
[image: image1.jpg]Comham

Atha Cliath Theas
South Dublin County Council

SOUTH DUBLIN COUNTY COUNCIL

LITTER MANAGEMENT PLAN

2015-2019

October 2015

Table of Contents
Introduction
3
For Your Information
4
Enforcement & Regulation
7
Public Realm
9
Communication, Awareness and Education
11
Costs
13

Evaluation
14
Appendix
15
Appendix 1: Implementation / Action Plan 2015/2016
16

Appendix 2: Draft Bonfire Protocol
21

Appendix 3: Draft CCTV & Environmental Technologies Protocol
23

Appendix 4: Draft Cleansing Protocol
26

Appendix 5: Draft Dog Signage & Stencil Protocol
28

Appendix 6: Draft Graffiti Response Protocol
30

Appendix 7: Draft Litter Bin Replacement Protocol
33

Appendix 8: Draft Review of Litter Management Plan 2011-2014
35

Litter Management Plan 2015- 2019
Introduction
The Litter Management Plan encompasses the period 2015 – 2019.
It is a statutory plan prepared as prescribed in Section 10 of the Litter Pollution Act 1997.
The plan proposes to address the negative impacts of litter on our county, improve the quality of life and sense of wellbeing of our residents, and enhance our commercial and tourism potential through the effective and efficient

· enforcement of legislation and regulation

· management and maintenance of our public realm
· communication, education and awareness

The objectives of the plan shall have regard to the mission statement and objectives of the Corporate Plan 2015 – 2019, to make South Dublin County the best possible place in which to live, work and do business. It shall also have regard to the proper planning and development of the county and the provisions of the County Development Plan.

For Your Information

What is litter?

Section 2 of the Litter Pollution Act 1997, as amended, (the Act) defines litter as:

…..a substance or object, whether or not intended as waste (other than waste within the meaning of the Waste Management Act, 1996, as amended, which is properly consigned for disposal) that, when deposited in a place other than a litter receptacle or other place lawfully designated for the deposit, is or is likely to become unsightly, deleterious, nauseous or unsanitary, whether by itself or with any other such substance or object, and regardless of its size or volume or the extent of the deposit;
In short, the definition of litter is quite broad and means that any item or material which is not disposed of properly, or is likely to become unsightly, is considered to be litter. This ranges from a coffee cup or cigarette end discarded on the street or thrown from a car window, to graffiti, disposal of household waste in public litter receptacles, unauthorised signage, dog fouling and the dumping of larger volumes of litter or waste.
The governing legislation

The following is an outline of the main legislation:
Environmental Protection Agency Acts 1992 and 2003

Waste Management Act 1996, as amended
Litter Pollution Act 1997, as amended
Air Pollution Act 1987

Local Government (Water Pollution) Act 1977

Local Government (Water Pollution) (Amendment) Act 1990

Protection of the Environment Act 2003

The following is intended as a practical guide to these laws.

The Litter Pollution Act 1997, as amended, provides for penalties for people who litter. It also sets out the responsibilities of Local Authorities and businesses under the Act.

Responsibilities: Who is Responsible for what?

General Public
Members of the public are required to take measures to prevent the creation of litter.

The general public are responsible for:
· keeping private property that is visible from a public place litter free (including graffiti)

· cleaning up after your dog in a public place and disposing of your dog’s litter in a proper manner – remember Any Bag, Any Public Bin
· ensuring that waste of any kind is presented for collection in an appropriate waste receptacle and is given only to an authorised waste collector
· refraining from putting household waste in a public bin
· ensuring that litter of any kind is not dropped on the ground, including ensuring that no litter is thrown from a vehicle which is privately owned or on hire
Business Community

The owner or person responsible for a place to which the public has access is required to keep the area adjoining their premises litter free, regardless of how the litter got there. This places an obligation on business people to:

· keep footpaths, pavements and gutters within a 100m radius of their premises litter free
· remove graffiti from their property

· not to erect posters or signage without prior authorisation
· not to place commercial waste in a public bin
Anyone transporting goods or materials on a vehicle or skip is obliged to ensure that the material being transported is secured so as to prevent the creation of litter.

Owners or persons in charge of mobile outlets are obliged to:
· provide an adequate number of litter receptacles
· ensure that all litter associated with the operation of the mobile outlet is removed within a 100m radius
Operators of mobile outlets are also required by South Dublin County Council to hold a valid Casual Trading Licence.

The organisers or promoters of major events are required to ensure that they have litter control measures in place at and in the vicinity of the venue before, during and after events. This applies to sporting events, social events, festivals and shows at which large crowds are expected to attend.

