Report from the

Recycling and Waste Minimisation Conference

Wednesday, 28th April, 2004

Environmental Scrutiny Committee

Prepared by Linda Sharples

Scrutiny Support Officer

Introduction

The Environmental Scrutiny Committee previously raised their concerns regarding the increasingly important issues of Recycling and Waste Minimisation. These areas are becoming high on the agenda of central government along with local authorities and other partners.

Therefore it was agreed to hold a special meeting to which all relevant partners would be invited to discuss what the current situation is and how this can be taken forward in Salford. A total of 66 people attended who were made up of councillors, officers, head teachers, teachers, business representatives and members of the public. (see attached attendance list)

Four speakers were invited on the day to outline some of the major issues in this area:

· Tim Judson from DEFRA who outlined what the national picture is in relation to waste

· Todd Holden from Envirowise an organisation that works with companies to help them deal with waste and surrounding issues

· Beckie Eastham from Environmental Services talked about Eco Schools and how schools can start to tackle these issues.

· Wayne Priestley from Environmental Services presented what the City Council is currently doing in respect of recycling

Issues raised

After each presentation was given (copies are available from the scrutiny support officer, L Sharples if required) a discussion took place and various issues were highlighted. The following areas were raised after the presentation that was given by Tim Judson:

Tim Judson – What’s all this fuss about Waste?

The presentation included some of the following facts regarding waste:

· 375 million tonnes are produced every year in England which would fill the Albert Hall in an hour and

· 80% of household waste goes to landfill.

· Greater Manchester currently spends £98m on collecting and disposing of waste and the new EU landfill directive on biodegradable waster going to landfill could incur potential fines of £180m per year.

· How do we stem the increasing household waste? It seems that some of the easier areas have been tackled such as paper, cans etc but there lots of other materials that are not yet recycled.

· Design of houses – when new houses are built, recycling should be taken into account for homeowners and the sustainability of new build

· What is the direct cost of recycling to houses?

· Markets for recycling – What can local authorities do to help develop the markets for recycling? Local councils should be looking at increasing the use of recycled materials

· How much of garden waste is compostable?

· Photocopying – where possible any printing or photocopying should be double sided

· How are we scored on recycling by Central Government and what sort of incentives are given?

· What is the official line of weighing waste? Some local authorities are looking at charging by weight and introducing smaller bins

Todd Holden –Envirowise

The speaker explained that Waste should be looked at in terms of a resource. This organisation has lots of information which is free covering various issues such as recycling, waste minimisation and rather than re-inventing the wheel they should be one of the first points of contact to check what has already been done. Not one organisation can tackle recycling on their own, and it is important for partners to work together.

Fast Track

This is an event that Envirowise will organise free of charge and invite suppliers along. The aim of the day is to encourage and show suppliers how they can save energy and implement changes to make the supply chain greener.

Design Track

A design consultant will visit a company free of charge and look at the concept of product legislation.

Elimination of waste is the main focus of Envirowise and looking at any waste that is produced, as a valuable resource.

The following issues were raised within the discussion:

· When the high schools are being designed can Envirowise get involved? Envirowise could not be involved with a school, although they could organise a fast track event for the schools suppliers or builders. However an organisation called Bretsi look at energy design in the public sector.

· PRN’s – Private sector businesses are being given targets to reduce these. What is available to help them achieve the targets? (PRN’s is the shorthand term for new currency in recycling. Packaging Waste Recovery Notes).

· Brown envelopes are still used by the local authority even though they cannot be recycled. Why is the council still doing this?

· What has been the impact of businesses working with Envirowise? The organisation has been able to save businesses who work with them between £1000 and £14000 per employee. Identifying how to reduce energy, costs and packaging etc has to be an integral part of the every day business and needs input and ownership from all levels.

· Incineration – Should we be looking at how energy can be recovered from this process?

Eco-Schools

Becky Eastham gave the presentation on Eco- schools and how this can really help children to get involved in recycling. Currently the only school in Salford to have the green flag award is Summerville Primary School. The Environmental Scrutiny Committe had previously visited the school and spoke to pupils. Councillors were impressed with the ownership and enthusiasm that was shown by the children about this scheme.

The following issues were raised:

· There seems to be some problems with progression from primary to high school. A conscious effort is needed to highlight recycling in high schools which also ties in with litter.

· A high school in Birmingham does have the green flag and is one of the very few that does, a visit can be arranged in the future.

· Milk Cartons – There is currently only one plant that will recycle the cartons. Schools need to put pressure on the dairies not to use the cartons that cannot be recycled. Summerville primary uses approximately 12,000 cartons per month. It was suggested that Environmental Scrutiny write to the company.

Where are we now as an authority?

Wayne Priestley gave the presentation on what the City Council is currently doing in respect of recycling.

The following issues were raised during the discussion:

· When will green waste be recycled? The council is looking at introducing a pilot scheme over the next 12 to 18 months.

· Why are phone books not recycled? There is currently a problem with a lack of markets for certain materials, phone books and white card are just two. However cereal boxes can be put in compost bins.

· Shotton paper – Over the next few months they will be able to take white card board, however there is still a problem with brown paper and phonebooks due to not being able to re-use the materials. There are some companies who may recycle phonebooks for animal bedding.

· Waste sites – All civic waste sites will become recycling sites.

· Cereal boxes – Can local authorities put pressure on companies regarding the cardboard they use? Sainsbury’s have reduced the size of their own brand cereal boxes. Apparently companies can be fined if it is found that the packaging is too large for the product

· How do schools get hold of free compost?

· Carrier bags are now able to be recycled

· Can schools be provided with recycling bins?

· It was suggested that all inappropriate packaging should be left at supermarket checkouts

· Shotton paper plant – it was raised that there used to be a large wood yard. Virgin wood is still required for part of the recycling process.

· Soil formation material cannot now be used since the foot and mouth epidemic even though it was only intended for use on the Red Rose Forest. However they are still working on developing compost material.

· Recycling containers – These seem to be slightly different for each authority this is because it depends on which plant is used by the local authority and what recycling facilities are available.

Recommendations

It was felt by those that attended the day that this was a useful event and raised some important issues that are highlighted in the report. It is suggested that the following recommendations are taken forward by the Environmental Scrutiny Committee and relevant partners:

· A meeting is to be called including a representative number of members from the Environmental Scrutiny Committee, Envirowise, Fiona Stanley (Summerville Primary School), Wayne Priestley, Malcolm Cooper, Shotton Paper, Asda and Wrap and any other relevant partners who wish to be involved.

The meeting will then look at how the following issues can be taken forward

· Improved communication

· Packaging within supermarkets – reality checks to be carried out

· How can eco-schools be taken forward across Salford in primary and high schools? A visit can be arranged to the High School in Birmingham

· Establish a charter of good practice for the authority and relevant partners in terms of encouraging and promoting recycling and waste minimisation

· Publicity in the advertiser

· Further research into the use of materials that cannot be recycled eg milk cartons why are these materials being used as opposed to those that can be recycled. Contact to be made with relevant companies

· Increasing the use of recycled goods within schools and the local authority

· Making the supply chain more green eg Fast Track event organised through Envirowise

· Sustainability and recycling in new build. How do we ensure these issues are considered.

· Contact to be made with other local authorities to establish what action they are taking in respect of these issues

· To consider the request from Aberdeen Council regarding the tax on plastic carrier bags

It became clear on the day that the issues of recycling and waste minimisation are important areas that need to be driven forward and the recommendations within this report are a way of starting to address some of the problems faced.

PAGE
5

