
Cabinet-in-Confidence

To the Standing Council on Environment and Water Secretariat,

Please find attached a submission to the Packaging Impacts Consultation Regulation Impact Statement on behalf of Moreland City Council. The submission outlines Council’s position which is that Option 4, introducing a Container Deposit Scheme, is the only option presented that would ensure far reaching gains in litter diversion and resource recovery.

Moreland Council is pleased to present the attached submission to this process and is hopeful that in coming to a decision on this matter the position of all levels of government is taken into account in the challenges of litter abatement and resource recovery.

Yours sincerely,


Andrew Mackinnon


Packaging Impacts Consultation Regulation Impact Statement Submission from Moreland City Council March 2012 
 Executive summary 
When a decision is made on the best approach to increase packaging recovery and reduce litter, Moreland City Council would like to see: 
The progression by the Federal Government towards the implementation of a national container deposit scheme (CDS); 
Greater consideration of the environmental impacts of litter; 
Greater recognition of the cost of waste management borne by Local Government and consideration for the provision of support; 
Improved regulation on package labelling in regards to recyclables and associated education; 
An increase in national waste education programs; 
More responsibility being taken by the packaging industry for the life cycle costs of their products. 

Litter 
The Packaging Impacts Consultation Regulation Impact Statement (RIS) raises many important questions about the best approach to managing packaging waste. Moreland City Council recognises the important role packaging plays in reducing food spoilage and ensuring high food hygiene standards. Council is however very concerned about the impacts that packaging has when it is not recovered for correct disposal and would have liked to have seen more discussion on the impacts of litter and how the options presented in the RIS are intended to address littering behaviour. 
It is the view of this Council that the only option presented in the RIS that attempts in any way to address the underlying behaviours that lead to littering is the introduction of a Container Deposit Scheme (CDS). Studies reveal that littering behaviour is a complex activity with many underlying motivations. What is clear is that those involved in littering either feel it is acceptable/justifiable behaviour and/or have scant regard for the environment that they are littering. Placing a value on beverage containers provides an incentive to the litterer to hold onto the bottle or for a third party to pick up the bottle to redeem the deposit. The deposit thereby reduces the temptation to litter the item and if the item is still littered the chances of it being recovered are much higher. 
Although beverage containers are not the only packaging item that gets littered, they do figure highly in the litter stream. Unlike packaging made from cardboard or paper, once beverage containers enter the litter stream they do not readily biodegrade as the majority are made from plastic, glass or aluminium. Beverages are products frequently consumed away from home so it is not always convenient to recycle beverage containers in the domestic kerbside system. Packaging Impacts Consultation Regulation Impact Statement Submission from Moreland City Council March 2012 Plastic bottles are of considerable concern to Council because when they enter the litter stream they have the ability to cause blockages in the drainage system. This becomes a significant problem during high rainfall events when blocked side entry pits can cause localised flooding. Not only does this pose serious health and safety concerns for the community but also comes at a significant cost to Council. 
The RIS also fails to elaborate on where packaging litter ends up and what impacts it has in these environments. Moreland is a municipality bordered by two creeks both of which are polluted by litter carried through the stormwater system. Recently a platypus was discovered in one of these creeks entangled in plastic debris. This discovery generated media attention and public outcry and again raised the issue of litter and pollution in our waterways. Unfortunately much of the damage caused by litter and pollution in the environment happens out of public view and therefore the real threat it poses to wildlife and aquatic ecology is often overlooked. 
Bins 
Council notes that Option 2B presented in the RIS suggests that installing more bins will increase resource recovery and reduce litter. Indeed these additional bins may service the needs of the segment of the community who will use them but several elements are missing from this proposed option. One is the question of maintenance and servicing – the installation of bins is only a fraction of the cost of the ongoing servicing and maintenance costs. The only assumption that can be made from the omission of these ongoing costs in the proposal is that Councils will be expected to incorporate these bins into existing collection and maintenance schedules. Option 2B also fails to identify any education or enforcement campaigns to go along with the installation of additional infrastructure. Best practice litter reduction campaigns, as promoted by organisations such as the Victorian Litter Action Alliance, stress that infrastructure alone will not combat the issue of littering. 
Cost Benefit Analysis 
The Cost Benefit Analysis investigates the impact that the different options will have on the economy but does not clearly outline who will be paying the costs. It is the view of this Council that measures to reduce packaging litter and increase packaging recovery should be met by the industries that profit from the manufacture and sale of packaging and these costs should not be shifted to local government. 
The CBA approach also fails to recognise the value of clean open spaces and natural environments. The focus is clearly on the economics of the options and not on community expectations or environmental impacts. Although these aspects are hard to quantify their value is cumulative because decisions made today will impact on the environment for years to come. Therefore these values should be given equal Packaging Impacts Consultation Regulation Impact Statement Submission from Moreland City Council March 2012 weighting when considering the options and the economic impacts should not solely be the basis of the decision. 
Packaging design 
The RIS acknowledges that local government has primary responsibility for the collection of materials at home for recycling yet has limited influence over decisions relating to packaging manufacture and use. Most Councils are penalised when the wrong materials enter the recycling stream by the Material Recovery Facilities (MRF) operators. Councils spend a great deal of time and money trying to educate residents about what materials can be placed in recycling bins to reduce the amount of contamination going to the MRFs but these efforts are often thwarted by the packaging industry. 
One way in which the packaging industry does this is by printing ‘Recyclable’ on a product when it is not accepted for recycling in most municipal commingled recycling bins. This form of green-wash is highly confusing to consumers who will trust the information on the product and won’t check to see if the item is in fact recyclable in their municipality’s kerbside collection. 
Consumers are also confused by composite materials and often don’t realise that the packaging on the product they are consuming is a mixture of elements and not one material alone (an example is the foil plastic composite used in chip packets being mistaken for foil.) In making this false assumption they will place the item in their recycling bin assuming that it is made from one of the accepted materials. 
It appears that packaging is designed for increasing product shelf life and brand promotion above other considerations such as end of life recovery or disposal. One consequence of this approach is that local government is paying for the mistakes of their residents when they incorrectly place non-recyclable packaging in their recycling bins. 
Moreland City Council would like to see the packaging industry take more responsibility for ensuring that the products they produce are designed to be recovered for recycling and providing the infrastructure and systems necessary to facilitate this process.


2