South Dublin County Council

South Dublin County Council is responsible for ensuring that
	· Public roads

	· Council Owned Green/Open Spaces

	· Council managed Play spaces

	· Community Gardens

	· Rivers, streams flowing within Council property

are kept litter free, in so far as it is practically possible, and the prevention of the creation of litter through the following measures:
· Enforcement and Regulation

· Routine and non-routine inspections

· Public Realm operations programmes, including the collection and disposal of litter and the provision and maintenance of litter receptacles

· Delivery of Communication, Education & Awareness programmes

· Development of protocols for response to service requests

· Promotion of Customer Care Contact System and Fix Your Street as point of customer contact

Penalties for Littering

Dropping or leaving litter in a public place or in a place that is visible from a public place is an offence, which is subject to a fixed penalty notice of €150 or to a fine not exceeding €4000 through the Courts. A person convicted of a litter offence may also be required by the Court to pay the costs incurred by the Council in investigating the offence and in bringing the prosecution to Court.
Enforcement & Regulation
Background

South Dublin County Council is committed to improving the aesthetic appearance of our County, making it an attractive place in which to live and do business. The Council is committed to fully enforcing the provisions of the Litter Pollution Act 1997, as amended, the Waste Management Act 1996, as amended, and associated waste regulations to tackle individuals and/or businesses that are responsible for littering and illegal dumping.

Currently, the Council employs a team of 4 Litter Wardens who patrol the County on a daily basis investigating incidences of littering and illegal dumping. All reports of litter and illegal dumping are recorded on the Environmental Complaints System, where they are tracked from original complaint through investigation to enforcement.

Fixed Penalty Notices are issued whenever adequate evidence is found or provided and direct prosecution is initiated when deemed appropriate. Those who fail or refuse to pay Fixed Penalty Notices are prosecuted through the Courts.

Strategy
To continue a high level of enforcement in order to prevent and control litter (including illegal dumping)
Objectives
· To heighten the visibility of the Warden Service

· To provide a targeted focus on known litter generators, particularly around time of known occurrences
· To investigate all complaints and enforce regulation and legislation as appropriate
· To continue to operate Customer Relations Management Systems
· To examine options for surveillance to reduce incidences of littering and dog fouling
· To review policy on erection of Council signage
· To continue to provide and promote the Council’s Litter Warden Hotline on 4149220 and the Environmental Protection Agency’s anti-dumping hotline on 1850 365 121
Public Realm
Background

In April 2013 the Parks, Burial Grounds, Operations and Cleansing Sections were merged to form the Public Realm Section.
All services previously delivered by the aforementioned sections are now being provided by the Public Realm Section. The intention of the new structure was two fold (1) to achieve maximum flexibility in service delivery from the staff resources available, and (2) to integrate the activities of the 4 sections which had previously operated as separate entities and with demarcation of duties which prevented the Council from providing services in an efficient manner.
Staff in the Operations and Cleansing Sections who previously were involved only in cleaning tasks are now also available for grass maintenance duties etc as required. The same flexibility has been achieved from the staff previously assigned to both the burial grounds section and the parks section.
Some aspects of the service delivery have remained unchanged for example the services previously delivered by the cleansing section (town and village cleaning, litter bin servicing, the removal of illegal dumping and the assistance to tidy towns and community groups) are still delivered in the very same manner as before.
In addition to the services provided by direct labour the Council has a road sweeping and associated services contract in place with Oxigen Environmental Ltd. Under this contract all roads, housing estates and industrial estates are provided with a road sweeping and litter picking service at a set frequency (monthly for main roads, quarterly for housing estates, twice yearly for industrial estates). The associated services provided under this contract are weed control (from April to September inclusive), gulley cleaning and leaf removal during winter months. The contractor has approximately 25 staff assigned to the delivery of these services.

Strategy
To deliver an integrated approach to achieving high quality maintenance and improvement of our public realm.
Objectives:
· To undertake street (town/village) cleaning programme including daily litter bin inspections and servicing as appropriate
· To provide litter picking in conjunction with grass cutting
· To ensure that all cleansing services are adequately resourced at all times
· To monitor and ensure that cleansing services are provided to an acceptable standard at all times
· To ensure a speedy response for the removal of graffiti on public property
· To ensure that areas subjected to on-going litter and dumping are cleaned on a weekly basis at a minimum
· To continue to expand the litter bin stock around the County as deemed to be necessary
· To continue to support the tidy towns and residents group clean ups through the social credits scheme
· To ensure that Bring Banks are serviced and maintained to a high standard

Communication, Awareness and Education

Background

Communication, education and awareness are components through which residents of the County can become more conscious of the impact of littering, dumping and heedless activity on the environment in which we live. Residents must also understand the need to prioritise litter/ waste prevention as the most important action on the waste hierarchy.

