	
	
	ITEM NO. 5

	
	

	REPORT OF Chair of the Recycling Panel.
Overview and Scrutiny.

	TO One Council Management Team
ON 25 February 2010.

	TITLE:
 City Council bag for life campaign

	RECOMMENDATION:

Members are invited to consider the recommendations.

	EXECUTIVE SUMMARY:

In response to the Motion taken by Council in May 2008, the Recycling Panel was convened in April 2009 to consider and take forward the ‘reduction of plastic carrier bags’ element of the motion.

The main aim of the panel is to minimise the amount of waste, both within the Council and that the Council is responsible for producing.

	BACKGROUND DOCUMENTS: Recycling Panel minutes.
(Available for public inspection)

	KEY DECISION:
YES / NO

	DETAILS:

	KEY COUNCIL POLICIES: Waste Minimisation Policy.

	EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:

	ASSESSMENT OF RISK:

	SOURCE OF FUNDING: To be identified.

	LEGAL IMPLICATIONS Supplied by

	FINANCIAL IMPLICATIONS Supplied by

	OTHER DIRECTORATES CONSULTED:

	CONTACT OFFICER:
Karen Lucas
- Senior Scrutiny Support Officer.

TEL. NO.
 0161 793 3318

	WARD(S) TO WHICH REPORT RELATE(S):

[image: image1.png]Salford City Council

Report for OCMT 0n Thursday 25 February 2010.
Overview and Scrutiny - Recycling Panel

City Council bag for life campaign.

Members of the Recycling Panel:
Councillors King (chair), Dawson, Tope, McIntyre and Houlton, Karen Lucas - Senior Scrutiny Support Officer, Clare Standish - Environmental Education Officer, Silvia Middleton - Student (Environment directorate), Karen Robinson - Principal Marketing Officer (Tourism), Peter Shorrocks - Senior Creative Designer, Debra Derbyshire - Category Manager (Procurement) and Sara Chadwick - Community Children's Librarian.
1. Introduction.
On the 15 July 2008 the following motion was agreed at Council:

Notice of Motion
It was moved by Councillor King and seconded by Councillor Potter” that this Council co-operating with its partners in all sectors would support the reduction in plastic bags, plastic bottles and all plastic packaging and agreed to work to reduce levels of unnecessary packaging throughout the City and by doing so work to a more sustainable environment. “

In moving the motion Councillor King commented upon the need to put pressure on large retailers to reduce the number of plastic bags that were being used and work in ways to educate consumers and customers to use alternative methods that were sustainable and recyclable. Councillor Potter seconded the motion.

There followed a lengthy debate.

The Mayor then put the motion to the Council and upon a show of hands declared the motion carried.

‘Research has shown that most carrier bags are discarded within 20 minutes but each takes up to 1000 years to rot’ (DirectGov).
‘Carrier bags may only be a small proportion of the waste we produce, but they are a powerful symbol of our throwaway society. Around 10 billion bags were given away in this country in 2008 - about 10 bags a week for every household – enough to fill nearly 200 Olympic sized swimming pools’. (Defra).
Unsightly when blowing down the street or wrapped in trees, these bags are lethal for wildlife. They kill more than 100,000 marine mammals a year, including sea turtles which mistake them for jellyfish.
Reducing the number of bags we use not only helps reduce litter and landfill, but also helps lower the carbon emissions produced during their manufacture and the amount of raw materials we use.

It is important that Salford City Council is seen to be addressing this issue. Single use carrier bags are avoidable and the commitment to ensure the City Council becomes a reusable carrier bag organisation is a visible indicator of the Council’s commitment to reduce the amount of waste it produces.

Therefore, the Recycling Panel was convened in April 2009 to consider and take forward the ‘reduction of plastic carrier bags’ element of the motion.

The main aim of the panel is to minimise the amount of waste, both within the Council itself, and that the Council is responsible for producing.

2. Methodology.

The initial meeting of the Recycling Panel evolved around discussions with a representative from Lancashire County Council who had already been through the process of attempting to introduce a ban on the use of plastic bags in two areas of the county. As work progressed it was agreed by council officials that it would not be possible to introduce a Lancashire County Council ban and instead they introduced recycled bags for use in their libraries.

Due to the amount of work anticipated in taking forward this initiative; it was suggested advertising for a voluntary student placement for someone interested in environment issues. This was agreed and a student took up placement in July 2009, and following her return to University now has limited input.

