

SUSTAINABILITY & MARKETING COORDINATOR

INSPIRING GREEN ACTION

THE GLOBAL POLLUTION PROBLEM

Over 6000 plastic bottles are made every second of every day. Less than a third of waste is recycled into new products. Most plastic pollution ends up in landfills, incinerators, or the ocean. It takes

plastic over a millennium to break down in landfills. Plastic incineration releases substantial toxins into the environment. There is an ocean plastic patch estimated to be twice the size of Texas in the Pacific.

R3VOLVED SOCIAL ENTERPRISE

"Revolved" it's an evolution in manufacturing, a revolution in how we consider the things we buy, and a way of thinking that will inspire you to take green action in your own life!

MISSION

It is our mission to make recycled products accessible to the average consumer and drive a

movement to choose recycled, reducing global pollution.

R3COVERED. R3MADE. R3LOVED.

R3VOLVED recover waste and prevent it from ending up in landfills. From there, we remake that waste into cool new products. Once those great new products end up in our customers' hands, they are reloved.

And so the cycle continues!

HOW WE ARE HELPING

#RECOVERED

#RELOVED

Tell us what you love and what you'd like next!

#R3LAUNCH
You want our back-to-school best?

point of sale materials.

We recover waste - everything from recycled water bottles and rubber to recycled paper and corrugate - to make all of our products, packaging, and

We use our products, packaging, and POS materials to educate consumers about pollution,

encouraging awareness and engagement in being a part of a solution by making small changes.

We lead with our products, selling a colourful, fun assortment that is intended to inspire a feeling of hope in creating a greener future.

We ensure that our price points are accessible, enabling average people to make planet planet-friendly choices and make sustainability economically achievable.

CO-OP SUMMER 2015

During my graduate studies, I became conscious about the fact that finding your own professional path is not easy. It was not until I performed extensive networking with professionals from various industries that I had an a-ha moment where the clouds parted and I could see the bigger picture clearly. I realized I wanted to work for a small social enterprise. An organization where I could gain hands-on experience in all aspects of the business. Thus, I spent my summer working for R3volved, a small organization based in Toronto, where I could learn a new set of valuable skills and apply knowledge from the classroom in the real wold.

Gained hand-on experience in marketing, sales, and sustainability | Contributed to the organization with a fresh perspective | Got a realistic idea of the work environment in a small organization | Had an opportunity to ask questions and understand the wheels of the organization | Built a network of contacts in the industry | Gained knowledge about my strengths and weaknesses | Integrated sustainability mindset into every decision making process | Comprehended how a causal conversation may lead into new business collaborations | Helped in day-to-day activities where I have learned the importance of creativity and resourcefulness

DESIGN & PRODUCT DEVELOPMENT

GREEN BACK TO SCHOOL AN OPPORTUNITY & A CHALLENGE

Boston Consulting Group reported in 2014 that responsible consumption products account for 15% of all sales in nearly all retail chains in America, making up 70% of total retail sales growth in the US. Responsible consumption products represent a major area of profitable growth. And yet...

IF RESPONSIBLE CONSUMPTION PRODUCTS DON'T APPEAL BEYOND THE "GOODNESS" FACTOR, THEY WILL COLLECT DUST ON THE SHELVES.

New product design ideation | 2015 Product catalogue design development | Colour palette analysis | Textile design opportunities | New product assortment development for Back to School 2016 | Innovative products opportunities identification | Educational material design creation | Products spec-ing

MARKETING & SALES #chooserecycled

Social media editorial calendar development | innovation lean campaign ideation | Market research | Target audience outreach | Media requests administration | Evaluation of media opportunities | Awards submission identification and content | Quote requests for marketing initiatives | Evaluation of media opportunities | Budget control menagement | Potential partnership reserach and ideation | Trade shows participation | PR asset administration | Educational material development

CALLING ALL #R3SCHOOLS!

Is your school, organization, team, or community group looking for a new way to fundraise that also helps the environment? Partner with us to generate cash for your classrooms and clubs while being part of the global movement to #chooserecycled and keep waste out of landfills!

#R3LAUNCH AT WALMART CANADA!

Prospect lead generation and outreach | Ecommerce site administration | Prospect meeting preparation assistance | Sell sheets development | Logistics store walmart

SUSTAINABILITY

As a social enterprise with an environmental mission, sustainability is embedded into our core business strategy.

PRODUCTS

R3VOLVED products enable the reduction of CO2 emissions, energy usage, and water waste in the manufacturing process.

R3VOLVED's recycled products have a carbon footprint valued below zero, creating a positive effect on the climate.

R3VOLVED's innovative packaging is made of 100% recycled paper and recycled plastic blister films, and is printed with non-toxic vegetable-based inks.

R3VOLVED products are recyclable at end of life.

R3VOLVED products and packaging are designed to empower through knowledge, showcasing facts and an iconic legend of recovered materials in each item.

R3VOLVED purchases its source recycled material to ensure authenticity and reduce fraud, thus can guarantee the recycled content of all products.

R3VOLVED enforces strict environmental compliance and quality control by internally monitoring the manufacturing process of our products.

R3VOLVED's commitment to transparency and accountability ensure full disclosure of the supporting documents in our sourcing processes.

PEOPLE

R3VOLVED empowers consumers to become engaged in green action through its digital, social, and media marketing initiatives.

R3VOLVED achieved 100% participation by key suppliers with social and environmental compliance standards in 2015.

R3VOLVED is a diverse supplier and is WBE Certified as a women-owned business.

R3VOLVED supports women's business growth and supplier diversity, sourcing consistently from women-owned businesses.

R3VOLVED ensures the social compliance of its factories through direct observation and ongoing auditing.

PLANET

R3VOLVED uses a virtual office infrastructure to minimize operational impact.

R3VOLVED reduces GHG emissions by actively encouraging telecommuting, public transit, and cycling as modes of transportation.

R3VOLVED business operations are bullfrogpoweredTM with 100% pollution-free, renewable energy source (excluding manufacturing).

R3VOLVED

KEY TAKEAWAYS

INNOVATION IS THE KEY TO SUCCESS | IT IS POSSIBLE TO ACHIEVE GREAT RESULTS WITH A SMALL BUDGET BY BEING RESOURCEFUL AND CREATIVE | ALWAYS STAY OPEN-MIND-ED BECAUSE YOU NEVER KNOW WHERE AN AMAZING OPPORTUNITY HIDES | VALUE YOUR CUSTOMERS' FEEDBACK | CLEAR COMMUNICATION BUILDS A MORE PRODUCTIVE ENVIRONMENT | CURIOSITY IS YOUR BEST FRIEND | TO MAKE A QUALIFIED DECISIONS LEARN ABOUT THE INS AND OUTS OF A BUSINESS FUNCTION | ALWAYS PAY ATTENTION TO DETAILS | YOUR TIME IS PRECIOUS, ALWAYS MAKE THE MOST OF IT | GO OUT OF YOUR COMFORT ZONE, IT IS WHERE THE FUN STARTS!

IF YOU'RE NOT BUYING
RECYCLED PRODUCTS,
YOU ARE NOT REALLY
RECYCLING! CHOOSE
RECYCLED &
#ThinkR3volved