[image: image2.png]> 4N

BEMininisetion:

F: Disposal 4

Strategy
To promote the anti-litter and litter prevention message in South Dublin County.
Objectives

· To promote targeted anti litter and litter prevention campaigns, including graffiti, dog and general litter

· To encourage and support active participation in Local, National and Regional litter prevention and awareness programmes

· To engage with, support and provide initiatives for young people that promote litter prevention including delivery of the Green Schools Programme

· To support community groups in litter prevention, litter awareness and community cleanups
· To create awareness amongst and support householders and businesses of the litter prevention message, and of their responsibilities and obligations

· To use social media, our website and all available publicity mediums to promote and report on the litter prevention programmes and campaigns to encourage engagement with our citizens
· To provide Environmental Awareness and Community Engagement news items to ACM

· To foster existing Community links and Examine new ways to encourage, foster and develop Community involvement in maintaining a Clean County

Costs
During 2014 the Council spent the following in the exercise of its role and responsibility in relation to the preventing and controlling of litter:

	Cleansing/ Illegal Dumping
	€3.2M

	Estate Cleaning & Litter Removal
	€2.8M

	Litter Wardens Service
	€880K

	Anti Litter Campaign
	€23K

	Environmental Awareness
	€315K

Evaluation

It is required that we report on the operation of this plan indicating the measures which we are/ have taken in relation to the prevention and control of litter.

A comprehensive Implementation Plan will be developed for each year of the plan though which monitoring and evaluation will be made, and reported to Council on a quarterly basis at Area Committee level.
The report to Council will include an assessment of:
· All litter prevention and control measures undertaken

· Extent of enforcement action taken
· Extent of promotion of public awareness, education and information measures

· Level of co-operation and assistance provided by the Council for the purpose of preventing and controlling litter

Appendix

1. Implementation Plan 2015/2016
2. Draft Protocol Bonfire Protocol

3. Draft CCTV & Environmental Technologies Protocol

4. Draft Cleansing Protocol
5. Draft Dog Signage and Stencil Protocol
6. Draft Graffiti Response Protocol

7. Draft Litter Bin Replacement Protocol

8. Review of Litter Management Plan 2011-2014
 Appendix 1
Implementation/ Action Plan 2015/2016

	
	Actions
	Responsibility
	Time Frame

	

	1
	Promote and encourage use of all relevant legislation, regulations and bye-laws
	Enforcement & Licensing
	Ongoing

	2
	Continue to operate the Customer Relations Management Systems (MembersNet, FYS, Customer Contact System, Environmental Complaints System) to track complaints/reports from initial contact to resolution
	Enforcement & Licensing
	Ongoing

	3
	Continue to investigate all complaints thoroughly
	Enforcement & Licensing
	Ongoing

	4
	Provide a co-ordinated targeted warden service in known litter/dumping locations
	Enforcement & Licensing
	

	5
	Carry out targeted foot patrols in towns and villages
	Enforcement & Licensing
	

	6
	Issue Fixed Penalty Notices for breaches of environmental legislation, regulation and bye-laws, including littering, illegal dumping, dog fouling and unauthorised signage, where adequate evidence is available
	Enforcement & Licensing
	Ongoing

	7
	Initiate legal proceedings for non-payment of Fixed Penalty Notices, where appropriate
	Enforcement & Licensing
	Ongoing

	8
	Initiate direct legal prosecution, where appropriate
	Enforcement & Licensing
	Ongoing

	9
	Examine potential branded vehicles for SDCC Warden Service
	Enforcement & Licensing
	

	10
	Review Warden Service uniform
	Enforcement & Licensing
	

	11
	Use overt and covert CCTV cameras to monitor areas prone to illegal dumping and to support enforcement action
	Enforcement & Licensing
	

	12
	Pilot emerging technologies to support enforcement
	Enforcement & Licensing
	

	13
	Operation of schedule management system to maintain county as litter free as possible
	Public Realm
	

	14
	Operation of village cleaning programme including weekend service
	Public Realm
	

	15
	Planned and scheduled cleanups of identified litter blackspots in the county
	Public Realm
	

	16
	Servicing and maintenance of Bring Banks to ensure that they are litter free
	Public Realm
	

	17
	Review litter bin provision in Public Realm having regard to Litter Bin Placement Protocol
	Public Realm
	

	18
	Enforce litter control measures in Conditions of Allocation for Playing Fields
	Public Realm
	

	19
	Targeted inspection of playing pitches with high litter issues by Public Realm staff
	Public Realm
	

	20
	Use of schedule management system to target and remove graffiti from public property
	Public Realm
	

	21
	Targeted programme to remove bonfire material from public places in advance of Halloween
	Public Realm
	

	22
	Mapping of Halloween bonfires to identify trends and inform planned interventions
	Public Realm
	

	23
	Clean up and removal of Halloween bonfire material in timely manner
	Public Realm
	

	24
	Operate Laneway Maintenance programme at identified locations across the county and continue to seek solutions to issue
	Public Realm
	

