Packaging Impacts Consultation Regulation Impact Statement Submission

Council of the City of Sydney
30 March 2012
The City of Sydney welcomes the opportunity to provide comment on the Packaging Impacts Consultation Regulation Impact Statement (Consultation RIS).
If you have any questions regarding this submission, please do not hesitate to contact Mark McKenzie, Manager Waste Strategy mamckenzie@cityofsydney.nsw.gov.au .
Introduction

The City of Sydney welcomes the development of a national approach to the environmentally responsible handling of packaging waste. Such a scheme has the potential to reduce the negative impacts of packaging waste creating litter problems, reducing avoidable strain on landfill capacity, curtail toxic releases to the environment and reduce greenhouse gas emissions. There is a high potential for improved materials recovery of items with an existing and mature market for recovery and reprocessing.

The City of Sydney policy position

The City has a long history of advocating for Container Deposit Schemes as a means to effectively manage the impacts of packaging waste.

The City of Sydney Environmental Management Plan 2007 set out a policy of advocating to State and Federal governments to introduce a form of Container Deposit Scheme.

The City’s Interim Waste Strategy 2012 called for extended producer responsibility schemes including Container Deposit Schemes to assist the City meet its sustainability goals. The City recognises the value of extended producer responsibility schemes in reducing the burden on local governments to address problematic wastes, reducing litter, and increasing the level of resource recovery.

Minimum requirements of a Packaging Product Stewardship Scheme

The City notes that the Consultation RIS has not been provided in order to select any particular option at this stage.

However, the City believes that to be successful, a scheme to reduce Packaging Waste impacts on our community must meet certain minimum requirements, discussed below. Comments on other key issues will be addressed later in this submission.

The City considers that any scheme to effectively address packaging waste must:

· Be directed at relieving the environmental and social costs of the packaging waste impacts to the maximum extent achievable.

· Have financial costs borne by the industry stakeholders with the highest potential for mitigating the impacts of packaging waste.

· Be fully operated and administered by industry stakeholders.

· Operate consistently across a national jurisdiction.

· Be supported by legislation which defines inclusion within the scheme to prevent abuse and “free-riding” by which some packaging producers might avoid responsibility.

· Integrate with existing recycling infrastructure.

· Set mandatory targets, not aspirational targets.

· Assign liabilities and exemptions based on nationally agreed measures for environmental impacts, including a national litter methodology.

· Require that all packaging be designed to be recycled.

· Offer sufficient incentives for the participation and support of consumers of packaging.

· Provide education for users of the system.

· Address national standard labelling of recycling bins.

· Be operated so as not to impact negatively the operation of any advanced waste treatment options for remaining wastes.

Given these minimum requirements, the City would be unlikely to support most of the options provided in the Consultation RIS.

Subject to an improved understanding of the cost impacts called for in this submission, the City would only consider the following options likely to succeed:

Option 3: Mandatory Advance Disposal Fee (ADF)

Option 4A: Boomerang Alliance (BA) Container Deposit Scheme (CDS)

Option 4B: Hybrid CDS
Key Issues for Consideration

1. Inadequacies of the current Cost-Benefit Analysis (CBA) for assessing the options

The City of Sydney believes that local government authorities provide the majority of recycling services for consumer packaging materials across Australia. In addition, the burden of education of the consumer as to the benefits of recycling is disproportionately borne by local government authorities. The National Packaging Covenant across its 10 years of activity has spent $20 million dollars on measures to reduce the impacts of consumer packaging waste. In that time, local government authorities nationally would conservatively have spent several hundred times more – and it is acknowledged that the systems they support have very largely been responsible for the increase in packaging recycling.

For these reasons, the introduction of any intervention to manage packaging waste impacts must address the full cost of each option for local government authorities.

The CBA provided to help evaluate the Consultation RIS options is limited by its restriction to economic impacts measured against a “business as usual” baseline.

The CBA also notes that there is a “significant degree of uncertainty” surrounding the evaluation of these costs associated with the various options, and the level of benefit – with the exception that benefits for container deposit schemes are better understood as acknowledged in the RIS.

Together, the lack of consideration for environmental gains and uncertainty of costs makes any relative evaluation of the options far too problematic at this stage.

The City considers that there are several criteria that need to be fully addressed to improve understanding of the options:

a) Accounting for environmental impacts

The CBS does not account for upstream and other environmental benefits, including greenhouse gas reductions. Only a net cost will be of benefit in evaluating options fairly.

The analysis of the options provides no basis for evaluating their potential benefit in terms of any potential reduction in greenhouse gas emissions. The relative environmental performance of each option in terms of mitigating carbon pollution must be determined and stated.

