
Cabinet-in-Confidence

Subject: National Container Deposit Scheme

To the Standing Council on Environment and Water Secretariat
 
We lived for some time in South Australia before moving to NSW about 5 years ago.  The container deposit scheme that operates in SA is brilliant  Without a doubt, this scheme definitely encourages people to recycle bottles and drink cans, knowing that they will receive cash back for each one.  The scheme applies to all types of disposable drink containers including fruit juice cartons, flavoured milk cartons, soft drink cans and bottles and beer bottles, which we see so many people just throw into rubbish bins here in NSW.  
 
Receiving cash back is a huge incentive to encourage people to recycle.  We would see people scrounging bottles and cans off the streets and even out of bins for the purpose of collecting cash at the recycling depot.  The recycling depots would request that the recycling waste be sorted and separated into each category of plastic, tin and glass by it's colour. It's an efficient and rewarding scheme.
 
The recycling scheme in SA is clearly successful in reducing the amount of recyclable waste going into landfill.   To help reduce the 9 million recyclable containers going into landfill daily, I fully support the proposal for a container deposit scheme to be implemented in all states of Australia.
 
 
 
Tia Terry (Mrs)


2