	25
	Provide scheduled waste removal for registered local community groups engaged in community clean ups
	Public Realm
	

	26
	Participation and support for National Spring Clean events
	Public Realm
	

	27
	Advance additional Memorandums of Understanding with utility companies in relation to graffiti removal
	Public Realm
	

	28
	Publicise and promote the Litter Management Plan
	Communication & Awareness
	

	29
	Initiate graffiti and dog litter advertisement campaign
	Communication & Awareness
	

	30
	Examine potential for Street Art Graffiti Scheme
	Communication & Awareness
	

	31
	Publicise the Graffiti Response Protocol
	Communication & Awareness
	

	32
	Administer Anti Litter And Anti Graffiti Awareness Grant
	Communication & Awareness
	

	33
	Initiate Anti Litter And Anti Graffiti poster and slogan competition
	Communication & Awareness
	

	34
	Initiate Tackle Litter cinema advertisement campaign
	Communication & Awareness
	

	35
	Promote the use of existing ‘off leash’ dog run areas in public parks
	Communication & Awareness
	

	35
	Review of Green Dog Walkers Initiative
	Communication & Awareness
	

	37
	Promote the Green Dog Walkers Initiative (responsible dog ownership) in conjunction with renewal and purchase of dog licences
	Communication & Awareness
	

	38
	Initiate Anti Dog Litter Campaign
	Communication & Awareness
	

	39
	Examine potential for programmable audio devices to prevent dog litter
	Communication & Awareness
	

	40
	Launch National Gum Litter Task Force
	Communication & Awareness
	

	41
	Promote and support National Spring Clean
	Communication & Awareness
	

	42
	Promote and support the PURE Mile Initiative
	Communication & Awareness
	

	43
	Promote and support Tidy Towns Initiative through grant schemes eg LA21, Anti Litter And Anti Graffiti Awareness
	Communication & Awareness
	

	44
	Review of Social Credit Scheme
	Communication & Awareness
	

	45
	Support community clean ups through Social Credit Scheme
	Communication & Awareness
	

	46
	Review management of material stocks to support environmental projects
	Communication & Awareness
	

	47
	Review participation and success of Green Schools Programme
	Communication & Awareness
	

	48
	Promote the prevention of litter through the Green Schools Programme
	Communication & Awareness
	

	49
	Pilot Scheme to promote reuse of drinking bottles targeting gyms, sports centres and Secondary Schools
	Communication & Awareness
	

	50
	Develop networks with gyms, sports centres and Secondary Schools to initiate litter surveys (pre and post pilot reuse scheme)
	Communication & Awareness
	

	51
	Encourage the prevention of Food Litter through networks with suppliers and consumers
	Communication & Awareness
	

	52
	Promote Seasonal Recycling and Awareness Campaigns
	Communication & Awareness
	

Appendix 2
Draft Bonfire Protocol

The Air Pollution Act, 1987, was introduced to counter air pollution in Ireland, in particular, in urban areas by means of Special Control Area Orders. The burning of a range of materials in an urban area is prohibited in areas covered by a Special Control Areas and these would include the materials/ waste typically used for Halloween bonfires.
The main objective of Section 32 of the Waste Management Act 1996, as amended, is to prevent environmental pollution and the creation of nuisance emissions respectively.
In addition, the Council’s Bye-laws for Parks and Open Spaces 2011, under Section 5.2. Consideration for other Parks users),

No person shall

Make any bonfire, fire, barbecue, possess or light any firework save with the prior permission of the Council and subject to the terms and conditions of such permission.

The Environment, Water and Climate Change Directorate provide contemporary awareness campaigns around the prevention and dangers of bonfires.

Halloween Campaigns include:
· school safety workshops informing of the hazards of bonfires

· school recycling workshops creating Halloween costumes, masks and decorations

· Bulbs Not Bonfires Scheme

· reward of free pass to Ballymount Civic Amenity, in return for application to Social Credit Scheme during the month of October

· media awareness campaign

The Council’s frontline response in countering the accumulation of materials for use in bonfires in public places in advance of Halloween, removal of materials placed in public places for the purposes of constructing a bonfire on Halloween and the removal of waste arising from bonfires after Halloween.

