
In Australia, the average four person household throws out
enough rubbish to fill a three bedroom house each year.
When all this rubbish is placed in the general waste bin, it
ends up as waste at landfill, at a significant financial and
environmental cost.

The amount of household waste can be reduced through
rethinking consumer choices. By thinking more about waste
avoidance, and by making different decisions about the
products that are purchased, households can significantly
reduce the amount of waste they make. Making more
environmentally conscious consumer choices can also help
influence how companies package and sell their products in
the future.

Some of the major consumer behaviours that result in
excessive waste include:

 Using plastic bags at the checkout instead of reusable
bags or baskets

 Putting fruit and vegetables in a plastic bag instead of
directly into the basket

 Buying meat and other products in foam trays or
wrapped in soft plastic

 Purchasing the newest version of a product (e.g.
mobile phones) and throwing away an older product
that still works.

 Discarding items in the bin that could have been
reused, recycled or composted

How to Minimise Waste in
Your Household

Our choices here make all the difference to
reducing waste

 Do I really need it? (new mobile phone)
 Can I borrow it? (clothes)
 Can I use something that I already own instead? (can

you make something?)
 Can I buy a slightly more expensive product which will

last a lot longer? (an electric razor instead of a
disposable razor)

 Can I buy this with less packaging? (a whole
rockmelon instead of half)

 Is the packaging reusable? (e.g plastic containers)
 Is the packaging disposable? (e.g polystyrene)
 How will I dispose of the packaging? (will it end up in

landfill?)
 Can I buy something that is locally grown or made

instead? (produce)

The packaging used for consumer products has a number
of important roles, ranging from hygiene to convenience.
However, as the demand for shopping products has
increased, so too has the amount of packaging associated
with those products. In many instances, products are sold
with excessive packaging for the purposes of branding.
Whilst some of this packaging is recyclable, much of it
(such as plastic film and polystyrene) cannot be disposed of
easily, resulting in an unnecessary waste of resources and
more rubbish to be disposed of at landfill.

Practical ways you can avoid making waste

Often waste can be avoided in the first place by thinking a
little more about the products you purchase. Before buying
new items, first ask yourself:

The problem with packaging

	1: Front page