Local governments have always provided recycling for social and environmental reasons, not just as an economic activity. This is not sufficiently reflected in the CBA.

The reduction of litter would also provide amenity benefits not effectively costed.

Finally, the extended benefits of recycling are gained from reduction of waste and energy demands higher in the supply chain. Mining is the highest source of waste nationally as an industry sector; yet recycling of materials can reduce demand for the extraction of raw materials in manufacturing of many packaging products.

There are a range of potential environmental gains from an effective packaging waste intervention including the reduced demand for virgin resource extraction, reduced carbon pollution, reduced water demand, and reduced energy demand. Together, these factors will be significant if measured in economic terms. The total benefit should be offset against any economic cost modelling to provide a net impact figure for evaluation purposes. Modelled correctly, the “apparent” higher cost of mandatory options would be greatly offset by the high environmental benefits.

These benefits have been assessed previously. The National Packaging Covenant commissioned the consultancy NolanITU to provide the report Independent Assessment of Kerbside Recycling in Australia in 2001. The benefits noted therein would require updating of data and for new benefits not included before, such as greenhouse gas mitigation. However, given the commissioning agency has since then relied on these figures for determining their National Packaging Covenant measures, such an assessment must be a feasible option.

Because these benefits are not effectively addressed, there is a distortion in the assumed cost of the options. These appear to show container deposit schemes as vastly more expensive than co-regulatory schemes, but this is not a true reflection of the net impact. The City calls upon the federal government to provide such a study to allow the net impacts of the various options to be adequately evaluated.
b) Assigning the cost impacts to key stakeholder groups

The costs to be borne by individual stakeholder groups are not presented systematically, and industry’s responsibility and costs are not clear.

In the existing Consultation RIS, the total cost impact of the options is assessed on a national basis. The impacts are thus those across all stakeholders combined.

However, as noted earlier, the cost impacts of recycling packaging waste are disproportionately borne by local government authorities.

The impact of the packaging waste options on key stakeholder groups within the packaging industry, reprocessing industry, waste contractors and recyclers, local government, landfill operators, and consumers should be provided separately. This will allow the transparency necessary to evaluate on which stakeholders the cost burden falls for any given option.
For local government authorities, one of the principal inadequacies of the cost benefit analysis was that it fails to sufficiently assess the social impact of reducing reliance on a well accepted and well utilised kerbside system. This is especially required given the statement in the Consultation RIS that there is no precedent for successful implementation of introducing a container deposit scheme over the top of existing recycling programs.
The Consultation RIS does not adequately address the impact of the options on this social capital or any potential negative behaviour from consumers who will be required to re-learn recycling behaviours.
The City does not consider the measure of participation costs modelled by a proxy of units of effort to be warranted in their present form. The participation costs are measured such that beverage container deposit schemes appear to demand far higher units of participation for consumers in comparison to kerbside recycling.

However, these participation costs are highly variable and would alter significantly with levels of education and incentive. Their inclusion in the economic evaluation is undertaken without sufficient justification that they are measuring real social costs
There is also no adequate assessment of the impact of options on current Council kerbside recycling viability. The reduction of high value materials such as aluminium and higher grade plastics will mean additional costs or loss of revenue to local government for recycling. Changes to contracts will be required to accommodate any packaging option. These impacts must be evaluated in greater detail and the difference between options stated.
The Council also notes that the RIS approach does not reveal how much money is accumulated from unredeemed deposits. This could be a significant amount, based on the assumptions as to the level of containers remaining in a kerbside collection. These funds should be used to offset collection and education costs to Councils and support recycling.
c) Assigning the cost of C&I together with municipal

Combining the recycling benefits of commercial and municipal waste conceals the low improvement on beverage recycling under certain options.

A key assumption in the preparation of the cost benefit analysis was that increased recycling levels are directly proportional to litter reduction.

While a reduction in volume of certain materials is intuitively likely, this assumption is undermined by the proposed scope of different options.

Options 1 and 2 place an emphasis on dealing with “away from home” packaging waste, which is defined as packaging waste arising in commercial activities. This is separate from the more usual “public place recycling” sought by local government, which relies on consumers existing recycling behaviours by providing similar opportunities outside the home. This strategy is aimed primarily at litter reduction.

