

Department of Water and Environmental Regulation

Prime House, 8 Davidson Terrace Joondalup Western Australia 6027

Locked Bag 10 Joondalup DC WA 6919

Phone: 08 6364 7000 Fax: 08 6364 7001

National Relay Service 13 36 77

www.dwer.wa.gov.au

© Government of Western Australia

June 2021

This work is copyright. You may download, display, print and reproduce this material in unaltered form only (retaining this notice) for your personal, non-commercial use or use within your organisation. Apart from any use as permitted under the *Copyright Act 1968*, all other rights are reserved. Requests and inquiries concerning reproduction and rights should be addressed to the Department of Water and Environmental Regulation.

Disclaimer

This document has been published by the Department of Water and Environmental Regulation. Any representation, statement, opinion or advice expressed or implied in this publication is made in good faith and on the basis that the Department of Water and Environmental Regulation and its employees are not liable for any damage or loss whatsoever which may occur as a result of action taken or not taken, as the case may be in respect of any representation, statement, opinion or advice referred to herein. Professional advice should be obtained before applying the information contained in this document to particular circumstances.

This publication is available at our website www.dwer.wa.gov.au or for those with special needs it can be made available in alternative formats such as audio, large print, or Braille.

The problem with plastics

Plastics have become part of our everyday life. They are inexpensive, convenient and used in many applications. However, the single-use and disposable nature of many of these plastics contributes to a linear, wasteful, take-make-dispose economy.

Because many single-use plastics are used outside of the home, they are frequently littered. Single-use plastics are not currently recycled by recycling and composting facilities, and most end up in landfill. In the environment plastic waste breaks up into smaller fragments and takes a long time to break down, if at all. Plastics of all sizes pose a major threat to marine, aquatic and terrestrial biodiversity and reduce the amenity of our environment and pristine coastlines.

The impact and abundance of single-use and disposable plastics is significant. These quick facts illustrate why we need to take action:

- In 2018–19, a total of 3.4 million tonnes of plastic was consumed in Australia, generating about 3 million tonnes of plastic waste (120 kg per person).
- Only 11 per cent of Australia's plastic waste was recycled and 89 per cent was sent to landfill in 2018–19.
- It is estimated that eight million tonnes of plastic enter the ocean globally each year.
- Recent coastal debris collections identified that more than 75 per cent of rubbish collected on Western Australian beaches was plastic.
- Land-based sources account for up to 80 per cent of marine litter.

Core strategies

Western Australia's Plan for Plastics includes both key and complementary initiatives, all of which have a role to play. These actions were developed from the information received during the extensive community consultation on the Let's not draw the short straw – reduce single-use plastics issues paper, during which almost 9,500 responses were submitted. Over 98 per cent of responses from the consultation support action on single-use plastics.

Informed by this community input, we identified four core strategies to guide the development of Western Australia's actions on single-use plastics: engagement and education; government leadership and regulation; stewardship and sustainability; and research and innovation.

Engagement and education

Considering all stakeholders and developing education and behaviour change campaigns to support action.

Government leadership and regulation

Introducing regulation to support the phase-out of targeted single-use plastics.

Stewardship and sustainability

Supporting voluntary reduction measures and sustainable procurement.

Research and innovation

Conducting analysis and research to identify further action and encourage innovation.

The Plan for Plastics reflects the complexity of tackling plastic issues and aims to produce positive outcomes in households, businesses. the environment, and industry for our collective long-term future.

We will undertake consultation with the community, key stakeholders and all relevant government agencies in a staged approach as each of the initiatives are implemented.

Personal needs

We acknowledge that some people require single-use plastic items to maintain their quality of life and that alternatives (or going without) are not appropriate. We have established a Plastic Straws Working Group with all sectors, including representatives from the disability, health and aged-care sectors. This group is helping to develop regulatory exemptions to ensure ongoing access for individuals requiring straws is acceptable.

Our key actions

Engaging with community and key stakeholders

To ensure government actions are well considered, the Department of Water and Environmental Regulation will consult with key stakeholders to ensure that unintended consequences or impacts of change are identified.

Key stakeholders include the community, industry, business, environmental, research and government sectors.

Establishing a Plastic Straws Working Group to inform future actions

Plastic straws were ranked as a high priority during community consultation, with the preferred policy options being a statewide phase-out on their sale and supply (66 per cent) and sustainable product design (57 per cent).

The Government of Western Australia is committed to taking action to reduce the use of plastic straws. A working group has been established and are working through approaches to ensure any regulatory actions to phase-out plastic straws will not negatively impact people requiring straws to meet their life needs.

Members of the group are providing guidance on exemptions to minimise any unintended consequences and to ensure ongoing access to the disability, health and aged-care sectors.

The group also includes members from the hospitality sector, as many of these businesses provide straws to their customers.

More information on the working group is available <u>online</u>.

Developing targeted education programs

Consultation identified that the community would like continued access to information on single-use plastics, their impacts and how to reduce their use. We will continue to develop, consult, test and implement education programs informed by behaviour change principles to ensure that these are effective and support community action on plastics.

