AUDIT CHECKLIST
Things to do to ensure that your recycling program is running efficiently
 FORMCHECKBOX 

Are there signs on the recycling bins as to which materials are collected?

 FORMCHECKBOX 

Are there recycling bins at locations identified in your Recycling Plan (including high use areas such as copiers and printers)?
 FORMCHECKBOX 

Do the recycling bins comply with specifications identified in the contract with your vendor? (e.g., certain contractors may not want recyclables collected in plastic bags)
 FORMCHECKBOX 

Have employees been made aware of what materials can be recycled?

 FORMCHECKBOX 

Are there posters posted around the building promoting recycling?
 FORMCHECKBOX 

Are there signs next to the recycling bins to promote recycling?

 FORMCHECKBOX 

Has recycling information been posted on the intranet for employees to read?

 FORMCHECKBOX 

Is housekeeping aware of how to correctly collect recyclables?
 FORMCHECKBOX 

Is housekeeping aware of how to store recyclables, if needed in a staging area, until the contractor can pick up the recyclables?

 FORMCHECKBOX 

Did you observe housekeeping when collecting recyclables to ensure that proper procedures are being followed?

 FORMCHECKBOX 

Were inspections performed on individual cubicles to ensure that each employee has a recycling bin and a trash can?
 FORMCHECKBOX 

Were inspections performed on employees’ trash cans to see if everything that is recyclable is being recycled?
 FORMCHECKBOX 

Were inspections performed of recycling bins for contamination?
 FORMCHECKBOX 

Were inspections performed on the recycling staging area for contamination?
 FORMCHECKBOX 

Were recycling success stories promoted throughout the facility? 

 FORMCHECKBOX 

Were recycling and waste tonnages obtained from the contractor?
IMPLEMENTATION CHECKLIST 

 FORMCHECKBOX 

Did you obtain support from upper management?
 FORMCHECKBOX 

Did you form a Recycling/Green Team?
 FORMCHECKBOX 

Did you contact the current solid waste hauler to determine the amount of waste being generated at the facility?
 FORMCHECKBOX 

Did you identify the type and approximate amount of materials that will be collected/recycled?
 FORMCHECKBOX 

Did you investigate DGS building leasing contract to determine the logistics of the recycling program?
 FORMCHECKBOX 

Did you investigate DGS State recycling contracts and/or contact a recycling contractor to determine the cost of picking up recyclables?
 FORMCHECKBOX 

Did you ensure that janitorial staff is involved with program?
 FORMCHECKBOX 

Did you define the details of how the recyclables will be collected?
 FORMCHECKBOX 

Did you designate a staging area where the recyclables will be stored until pickup by contractor?
 FORMCHECKBOX 

Did you designate recycling container locations?
 FORMCHECKBOX 

Did you purchase any recycling containers that may be needed?
 FORMCHECKBOX 

Did you clearly label each container with what material is being collected?
 FORMCHECKBOX 

Did you educate employees?
 FORMCHECKBOX 

Did you develop a newsletter or email that highlights the recycling program?
 FORMCHECKBOX 

Did you submit a recycling plan to your Agency Recycling Coordinator?
 FORMCHECKBOX 

Did you monitor and track progress of your recycling program?
 FORMCHECKBOX 

Did you obtain totals of recyclables and waste from the contractors?
 FORMCHECKBOX 

Did you report annually to MDE via the All StAR report?
