
Protecting Forests and Reducing Toxins in the Environment
RECYCLED PAPER: IT MAKES A DIFFERENCE

An Action by Green Sangha*

Goals/Objectives:

· To reduce consumption of virgin-tree paper at home and in the workplace. Action objectives are to reuse one-sided paper as much as possible and to purchase 100% recycled paper for all our writing and printing needs.

What are some of the big issues regarding paper and forests?

· Natural and virgin forests continue to be destroyed for wood products such as paper. Cutting of intact forests has disastrous effects on native plants and animals and the rest of the forest ecosystem.

· [image: image1.jpg]

Clear-cutting for virgin paper production fragments our forests. This reduces the ability of wildlife to move freely between remaining forest parcels. Heavy equipment takes a heavy toll on hillsides, producing large amounts of sediment. Silt from run-off chokes streams and damages aquatic ecosystems in the watershed.

· Ecologically rich forests are replaced with mono-crop tree plantations, which are not a substitute for intact, healthy forest ecosystems. Tree plantations lack biological diversity and are often managed using herbicides and pesticides, which hurt wildlife, soil, and water quality.

· In addition to the impact on forests, virgin paper production is harmful to both air and water. For example, the chlorine compounds used to bleach virgin paper produce dioxin, one of the most toxic substances created by industry. Dioxin entering waterways produces potentially deadly conditions for wildlife and humans.

· Paper that is discarded in our “throw-away” society chokes landfills unnecessarily. (Paper makes up about 50% of our solid waste stream!) Purchasing recycled paper creates incentive for diverting paper out of the waste stream and into the recycling stream.

How can I help protect endangered forests?

· The simplest thing you can do is to use less paper. Only print when you really need to.

· Use one-sided “scrap paper.” Most of the notes we take and information we print do not need to be on new, clean paper. This simple step can reduce up to half the amount of paper you use.

· Buy 100% post-consumer recycled paper. It makes little sense to continue to cut down forests when we have an abundance of recycled paper fiber available. Every ton of 100% recycled copy paper saves 24 trees. If you can't find or afford 100% post-consumer recycled paper, buy paper with at least 30% post-consumer content (higher if available). The U.S. EPA sets 30% as the minimum level of post-consumer content for federal agencies to use, and it is widely available and very competitively priced. Even at this lower percentage of recycled content, your purchases will help drive further development of recycled paper capacity.

· Recycle your paper. If you aren’t already religiously recycling, start now! The natural world recycles everything and we need to do the same.

Additional Actions You Can Take

· Share the information contained here with friends and with co-workers.

· Make your office a forest-friendly workplace by helping management understand the merits of using post-consumer paper. Re-used and recycled paper can meet about 99% of the need of most office environments.

· Ask your stationery/office supply store to carry 100% recycled paper. If they are an independent, tell them that you want to support them in providing the highest quality sustainable products for their community.

[image: image2.jpg]

Where Can I Find Recycled Paper and How Much Does it Cost?

The following local (Marin County, CA) and national stores carry recycled paper (as of January 2005). Remember, the higher the recycled content, the better it is for our forests, air, and water. Because the manufacturing infrastructure has been built around virgin paper production, recycled paper sometimes may be more expensive. We can turn that around through a marked, consistent shift in our purchasing habits. Prices will go down if we demand recycled products. With our dollars, we purchase a healthier world.
· Staples sells 100% recycled paper made by Xerox for $4.99 per ream.

· Mill Valley Services also supplies quality 100% recycled paper at competitive prices.

· Kinko’s in central San Rafael sells 30%, and sometimes 100% recycled for about $4.99 per ream. Also, photocopying can be done on recycled paper upon request.

· Kinko’s in Sausalito sells 100% recycled for $3.99 per ream.

· Ideal Stationers often carries recycled copy papers with at least 30% post-consumer content.
· Office Depot includes post-consumer content in its "green top" house brand copy paper and carries several other national recycled paper brands as well.
· JC Paper Company in San Rafael carries a variety of high-end recycled papers suitable for letterhead, brochures, resumes, and business cards.
· Patrick & Co in San Rafael sells recycled paper.

· Kinko's also sells some of these higher-end letterhead papers to customers who ask.
Where Can I Get More Information?

· Environmental Defense has more details on its website: www.ed.org
· Conservatree lists on its website (www.conservatree.org) all the environmental papers available in North America, manufacturers, a number of vendors, and recycled-content products (cards and stationery, gifts, food service items and many other products that are made with recycled paper).

· Co-op America has produced an informative booklet, “Woodwise Consumer,” which includes a quiz, sustainable wardrobe and holiday ideas, action postcards, and extensive resource lists. To request a copy, write Co-op America, 1612 K St. N.W., Suite 600, Washington, D.C. 20006, or visit www.woodwise.org.

�

�

*Green Sangha is a spiritual community committed to environmental action. Groups are based in Marin County, San Francisco and the East Bay (start one in your hometown!). Groups meet monthly to meditate, educate, support one another and perform environmental actions.

www.greensangha.org * 415 459 8610 * info@greensangha.org
Printed on tree-free paper (100% post-consumer waste)

