[image:]
[image: Waste2016_RGB]
Waste 2017 Conference
Opal Cove Resort
Coffs Harbour NSW
2-4 May 2017
		

[image:]
[image: Waste2016_RGB]
Waste 2017 Conference
Opal Cove Resort
Coffs Harbour NSW
2-4 May 2017

[bookmark: _GoBack]Waste 2017 Abstract Submission

Raising the profile of litter in Western Sydney through pennies, politicians and partnerships.

My presentation is relevant to the following topic area(s).

 Circular economy	 Overseas experiences
 Collection (inc MUD’s, transient population areas)	 Problem/Hazardous waste (inc asbestos, clinical &
 Container Deposit Schemes 	medical, ocean plastics, paint, tyres etc)
 Economics (inc business cases, data gathering,	 Product Stewardship
monitoring performance)	 Regional issues
 Education (inc community engagement)	 Recycling (inc CRC’s, collection)
 E-Waste		Regulations and levies
 Grants (outcomes and processes)	 Social enterprise
 Infrastructure (inc major waste grants, EfW, organics)	 State based issues (eg. Fit for the Future NSW)
 Innovative projects (case studies preferred)	 Technology
 Landfill (inc operations, regulations)	 Tenders and contracts
Litter and/or illegal dumping (inc litter initiatives)	 Other					 Organics (inc collection, processing)
					
Presenter information

Presenter name: Amanda Bombaci	
Presenter position: Regional Waste Coordinator
Presenter organisation: WSROC
Presenter email address: amanda@wsroc.com.au
Presenter phone number: (02) 9671 4333
Presenter mobile number: 0402 607 158

Biography

Amanda has been a regional waste coordinator at WSROC since the commencement of the EPA’s Sydney Metropolitan Regional Coordination program in early 2014. Amanda has worked in waste and resource recovery positions in local government for the past eight years, after a few years working in federal government. Amanda has a Master’s degree in Environmental Education, and she currently works with nine councils in Western Sydney to deliver regional waste projects, including various education initiatives.

Abstract Summary
When up to nine departments in each of Western Sydney’s nine councils share responsibility for the management of litter, leadership and data are often difficult to find. WSROC embarked on a Regional Litter Baseline to understand the issue and the $14 million finding got heads turning. With support from the EPA, the Regional Litter Plan and regional roadside litter project were born. These are being implemented with partnerships forged with councils, RMS and the EPA to drive measurable litter reduction in the region of which we will present the outcomes in this presentation.

Abstract

Litter is a key theme addressed in the Western Sydney Regional Waste Strategy, however, with up to nine departments involved in litter management in any one council, proactive litter initiatives were often ad-hoc or non-existent. However, we knew all our councils (Blacktown, Blue Mountains, Cumberland, Fairfield, Hawkesbury, The Hills, Holroyd, Liverpool, Parramatta and Penrith) were invested into litter management, albeit mainly through clean-up measures.

Thus the first step was clear – to establish a regional litter baseline to understand what was largely unknown in terms of the scale of the litter issue in Western Sydney. This involved challenges in itself as data was kept in different formats and by various departments, within and across councils. The resulting baseline was less about the tonnages of litter out there or collected each year, but came down to the ultimate common denominator: $$$.

This $14 million problem spoke to council staff and elected representatives alike. How timely it was to develop a 5-year Regional Litter Plan, with funding and support from the EPA. Officers were engaged from various departments across the nine councils and through the working group and a regional roadside litter project was born, which received $139,828 funding from the EPA. Roadside litter on key arterial roads in the region was chosen as the priority project due to cross-border roads shared between councils and Roads and Maritime Services (RMS).

The nature of the project meant that successful partnerships were critical to the success of the project. An EPA facilitated workshop for RMS and councils spawned the beginning of a strong working partnership for WSROC and its councils. Since June 2016, WSROC and individual councils have been working collaboratively with the EPA and RMS to progress roadside litter projects with greater impact. The fruit of this partnership will be largely evident in March-April during a prominent roadside litter education campaign that will be hard to miss by road users traveling in Western Sydney. By May, we should see an increase in the number of community litter reporters using the ‘Report to EPA’ platform, increased enforcement and the number of litter infringements issued in the region. Community awareness levels of the campaign as well as litter audit data will also be used to measure the highly anticipated success of the campaign.

Whilst delivering this project, WSROC continues to raise the profile of litter in the region, internally and to the public through its staff, board members and media. WSROC is also a member of the RMS Tidy Roads Steering Committee to continue this partnership that we believe will be a long-term positive outcome for councils.

[image:]PO Box 5057 Port Macquarie NSW 2444 | Ph: (02) 6583 8118 Fax: (02) 6583 8065
wasteconfernce@impactenviro.com.au | www.coffswasteconference.com.au/2017/waste

[image:]PO Box 5057 Port Macquarie NSW 2444 | Ph: (02) 6583 8118 Fax: (02) 6583 8065
wasteconfernce@impactenviro.com.au | www.coffswasteconference.com.au/2017/waste

image1.png

image2.tiff

image3.jpeg