Work progressed to identify all City Council service areas that use plastic carrier bags as part of their service and gained a baseline figure of 10,586 bags in stock across the Council; refer to appendix 1 (As of August 2009). With more service areas stating that they have no stock presently but may need bags for future events. Views were also gained on the use of reusable bags i.e. size, quality etc.
Marketing and Communication published an online survey on the intranet. However, only two responses were received.

A selection of companies who produced cotton bags were researched, with samples and costs deliberated by the panel.
Members of the panel agreed that the preference would be a combination of the following:
· Purchase biodegradable plastic bags.
As well as the corporate message, these would be printed with an environmental information message and used for situations whereby information/products need to be kept dry. These will be purchased through the existing budget of £2k.
· Purchase fair trade cotton bags.

These would be offered as an alternative to the already existing corporate plastic bag but also carry the corporate and fair trade message.
3. Findings.

The panel considered a selection of companies that manufacture environmentally friendly plastic and cotton based bags. Members reflected on various factors including carbon footprint, biodegradability, the company’s policy on ethical sourcing, printing process, quality and dyes used, costs and lead time delivery.

Biodegradable plastic bags
B. Smith Packaging already supplies the council with the corporate plastic bags. Along with a new design the new bags will inform users that they are biodegradable. They contain an additive which causes the chemical bonds to break down after prolonged contact with moisture, heat, pressure and light. In land fill they would typically break down in 12-24mths. This is an in-organic breakdown and not bio-degradable so there are no green-house gas emissions.

 Fair trade cotton bags

From the initial trawl of companies Supreme Creations was the only Fair trade accredited company. However, the samples available demonstrated poor print quality and were the most expensive.

The panel made the decision that as we are a Fair Trade Council, we should only source bags from a Fair Trade accredited company. The panel agreed that Esteam were the only Fair Trade Company that met all our requirements.
To enable this initiative to happen we require an initial allocation of money to purchase the first batch of Fair Trade bags. The bags will be available for directorates to purchase at wholesale with no additional charges. The revenue generated will then be used to replenish stock. (Refer to appendix 2 for a quotation).
Lancashire’s County Council initially funded their reusable bags from the ‘Environment and climate change budget’.

3. Conclusion.
Members of the Recycling Panel conclude that the City Council need to implement a ban on the use of non biodegradable plastic bags in line with current Government guidance.
4. Recommendations
4.1 The Recycling Panel recommends the ban on the use of non biodegradable plastic bags across the Council. This reduction will lead to full removal of the use of plastic bags, with alternative biodegradable plastic bags and Fair Trade cotton bags to be sourced for directorates.
The reusable bags will have a generic branding on one side, with space on the other side for a directorate strap line if required.
4.2 Members of the Recycling Panel ask that the City Council allocates a budget of £10,000 to purchase Fair Trade cotton bags. We are asking OCMT to consider where this budget can be allotted from.
4.3 OCMT to agree a date when Council services will cease to issue non biodegradable bags.
4.4 Members of the Recycling Panel recommend the following communication campaigns:
 4.4.1 Proposed internal communication via the intranet to inform and educate

staff of the fact that plastic bags create high levels of waste, and the alternative bags being used by the City Council (appendix 3).
4.4.2 Use Salford City Radio Station, to promote and encourage the public to
think about reducing the need for plastic bags and opt for a ‘bag for life’.
Councillor King

Chair of the Recycling Panel

February 2010.

Appendix 1.

Survey Results

On the 27th of July 2009 a survey was sent out to a range of teams within the council. Around mid August the same survey was also set up in the intranet. The purpose of such survey was to find out which teams use carrier bags, the amount of bags they have in stock, how much they normally pay for them, the purpose of the use and also their expectations from a bag for life.

The Council consists of 8 Directorates, 39 divisions and 322 teams. The email was sent to 109 teams, from which only 15 responses were received. From the responses only 6 teams have purchased bags in the past; however one of them is marketing and communications team who is responsible of selling carrier bags to various teams within the council.

Teams that use carrier bags within Salford City Council:
	Directorate
	Division
	Team and bags in stock

	Chief Executive

	
	Marketing and communications

Tourism team - 222 large bags and 5264 small bags in stock
Tourist Information Centre (TIC) - 12000 bags in stock

	Children Services
	Schools and Learning Development

Inclusive Learning Services
	Early Years, Play and Childcare service

They have used bags but have none in stock

Sure Start team

Small quantity in stock (paper bags)

Family Placement team

Have none in stock but will purchase in the future

	Environment
	Customer and Regulatory Services

Liveability
	Business and Operational support

Small quantity in stock
City Services/ Buile Hill Park Hall

Around 200 bags in stock
Environmental Education and Awareness

They only have bags for life

	Salix Homes
	
	Marketing and Communications Management

200 plastic bags and 50 reusable (cotton) bags

	Libraries and information services division
	16 Libraries & 1 mobile library
	No bags in stock. Utilise recycled bags from different supermarkets.

