

Dry Cleaning: Best Management Practices

Enhance Your Bottom Line. Save Time. Create a Competitive Advantage. Protect the Environment.

In addition to mandatory compliance requirements, the Wisconsin Department of Natural Resources encourages & provides assistance to Dry Cleaning business owners adopting **Best Management Practices (BMP)**, which are a voluntary set of recommendations to help your business save time, money, as well as the environment. The ultimate goal of BMPs are to aid your business' bottom line.

Energy

For Starters:

- Receive an Energy audit
- Measure energy for baseline numbers
- Set a goal for energy reduction

“With rising energy prices, utility bills can reach up to **25%** of total operating costs for a dry cleaning facility”
-Minnesota Technical Assistance Program

Lighting:

- Retrofit incandescent bulbs with halolgen par lamps or compact fluorescent lamps
- Replace T-12 with T-8 fluorescent electric bulb lamps
- Change 'EXIT' sign from incandescent bulbs to LED
- Clean light bulbs regularly
- Turn off lights

“Dirt can reduce light bulb efficiency by **50%**”
-Energy Star

Maintenance:

- Regularly maintain:
boilers
steam traps
chillers
air compressors
- Turn off appliances, machines, & additional machinery when not in use

“Boilers account for **20-80%** of energy costs”
-Minnesota Technical Assistance Program

Upgrades:

- Request 'Energy Star' for new equipment purchases
- Use high-energy thermal windows & insulation
- Upgrade to high efficiency insullation & roofing
- Install:
programable thermostat
censors
timers
- Insulate:
boilers
piping
steam trap
water heaters
solvent machinery

“Losses from steam systems account for roughly **35%** of potential energy savings in dry cleaning”
-Business Energy Advisor

Reduce, Reuse, Recycle

Garment Bags:

- Utilize & offer reusable garment bags
- Switch to a biodegradable plastic garment bag
- Purchase bags on a large roll rather than boxed
- Use return plastic bags as garbage liners
- Buy bags made from 100% post-consumer waste
- Recycle plastic garment bags-- check with your waste hauler about options

“3.5 billion wire hangers are discarded in the US annually, a steel equivalent of 60,000 cars”
-Chemical & Engineering News, 2007

Hangers:

- Reuse hangers
- Implement hanger recycling program
- Invest in & offer customers eco-friendly hangers

Additionally:

- Donate unclaimed clothes to charity
- Consider using an alternative cleaning process to perc to reduce amount of hazardous waste generated & save money on disposal costs
- Resuse clothing tags

Water

For Starters:

- Look to recycle or reuse water whenever possible
- Check for water leaks & insulate hot water lines
- Turn off cooling units in cool weather

“Wastewater recovery is the most promising source of energy conservation”
-Laundry Today, 2004

Investments:

- Install low-flow aerators for sink faucets & toilets
- Replace once-through water cooling systems with looped systems & invest in air cooled equipment
- Purchase water-recycling or ozone equipment & tunnel washers when laundry volume is sufficient

Transportation

For Starters:

- Keep tires properly inflated & check pressure often
- Encourage carpooling, ride sharing, & provide accessible bike racks for employees
- Plan trips for efficiency

“Fuel economy decreases rapidly above 60mph”
-U.S. Department of Energy

Investments:

- Evaluate opportunities to minimize material & product transportation impact
- Buy from local suppliers when possible
- Invest in high mileage & more efficient vehicles

For more information, visit the DNR's industry assistance page at <http://dnr.wi.gov/SmallBusiness/>

Or call the Small Business Environmental Assistance Program hotline at 855.899.3021