The Council has in recent years succeeded in driving down the number of illegal bonfires in the county through a combination of public awareness, reward schemes, alternative community activities, enforcement and targeted clean ups.

However, despite these efforts, 378 illegal bonfires were lit during Halloween 2014 requiring expenditure of over €50,000 to clean up the aftermath.

There was no reinstatement of the location of these fires.

As the vast majority of the bonfires take place in parks, open spaces and other public areas, the Council is tasked with the removal of bonfire material before, during and after Halloween. This activity carries a high risk rating and appropriate Risk Assessments are in place as part of the Council’s Safety Management System.

Where bonfire material in a public place is reported to the Council, removal will be prioritised having regard to the following:

· Under power lines

· Against/ immediately adjacent to housing/ other property

· On main roads where there is likely to be a threat to public transport
· Locations as identified by An Garda Síochana as likely to present a threat to public safety
The Health and Safety of the Council staff involved will be assessed and removal of material will be undertaken during normal working hours.

The Council will not remove bonfire material from:

· Private property – front/back gardens

· Gated developments

· Gated laneways in housing estates

Locations will be checked and prioritised for removal in accordance with the above.

The location will be risk assessed by supervisory staff, and Garda support will be sought as appropriate.

In managing this service, the Council is mindful of minimising damage to property and essential services and will prioritise the resources available to ensure best use.

It is not physically possible to remove all bonfire material from every reported location at Halloween.

Appendix 3

Draft CCTV & Environmental Technologies Protocol

Illegal dumping of litter and waste is a major problem across South Dublin County.

South Dublin County Council is responsible for the management of a number of Closed Circuit Television Camera (CCTV) systems which it operates in the County to monitor illegal dumping in known litter and dumping locations.
CCTV is a generic term used to describe a variety of video surveillance technologies. More specifically, CCTV refers to a system in which one or more video cameras are connected in a closed circuit or loop, with the images produced being sent to a central television monitor or recorder. As used in this document, the term CCTV applies only to video monitoring and recording.

The Council uses CCTV cameras to assist in the prevention and detection of crime, and operates both fixed (static) location visible cameras and a small number of mobile visible cameras to provide short term CCTV coverage of public spaces to assist in carrying out regulatory, investigatory and enforcement duties.

The Council avails of covert and overt equipment:
· Covert CCTV Equipment – A camera is covert when it is hidden from normal view or otherwise secreted away
· Overt CCTV Equipment – A camera is overt when it is not hidden from general view, regardless of whether or not an individual actually sees the monitoring device or knows of its existence
Following review of the 2011 – 2015 Litter Management Plan, it has been considered prudent to publish a CCTV & Environmental Technologies Protocol which will outline how the Council will use technologies to tackle the problem of illegal dumping, fly tipping and dog fouling.

These technologies will assist in preventing the creation of litter and with enforcement of the provisions of the Litter Pollution Act 1997, as amended, the Waste Management Act 1996, as amended, and associated waste regulations to tackle individuals and/ or businesses that are responsible for littering and illegal dumping.

The use of CCTV and other technologies will be conducted in a manner compliant with all legal and statutory requirements. It will be used for reviewing recorded images in the course of management of our enforcement and licensing functions and for conducting surveillance at areas prone to on-going illegal dumping and fly tipping.

Public area video monitoring will be conducted only in areas where the public does not have a reasonable expectation of privacy. Cameras will not be directed at private locations.

Hidden or overt cameras will not be installed unless there is a demonstrated need to assist the Council in collecting evidence to assist in investigation of indiscriminate and persistent dumping and illegal activity.

The monitoring of CCTV systems shall be conducted in a professional, ethical, and legal manner. Personnel involved in video monitoring shall be appropriately trained in the responsible use of this technology.

Access to recorded images will be restricted, and the secure storage of data recordings will be consistent with Council and Data Protection policies and procedures. Recorded images will be kept for a limited period of time, usually thirty days, or longer as required in the context of potential prosecution. All recordings containing footage will be securely stored as they may potentially be used as evidence in a court of law.

All requests from the Gardai or any other state official for archived material shall be dealt with as quickly as possible. State officials shall confirm the date and approximate time of the incident before footage is passed on them, and they shall be asked to sign for receipt.
The use of recorded images to conduct investigations of possible illegal activity will be limited to the Council and its agents including the provision of information as required to its agent(s) for the purpose of investigation of an alleged illegal dumping/ defacement offence.

