling bins in high traffic areas of your store
and gas pumping areas: next to your cash registers, by
entrances and exits and next to gas pumps.

� Use trash and recycling bins that look different from
one another and are clearly marked. Signs with photos
or images of recyclables placed above your recycling
containers can help staff and visitors know what should
be recycled.

� Place trash and recycling bins next to one another
where possible.

5. Educate employees
To ensure the success of your
recycling program, it’s important
to get all your staff on board. Talk
to managers, cashiers,
maintenance staff and stockers so
they are aware of your recycling
program and policies. To instill a sense of commitment to
the program, owners and managers need to:

Recycling and Waste Reduction at Convenience Stores and Gas Stations

“Offering recycling is just another way to better serve your customers.”

� Integrate recycling operations into store procedures.

� Incorporate recycling and waste reduction methods
into employee responsibilities and new employee
training.

� Involve employees in the development and
maintenance of your program. Because they regularly
interact with customers, employees often provide the
best insights into new strategies.

6. Evaluate your program
After your program has had some
time to get established, evaluate
your success and make
adjustments. Work with your staff
to identify problems or
opportunities for improvement.
Ask your hauler for information on:

� How much of each material is being collected.

� Quality of materials collected and any contamination
issues. Work to correct these issues.

� Costs/savings associated with your recycling program.

Be sure to share program successes with your employees
and customers to let them know how much waste they
are preventing!

7. Expand your program
After developing a successful
program, consider expanding out
to recycle other materials. With
recycling processes in place, it’s
easy to recycle additional
materials like batteries, cell
phones, food wastes and others.

 PRINTED ON
RECYCLED

PAPER PUB WA-1534-2011

Wisconsin Department of Natural Resources
Bureau of Waste and Materials Management/WA/5
P.O. Box 7921
Madison, WI 53707-7921
For more information on away from home recycling, or to order publications,
contact DNRWasteMaterials@Wisconsin.gov or (608) 266-2111.

The Wisconsin Department of Natural Resources provides equal opportunity in its employment, programs, services
and functions under an Affirmative Action Plan. If you have any questions, please write to Equal Opportunity
Office, Department of Interior, Washington, D.C. 20240.

This publication is available in alternative format (large print, Braille, audiotape etc.) upon request. Please call
608/266-2111 for more information.

Resources

For additional information on recycling
in Wisconsin, contact the DNR Waste
and Materials Management Program at
DNRWasteMaterials@Wisconsin.gov or
608-266-2111.

Associated Recyclers of Wisconsin —
A nonprofit association of business,
government, nonprofits and trade
associations. See www.arowonline.org.
Contact AROW at admin@arow
online.org or (608) 843-7360.

Solid and Hazardous Waste Education
Center — Provides information and
technical assistance to businesses on
waste reduction, recycling and
pollution prevention. See
www.uwex.edu/shwec/. Contact
SHWEC at shwec-help@uwm.edu.

WasteCap Resources, Inc. — A
nonprofit dedicated to providing waste
reduction and recycling assistance for
the benefit of business and the
environment. See www.wastecap.org.
Contact WasteCap at
wastecap@wastecap.org or
(414) 961-1100 or (608) 245-1100.

Wisconsin Business Recycling Toolkit
— A toolkit for commercial, business,
institutions and other away from home
recycling. See www.shwec.uwm.edu/
recyclingtoolkit/.

Wisconsin Recycling Markets
Directory — A detailed directory of
recyclers, haulers and contractors
throughout the state. Enter the item
you would like to recycle to see a list of
recyclers in your area.
See www.wisconsinrecycling
directory.com.

DNR recycling
signage.
Contact the
DNR to use
these images
for your
business.

