

Acceptable Recyclables

Printed Paper

Newspaper&insert

Magazines

Office Paper

Envelopes

Soft Cover Books

Printed Paper

Phone Books

Junk Mail

Catalogues

Brochures

Calendars

Paper Packaging

Cardboard

Boxboard

Kraft Paper

Paper Cores

Moulded Pulp

Plastic

PET Bottles&Jars

PET Thermoforms

PET Clamshells

PET Jars

PP Bottles

Plastic

HDPE Bottles

HDPE Jars

HDPE Tubs and Lids

HDPE Pails

PE Bags

Metal

Aluminum Beverage Can

Steel food and beverage cans

Glass

Clear and Coloured Bottles and Jars

Recycling World has Changed!

The items on this page are the only items we wish to see in your recycling bin. We can collect, process, and sell these materials day in and day out and you can feel good about it.

Placing the wrong items in the recycling bins increases the cost of the program, lowers the value of the remaining recyclables, and affects the safety of our employees. Just because something is made of paper, metal, plastic, or glass, does not mean it is recyclable. Make sure you see it listed in the latest acceptable list posted on our web site, or your calendar.

If you are unsure, please ask us at info@bra.org or 1-800-265-9799, or visit www.bra.org

Recent Program Changes

Cartons		<p>While cartons are a defined commodity by the ISRI Specification circular, they are a laminated product that needs to be kept separate from other commodities otherwise they become a contamination issue. Because of the shape shifting ability (2D vs 3D) this make them hard to separate even with the latest optical technology. Markets are not stable, price is low while handling costs are high. The material yield is approximately 58% as the plastic and aluminum layers are typically not recycled. The end product is downcycled into disposable paper products like paper napkins and toilet paper.</p>
Aluminum Foil Products, Food Cans, and Aerosols		<p>Aluminum cans are the most valuable commodity in the blue box program but the associated aluminum products such as foil, pie plates, food cans, and aerosols are not desired in the commodity. Foil disintegrates in the smelter, food cans add impurities, and aerosols cause fires. In the past when aluminum was sorted by hand it may have been feasible to separate. Today, most facilities rely on an eddy current to recover the aluminum and the machine cannot tell the difference between foil and cans.</p>
Aerosol Containers		<p>Some programs have accepted steel aerosol containers despite being classified as hazardous waste under regulation 347. They contribute to hundreds of fires in processing facilities every year, each jeopardizing the safety of the workers and they cause significant risks to the processing facility. Fires are the number one cause of loss of processing capacity in our industry.</p>
Paint Cans		<p>Empty paint cans are readily acceptable with the steel cans collected. The problem here is the industry is converting to plastic paint cans with a metal top which are not recyclable. The new containers are not easy for the consumer to tell apart from the old steel container.</p>
Beverage Cups		<p>Beverage cups have never been part of our program but because the word got out that we were testing them for a while people assumed they were recyclable. Beverage cups are a laminated product much like cartons and they are even more difficult to separate from the rest of the materials and recycle in the end in part because of the ink used on the outside of the cups.</p>
Small Items		<p>This is a new problem for us. In the 1990's everything was large and club pack sized. Today, everything is becoming individualized in small sizes of greater variety. The bottom line is we are essentially trying to sort out confettis and it is nearly impossible. Now that quality matters (markets want 99.5% pure material) anything below a certain size has to be screened out to purify the rest of the materials.</p>

Not-Acceptable Materials

Printed Paper

Wrapping Paper

Greeting Cards

Photographs

Hard Cover Books

Disposable Papers

Paper Packaging

Cartons

Paper Dinnerware

Gift Bags

Beverage Cups

Soiled Paper

Plastic

Prescription Bottles

Planters and Pots

Disposable Cups

Smoke Detectors

Fuel Cans

Plastic

Lawn Chairs

VHS Tapes

Zip Loc Bags

CDs and DVDs

Pesticide Bottles

Metal

Aluminum Foil

Aerosol Containers

Peel n Eat Cans

Coat Hangers

Pots and Pans

Metal

Plumbing Supplies

Piping

Duct Work

Eavestrough

Utensils

Glass

Lightbulbs

Fluorescent Bulbs

Drinking Glasses

Mirrors

Ceramic Dinnerware

Not-Acceptable Materials

Hazardous Items

Batteries

Needles

Ammunition

Fire Extinguishers

Propane Tanks

Leaf and Yard

Tree Leaves

Stones and Aggregate

Garden Hose

Lumber

Gasoline Can

Plastic

Shrink Wrap

Expanded Foam

Bubble Wrap

Beverage Cups

Solar Blanket

Tanglers

Unbagged Paper

Christmas Lights

Clothing

VHS Tapes

Bale Twine

Small Items

Confetti

Plastic Lids

Metal Caps

Metal Lids

Small Bottle

What Were You Thinking Of?

Engine Parts

Bicycles

Scrap Metal

Bowling Ball

Biomedical Products

We cannot practically list all of the items we receive every day that are not part of the recycling program. The point is that we can only recycle materials that are desirable in the marketplace to invest in them to recycle them again. You can wish that an item is recyclable when it is clearly not at this time, it will still end up in the landfill. You have the power to choose what you buy as a consumer. If you value convenience over the environment, then be prepared to pay the full price to dispose of that convenience also. Choose and consume wisely, and remember that when in doubt, leave it out...of the blue bin.