The Council will also engage ancillary environmental monitoring services as appropriate (including audio devises) for environmental enforcement and monitoring.

In managing this service, the Council is mindful of resources available and requests for the installation of technologies (fixed and mobile, overt and covert) will be assessed on a case by case basis and have regard to criteria set out above.
Appendix 4
Draft Cleansing Protocol

The Council engages multitasking crews in litter picking, cleansing, and the removal of illegally dumped material.

Street/ road cleaning, litter picking and servicing litter bins is undertaken on a scheduled basis and approx 8,150 tonnes of litter, illegal dumping, litter bin arisings and road sweeping waste is collected and disposed of each year.

Road Sweeping:
The Council has a road sweeping and associated services contract in place with an external provider. All roads, housing estates and industrial estates are provided with a road sweeping and litter picking service at a set frequency as follows:

· monthly for main roads

· quarterly for housing estates

· twice yearly for industrial estates

The associated services provided under this contract are weed control and gulley cleaning.

Bring Banks:
There are 74 recycling/ bring centres in the county. These receive textiles, glass and cans.

Three (3) service providers are engaged in the servicing of the textile facilities. There is a regional contract in place for the servicing (emptying) of the glass/ can recycling banks.

The service (emptying) at glass/ can recycling banks varies in accordance with the level of need. Most frequently used facilities are emptied every 3-5 days, which others on a less regular basis, depending on usage. The operator is responsible for tidying up the surrounding area of the facilities. All litter/ broken glass in the surrounding area (up to 5m away from bottle bank) is collected, at the frequency set out in a list of bring banks.
In order to provide evidence of the cleaning, a picture is taken by the operator before and after each cleaning event.

If the litter left at the bottle bank is glass packaging, it is deposited into the bottle bank and when the contractor lifts the receptacles, they are put back on clean ground – i.e., ensure that no litter or cardboard boxes get stuck underneath the bring bank.

If the litter is unrelated to the bottle bank the contractor notifies the Council, where there is high activity of inappropriate use/ dumping at these facilities the council provides a cleaning service at these locations on a twice per weekly basis (every Monday and Friday).

Litter Bins:
There are currently circa 600 litter bins throughout the county. All these bins are inspected daily and emptied as appropriate.

Community Clean Ups:
Community Clean Ups are managed through the Social Credit Scheme where community groups, schools and businesses can apply for assistance with community clean ups.

A Community Cleanup Guidelines leaflet is made available.

Applicants for assistance must provide the Council with the following detail:

· date and location of clean up

· contact details of organiser

· number of volunteers

· location where waste materials will be stored for removal

Waste collected through community clean ups is collected by the Council from the location on a date agreed with the group prior to the clean up.
Appendix 5

Draft Dog Signage and Stencil Protocol

Dog fouling is an offence under Section 22 of the Litter Pollution Act, 1997, as amended. Under this Act the person in charge of the dog is subject to a fine or prosecution if he/ she does not immediately remove any faeces deposited by their dog in certain places, and/ or if that person fails to ensure that their dog litter is properly disposed of in a suitable sanitary manner.

The difficulty with enforcement of this particular section of the Act is the requirement for witness testimony, to report that the offence happened and that an identified person is the person in charge of the dog. The Council continues to encourage residents groups and/ or individuals to assist the Warden Service in this regard.

The Council is engaged in a number of awareness campaigns aimed at the prevention and proper disposal of litter and dog fouling in particular. The Green Dog Walkers Initiative has been established to address the issue of dog litter which includes awareness pop-up stands at events and leaflets which are available to schools, community centres and businesses to raise awareness of the importance of responsible dog ownership. The Enforcement and Licensing unit also issues leaflets on responsible dog ownership with the dog license issued through the on-line service.

The Green Dog Walkers Initiative was launched in April 2013 as a community based project highlighting the issue of dog fouling and promoting the proper way to clean up after your dog. Promotion of this initiative takes place through events run by the Council and local community groups.

While a substantial number of dog owners take responsibility for their dog and cleaning up after it, it would appear to be the case that there is a substantial minority who do not and will not clean up after their dog. This reflects international experience where surveys indicate that many dog owners, in some cases up to 50% will not clean up after their dog under any circumstances.

To further remind dog owners of their responsibilities, the Council piloted an initiative of anti dog fouling stencils in the Regional parks in 2011.

The pilot dog stencil scheme raised a number of issues for the Council including application of the stencils. These related to weather dependency, quality of receiving surface (high quality, smooth macadam gives the best result but is the least common footpath surface in public parks) and durability (typically about six months).