However, it is highly unlikely that increases in what the Consultation RIS refers to as “away from home” packaging waste will have any significant impact on litter levels. Litter levels are dominated by consumer wastes primarily including beverage containers but also high levels of film wrapping, plastic bags and cigarette butts. The increased recovery of commercial cardboard, paper and other packaging would not represent a “directly proportional” decrease in litter, and the assumption is flawed.
Option 2 and 3 both purport to fund extending existing recycling to small to medium enterprise businesses (SMEs). The concern is that funding may be provided for increased education campaigning only, leaving local government authorities to take up the collection and processing burden. These aspects of the options must be clarified to allow full evaluation.
The assumption also fails to correctly measure the benefit of increased recycling as a litter reduction strategy. For local governments, the impact of reduced litter levels will generate relatively low levels of savings in terms of reduced services. This is because litter cleanup services are based around the size of areas to be serviced, and numbers of staff and service levels are not directly proportional to the volume of litter collected. With the introduction of any of the proposed options, there is some scope to reduce the levels of reactive cleaning required, but the scheduled activities to manage litter across a local government area will not be as directly affected. This means that only a small change in litter services could be anticipated.
2. Other matters relating to the proposals

a) Targets

The Targets nominated within certain options should be mandatory, and the means nominated to measure these targets are not fair to all stakeholders.

The City believes that mandatory targets for recycling of packaging waste and/or beverage containers are essential. Only mandatory targets will provide the necessary investment in collection centres, recovery infrastructure, transport and administration required to provide an effective national packaging waste management system.

However, while several options provide mandatory targets, the measures are not appropriate for two reasons:

a) The targets are set based on recovery of any material against a baseline of all materials combined. This means that paper and cardboard will dominate recycling levels and nominally achieve the target, yet other materials such as beverage containers may not see any significant improvement in recovery. Targets need to be set across various materials to provide a comprehensive recycling system.
b) The targets are a minimum achievement level for the scheme, and do not foster the maximum achievable levels. A fair packaging waste scheme must find an appropriate penalty approach for failure to achieve target, and also an incentive approach for exceeding the target. In this manner, higher achievements can be fostered.
b) Integration with National Waste policy

There is not a clear understanding of the impact of the options on other strategies under the National Waste Policy.

The Consultation RIS also does not provide a clear discussion of how the Packaging Waste impact intervention options would integrate with other strategies listed in the National Waste Policy. The Consultation RIS should indicate how each relates and what impact each option would have on other strategies going forward.
Recycling from advanced waste treatment facilities has not been dealt with under the Consultation RIS, and this must be addressed. Options also need refining to support any potential national energy from waste policy.

c) Unconsidered options

There are other wastes that could be appropriately dealt with under a packaging waste scheme that are not included in the Consultation RIS.
While the City does not necessarily support these options as a matter of policy at this time, their inclusion in the RIS would allow a more sophisticated evaluation of all options.
1) A “glass only” container deposit or advance disposal fee scheme
Glass recycling is warranted because the material is capable of near infinite reprocessing. Internationally, some schemes exist for the recovery of glass for re-use, a higher order recovery than recycling.

Glass when collected together with other recycling materials can be the source of “contamination” from glass fines. This occurs because recycling collected from residents or commercial premises in a commingled system is typically compacted. Breakage of glass is inevitable in such collection systems. Beyond a certain size threshold, glass shards are incapable of recovery for effective recycling. Worse is that these fine shards of glass become embedded in paper, cardboard and plastics, and degrade the ability of re-processors to recover this material. This leads in turn to a lower recovery rate for other materials from existing kerbside systems and more landfilling as a result. A separate recovery scheme for glass beverage containers would reverse these impacts.
Given the high recovery rates (95%) noted for the Swiss glass-only scheme, an option for the cost and benefit of “glass only” schemes including both re-use and recycling recovery should be included in the options for separate evaluation.
2) Cigarette butts as packaging
The most dominant form of litter in an urban environment is cigarette butt litter.

The City calls upon the Standing Council on Environment and Water to include cigarette butts as a packaging waste.
The rationale is the same applied for seeking greater industry responsibility to be taken for waste beverage containers.
With beverage containers, industry provides a single-use product for holding the beverage portion of their products to be easily consumed. The packaging of the beverage is then disposable, serving no other immediate function.
Cigarette butts are added to cigarettes to serve a similar function. They are a single use item for allowing cigarettes to be consumed as a convenience to customers. They serve no other function, and the manufacturers have designed them to be disposed. Cigarette butts are the number one litter item reported on Clean Up Australia Day.
In both instances, the burden of collecting and disposing the litter waste (or recycling in the case of beverage containers) falls to local government.

Cigarette butts as a form of packaging waste on a national basis costs many millions of dollars to remove as litter, and contaminate the environment.
The Standing Council should move to consider this material as a form of packaging, and industry should contribute to its elimination from litter.

6

