

SUCCESS STORY

VAPIANO RESTAURANT SWEDEN

Orwak 3110, the smallest unit in Orwaks baler range, found its home right from the start in the Vapiano restaurant in Old Town Stockholm.

THE RESTAURANT IS PART OF THE CHAIN

VAPIANO, which is featured by a fresh and creative international concept based on made-to-order Italian dishes. On the menu you find antipasti, pasta, pizza and salads.

Vapiano-restaurants are established in Europe, in the Middle East and in the US the chain has been elected winner of "Concept of the Year" in the magazine Food Services Europe & Middle East.

The 3110 installed since day one

Vapiano in trendy Old Town in Stockholm is a popular place that serves 600-800 guests per day! Orwak 3110 is in operation since day one, and takes care of the packaging material. The restaurant manager, Lars Fagerlund, feels good about the investment.

"We don't use any semi-manufactured products and we prepare all dishes from scratch, which means that a lot of goods are delivered to the restaurant and almost everything comes in boxes."

As there is very little space in the storage room, it is important to compact the waste fast and efficiently. The packaging material mainly consists of cardboard, but to some extent also soft plastic.

No room for empty boxes

"We share the goods receiving area with another company and that is a really small room in the basement. There is no room for a lot of empty boxes and we would not have made it without the baler! The waste collector comes through the basement, so it makes sense that it is installed there."

The restaurant generates 15 to 20 bales a week and the baler has several advantages as it saves transportation costs and space and bales usually have a greater value when collected than a pile of mixed loose waste.

"The compact size was essential for our choice of baler model. We needed a small baler that takes up minimum floor space. The bales are also small and so lightweight that anyone can handle them easily."

Lars Fagerlund, restaurant manager at Vapiano in Old Town

The material selector for cardboard and plastic is a valuable feature.

Lars Fagerlund, restaurant manager