Late 2021

Late 2022

► Introducing Plastic Free Places program with community partners

The Plastic Free Places program will invite partnerships with local governments, marketplaces, shopping centres, businesses, industry and community organisations to become single-use plastic free. These organisations will show leadership by meeting ongoing

business needs while reducing their impacts on the environment. We will support those involved in this voluntary change, providing organisations more opportunity to experience life without single-use plastic items, learn from others and test alternatives.

Developing new plastic regulations

Your feedback was clear: the community want strong action on reducing plastics, particularly where sustainable alternatives are already available. Legislation will be developed and implemented by late 2021 for the statewide phase-out of plastic plates, bowls*, cups*, cutlery, stirrers, straws, thick plastic bags, takeaway polystyrene food containers and helium balloon releases.

Progressing further plastic regulations

Legislation will be progressed for the statewide phase-out of barrier/produce bags, polystyrene packaging, cotton buds with plastic shafts, microbeads, coffee cups/lids*, polystyrene cups* and oxo-degradable plastics.

Plastic Free Foundation partnership

Western Australians have been at the forefront of taking the challenge to reduce their use and disposal of single-use plastics. This includes the internationally recognised Plastic Free July, which was started by a regional council in Western Australia in 2011 before taking on the world.

The Plastic Free Foundation is working in partnership with the State Government to engage individuals and communities in Western Australia to reduce plastic waste.

Summary of actions

Scientific studies indicate that each of the single-use plastic items we consulted with the community on has a high or very high environmental impact. The tables below illustrate the actions proposed for each item and how they align with the core strategies. Advisory group input and scientific research will interlink with each item. Community education programs, informed by behaviour change principles, will support the implementation of all actions.

Engagement and education

Government leadership and regulation

Stewardship and sustainability

Research and innovation

Short-term actions (2020–21)

Single-use plastic item	Strategy	Action
Plates		 Develop new plastics regulations – statewide phase-out by late 2021. Develop a targeted education campaign and behaviour change program to support the implementation of regulations. Implement a Plastic Free Places program.
Bowls		
Stirrers		
Takeaway polystyrene food containers		
Cutlery		
Cups		
Thick plastic bags		
Plastic straws		 Established a Plastic Straws Working Group in February 2021 to inform future actions, including regulatory action and exemptions by late 2021.
Helium balloon releases		 Develop new plastics regulations – statewide phase-out by late 2021. Develop a targeted education campaign and behaviour change program to support the implementation of regulatory actions.

Engagement and education

Government leadership and regulation

Stewardship and sustainability

Research and innovation

Medium-term actions (2021–22)

Single-use plastic item	Strategy	Action
Microbeads		Amend plastics regulations – statewide phase-out by late 2022.
Coffee cups/lids		
Polystyrene cups		
Cotton buds with plastic shafts		
Barrier/produce bags		 Amend plastics regulations – statewide phase-out by late 2022. Develop a targeted education campaign and behaviour change program to support the implementation of regulatory actions. Implement a Plastic Free Places program.
Polystyrene packaging		Amend plastics regulations – statewide phase-out by late 2022.
Oxo-degradable plastics		Amend plastics regulations – statewide phase-out by late 2022.

Engagement and education

Government leadership and regulation

Stewardship and sustainability

Research and innovation

Single-use plastic item	Strategy	Action
Prepacked fruit and vegetables		The department will seek targeted feedback from industry and research experts, commencing in 2021.
Plastic beverage containers		Containers for Change implemented on 1 October 2020.
Takeaway food and beverage containers		 The department will seek targeted feedback from industry and research experts, commencing in 2021. Implement a Plastic Free Places program.
Plastic packaging		 The department will seek targeted feedback from industry and research experts, commencing in 2021. Encourage innovative actions to reduce plastic packaging. Continue working with the Australian Packaging Covenant Organisation to achieve the 2025 National Packaging Targets.

Monitoring our environment

Complementary actions

We will continue to research and analyse the impacts of plastics and consider this information during decision-making. For example, to understand local plastic pollution we are undertaking microplastic sampling in the Swan Canning Estuary, which started in 2021, to determine levels of microplastic pollution. By repeating these studies, we will be able to determine if reduction strategies have been effective.

Timeline overview

Government <u>pro</u>curement

Release of consultation

Release of the Plan for Plastics

Prepare

Support

Stage 1

1 July 2018

Lightweight plastic bag ban.

November 2018

The government will continue to refine its and identify opportunities to reduce plastic usage through improved

procurement.

April 2019

Release of consultation on Let's not draw own practices the short straw issues paper on reducing single-use plastics.

1 October 2020

Start of WA container deposit scheme.

deposit scheme

November 2020

Release of Western Australia's Plan for Plastics. **February** 2021

Established a Plastic Straws Working Group in February 2021.

From 2021

Plastic Free Places program and development of education and behaviour change plans.

Late 2021

Statewide phase-out of plastic plates, bowls, cups, cutlery, stirrers, straws, thick plastic bags, takeaway polystyrene food containers and helium balloon releases.

Late 2022

Stage 2

Statewide phase out of barrier/produce bags, polystyrene packaging, cotton buds with plastic shafts, microbeads, coffee cups/lids, polystyrene cups and oxo-degradable plastics.