	Sustainable Regeneration
	Housing connections partnership
	Services for older people management team

They have around 200 bags in stock

Amongst the teams that replied the survey about 40% expressed that the cotton bag would be useful, the rest made no comment.
No budgets are held by directorates for the purchase of bags. However, Marketing and Communications who is responsible for selling the corporate bags to other teams within the Council pay 25p per bag depending on the quantity ordered.
August 2009.
Appendix 2.

Quotation from Esteem.

	
Style: Cotton carrier bag – Size 38 x 43 cm, short or long handle, no gusset

	
Fabric: 5oz natural cotton – ALL PRICES DELIVERED DUTY PAID TO YOUR UK ADDRESS (ALL CHARGES ON OUR ACCOUNT)

	
Amount of bags
	
1 side 1 colour
	
1 side 2 colour
	
1 side 3 colour
	
2 sides 1 colour
	
Extra p / added colour 2side

	
2000
	
 £1.00
	
 £1.03
	
 £1.06
	
 £1.08
	
 £0.03 per extra colour

	
5000
	
 £0.96
	
 £0.99
	
 £1.02
	
 £1.04
	
 £0.03 per extra colour

	
10000
	
 £0.94
	
 £0.97
	
 £1.00
	
 £1.01
	
 £0.03 per extra colour

	
15000
	
 £0.93
	
 £0.96
	
 £0.99
	
 £1.00
	
 £0.03 per extra colour

	
20000
	
 £0.91
	
 £0.94
	
 £0.97
	
 £0.98
	
 £0.03 per extra colour

Note: if there is extra charge for handle length please state such charge – Changing the handle length will affect the prices, however this all depends on the length.

February 2010.

Bottom of Form

Appendix 3.
Plastic bag reduction communications framework - phase one

Background

Salford City Council is endorsing the reduction of the use of plastic bags across the council and its partners. This reduction will lead to full removal of the use of non biodegradable plastic bags, with an alternative product to be sourced.

This framework covers what could be done during phase one, which is the internal promotion of the initiative.

Aims

The main aim of this campaign is to minimise the amount of waste, both within the council itself, and that the council is responsible for producing.

The aim of the communications will be to inform and educate staff of the fact that plastic bags create high levels of waste, and the alternative product that they should use instead.

Objectives

· for all staff to have stopped using non biodegradable plastic bags by a date to be agreed by OCMT

· to inform staff that they can no longer use reuse bags in the workplace and encourage them to use alternative products, i.e. cotton bags
Audiences

· staff (to include Salford Community Leisure, Urban Vision, schools, Salix Homes).
Key messages
· any existing non biodegradable plastic bags cannot be used after an agreed date
· plastic bags lead to unnecessary waste.

Key messages will also provide details of alternative product.
Call to action
· don’t use non biodegradable plastic bags, use alternative product (TBC) instead

· visit/contact (officer to be agreed) for more information.
Channels

Possible channels to include:

· The One (staff newsletter): to include a feature on the alternative product that people should be using instead of non biodegradable plastic bags.

· Intranet homepage: to give brief information on when people need to stop using non biodegradable plastic bags, and what they should use instead.

· Intranet page: to provide further information on alternative product (all other communications should give the intranet page as a source of further information).

· Payslip message: to back up other communications.

· Salford City Radio Station
Timescales

Timescales will be set once date has been confirmed by OCMT and placement student has carried out their work.
Budget

The corporate marketing team will support the delivery of the plan with the resources of an appropriate officer.

Evaluation and monitoring

Success of phase one of the plan will be measured by:

· the plan being delivered successfully and on time

· all staff to have stopped using non biodegradable plastic bags by an agreed date.
· all staff to be aware of the alternative product that they should be using.
Next steps

Delivery of the plan will start once OCMT has made a decision on what date people will need to stop using plastic bags. Its delivery is also dependent on the placement student carrying out their audit and identification of alternative product. Once these activities have been carried out, we can begin to communicate with staff.
October 2009.

PAGE
1