Levels of compliance were reviewed at a number of locations and the results were quite variable. While it appeared that there was a short term improvement in the situation at one location following introduction of the stencil, the situation appeared to have reverted after a number of months, possibly because the stencil had faded and was no longer visible. At other locations, the presence of the stencil appeared to make no difference to the levels of dog littering.

Subject to resolving some of the issues outlined above, a further pilot study in a sample of local/ neighbourhood parks around the county will be undertaken.

Stencils will be provided on suitable footpath surfaces in the vicinity of the entrances to local / neighbourhood parks.

Stencils will not be provided on street footpaths in housing estates, main roads, or in towns and villages. Alternative signage, such as is involved in the current campaign will be deployed in such areas.

In 2014 South Dublin County Council joined with the other local authorities in the Dublin region in a major campaign to remind dog owners and the general public of the requirement to clean up after their dog. This campaign included the erection of various signs.

Dog fouling signs will continue to be erected based on a demonstrated need in areas prone to on-going dog littering, and subject to suitability of the location.
Appendix 6
Draft Graffiti Response Protocol

It is a criminal offence to deface property, and it is a requirement of Section 20 of the Litter Pollution Act 1997 for property owners to remedy defacement.
Following review of the 2011 – 2015 Litter Management Plan, it became clear that there is a need for a Graffiti Response Protocol to address the problem of graffiti with the overall objective of improving the aesthetic appearance of the county, enhancing opportunity for inward investment and tourism promotion, and improving the quality of life of our residents, all of which are in line with the objectives of the Council’s Corporate Plan.

It has become evident that there is not a clear understanding and acknowledgement of the roles, responsibilities and demarcations of property owners, both public and private. It is essential that an understanding be established in order that clear criteria against which complaints and requests for graffiti removal can be assessed and graffiti removed as quickly and as efficiently as possible. This will lead to optimisation of resources and will ensure a pleasant visual landscape and local environment for everyone.

Historically, when the Council receives a complaint about graffiti, the location concerned is inspected to determine if the graffiti is on public or private property.

If the graffiti is on private property, the owner of the property is written to and requested to remove it as soon as possible.

If the graffiti is on public property, the Council arranges for removal. Depending on the type of surface involved the Council endeavours to have it removed by the use of chemicals or by painting over it.

If the graffiti is on utility boxes belonging to utility companies, the company concerned is contacted and requested to remove the graffiti. There is currently a formal Memorandum of Understanding in place with one utility provider.

In a limited number of circumstances, it may not be possible to remove the graffiti owing to difficulties accessing sites.

The Anti-Litter and Anti-Graffiti Awareness Grant is made available to community groups and schools through the Environmental Awareness Section.

The aim of this protocol is to set out clearly the basic principles for the Council’s management of graffiti, and to provide consistency in approach to graffiti removal across the county.

Proposals are outlined hereunder on how it is intended to manage graffiti into the future:

· If the graffiti is on public property, the Council will arrange for its removal. Depending on the type of surface chemicals or paint will be used

· If the graffiti is on utility boxes belonging to utility companies, the company concerned will be contacted and requested to remove the graffiti
· It is the responsibility of all property owners to remove graffiti from their premises. Where graffiti is on private property the Council will request the property owner to remove the graffiti in the first instance. Depending on the location, and if the property faces onto a strategic public place, the Council will endeavour to have the defacement removed. The Council will require indemnity from the property owner or an agent of the property owner to enter onto the property for the purpose of removal of the defacement. The property owner or an agent of the property owner will sign an indemnity and in all cases there will be a fee involved. No works will take place on private property in the absence of such indemnity and no chargeable work will be carried out until such charges are agreed by both parties
South Dublin County Council

Graffiti Indemnity form for Private Property

This form contains important provisions about our liability to you. Please read it before signing.
I,__________________________ [insert name] being the freehold owner/freehold owner’s agent/tenant/tenant’s agent/other (please specify)______________ of the premises known as ________________________ (the “Premises”) give South Dublin County Council or any contractors appointed by them, permission to enter the Premises to remove and/or paint over fly-posting and/or graffiti from the external walls, windows and fronts of the premises.

I understand that this work will be carried out for which there may be a charge incurred to me, as part of South Dublin County Council’s initiative for the prevention and removal of graffiti.

I understand also that no chargeable work will be carried out until I have agreed the charge. I also authorise South Dublin County Council and any contractors appointed by them to erect signs warning of prosecution if acts of graffiti or fly posting persist.

I acknowledge that South Dublin County Council, nor any of their contractors, have carried out or arranged to be carried out any inspections, building surveys, assessments or tests regarding the suitability of the Premises for the removal processes used, including (but without limitation) the use of power washers and high pressure hoses.

