

ESTRATEGIA DE LAS 3 ERRES: REDUCIR, REUTILIZAR Y RECICLAR

Para la gestión diaria de los residuos, se ha de priorizar la estrategia de las **tres “R”**:

+ **Reducir**: se debe reducir el consumo de artículos innecesarios y de sustancias potencialmente contaminantes. Utiliza hasta agotar todos los materiales con que desempeñas tu trabajo: lapiceros, blocs de notas, gomas...etc

+ **Reutilizar**: la reutilización es el empleo de un producto usado para el mismo fin para el que fue diseñado originariamente. Se debe reutilizar todo lo que nos sea posible.

+ **Reciclar**: el reciclaje es la utilización de los residuos como materia prima, dentro de un nuevo proceso de producción. Se deben reciclar todos los objetos cuando su vida útil haya terminado y puedan ser usados para otros fines.

Si cumplimos la “estrategia de las tres erres”, conseguiremos reducir de forma notable la cantidad de recursos naturales utilizados como materia prima, pudiendo acercarnos a un sistema cíclico de reciclaje de materiales; de esta manera evitaremos el agotamiento de determinados recursos naturales, asegurándonos su disponibilidad para las generaciones futuras.

Cada vez más cerca de las personas

ESTRATEGIA DE LAS 3 ERRES: REDUCIR, REUTILIZAR Y RECICLAR

BUENAS PRÁCTICAS AMBIENTALES (1)

- + Elige cuando a puedas productos naturales, sin envasar o a granel.
- + Utiliza preferentemente materiales reciclados, ecológicos, o que permitan más fácilmente su posterior reciclaje, por ejemplo, usa cartuchos de tóner reciclables. Separa los residuos producidos para su posterior reciclaje.
- + Evita la compra de productos de “usar y tirar”. (por ej. es preferible comprar vajilla duradera que de plástico). La industria de productos de usar y tirar es la que genera más basura en todo el mundo.
- + Compra envases de vidrio, preferentemente retornables, y posteriormente, llévalos a reciclar a los contenedores verdes de la vía pública. El vidrio es uno de los materiales más ecológicos, por sus características y propiedades es un material 100% reciclable. Con la recuperación del vidrio se consigue un ahorro energético muy importante.
- + En los puntos limpios, puedes depositar: escombros procedentes de pequeñas obras domésticas, aerosoles, pilas, fluorescentes, muebles, baterías y pilas, electrodomésticos, ordenadores o móviles.
- + Compra productos recargables: por ejemplo, pilas y baterías, bolígrafos, mecheros, etc

Cada vez más cerca de las personas

ESTRATEGIA DE LAS 3 ERRES: REDUCIR, REUTILIZAR Y RECICLAR

BUENAS PRÁCTICAS AMBIENTALES (2)

- + Evita la compra de productos en envases difíciles de reciclar o potencialmente contaminantes. Por ejemplo: brics, PVC..., sustituyéndolos por envases más ecológicos como el vidrio, el cartón, o en última instancia otros tipos de plásticos diferentes al PVC.
- + Evita la compra de productos tóxicos, contaminantes o peligrosos, como pueden ser los plaguicidas y herbicidas..etc
- + Utiliza hasta agotar los materiales con los que desempeñas tu trabajo: lapiceros, blocs de notas, gomas, etc.
- + Pida a los suministradores que se lleven los embalajes. En algunos casos pueden volver a utilizarlos.
- + Alternativamente pueden usarlos como nuevos embalajes para otras utilidades.
- + Trata de reparar o reutilizar antes de tirar. Compra de segunda mano

Cada vez más cerca de las personas