If the Premises (and/or related property and/or other premises) are damaged as a result of in connection with the above removal then South Dublin County Council, nor their contractors, shall not be liable to any party in any circumstances for any damage whatsoever and however caused (including without limitation in tort, contract and by negligence). South Dublin County Council, and any contractors appointed by them, do not attempt to limit or exclude liability for death or personal injury arising from negligence. I hereby indemnify South Dublin County Council and their contractors from and against any claims, costs, liability and/or proceedings in respect of any damage caused from the removal of such graffiti / fly posting as set out above.

If I am not the property owner I confirm that I have the freehold owner’s permission and full authority to provide this consent and sign this disclaimer on behalf of the freehold owner.

Signed: __________________________
 Date:

Address: ___

Tel:
___________________________ Email:________________________

Please return this form to: South Dublin County Council

Alternatively Email To: info@sdublincoco.ie
Appendix 7

Draft Litter Bin Replacement Protocol

The Public Realm Section is responsible for litter control in all public spaces within the Council’s administrative area. As part of this service, Public Realm section provides and maintains a network of 650 litter bins on street and in public parks, open spaces and housing areas across the county.

Following review of the 2011 – 2015 Litter Management Plan, it became clear that there is a need for a litter bin placement protocol to address the following issues with the overall objective of improving the cleanliness of the county:

· Ensure litter bins are of an attractive and robust design, fit for purpose and placed in the right locations
· Clear criteria against which litter bin requests can be assessed
· Consider the need to support ‘recycling on the go’
· Provide for corporate branding opportunities
Historically, litter bins were provided throughout the county by a number of different departments eg Environment, Parks & Landscape Services and Roads as part of town and village renewal schemes. As a result, a range of different styles, shapes and colours of litter bin exist, depending on who the previous provider was.

The Environment, Water and Climate Change Directorate is now the main directorate that provides and services litter bins in the county. These bins are managed by the Public Realm Section and there is a now an opportunity to commence standardisation of the type and style of bin across the county, and to brand the bins so that they are clearly identified with South Dublin County Council. This approach will also standardise operation and maintenance activities for all new bins.

In order to optimise resources and ensure that bins are provided in the most cost effective manner, while ensuring that they deliver maximum service, it is important to establish the principles of where litter bins will / will not be provided. This will ensure the most effective use is made of budgets for provision and ongoing maintenance.
It is neither desirable nor effective to simply provide litter bins on a request basis. This protocol aims to set out the basic principles for litter bin placement to provide consistency and appropriate coverage in all parts of the county. This should provide greater understanding of litter bin provision, and inform requests for new litter bins.
Locations where requests for bins should receive priority for litter bin placements are:

· Town and village centres

· Vicinity of shops such as newsagents, food retailers, supermarkets

· Areas where people congregate e.g. bus stops, tram stops, post offices, public service buildings / offices

· Main routes to schools

· Larger parks greater than 16 hectares in size e.g. in the vicinity of play grounds and dog runs
All sites considered suitable for bin placement are subject to capacity of the location to facilitate safe access for maintenance vehicles (side loader).

Locations that are not considered suitable for litter bin as they tend to attract dumping, vandalism are:

· Residential areas with no mixed usage, in particular cul-de-sac type developments, as they attract dumping of household waste around the litter bins
· Parks less than 16 hectares in size where located in residential areas, unless some demonstrable demand exists that cannot be met by bin placement on street
In managing this service, the Council is mindful of all costs when considering requests for new bins. These include not just the initial purchase and installation cost, but must also have regard to the ongoing maintenance and servicing costs for each new bin.

Where a request is received for a new/replacement litter bin, each location will be assessed having regard to the criteria set out above, as well as the existing provision of litter bins nearby i.e. within 400m.
Appendix 8

Environment SPC Report January 2015

Draft Review of Litter Management Plan 2011-2014

1) Introduction
The introduction of the 2011-2014 Litter Management Plan sets out the profile of South Dublin County. As this profile is already set out in the corporate plan it is deemed unnecessary to also include in the Litter Management Plan. The Introduction for the 2015-2018 will set out the legislation, responsibilities of the sectors, penalties and the structure of the strategy

2) Litter legislation
The Litter Pollution Act 1997, as amended, provides for the prevention and control of litter pollution, and the prevention of the defacement of certain places and provides the statutory framework to combat the problem of litter and illegal dumping. It is the main instrument employed by the Litter Warden Service.

The Waste Management Act 1996, as amended, makes provision in relation to the prevention, management and control of waste and provides a regulatory framework for the application of higher environmental standards through the authorisation and control of commercial waste collection activities, permitting of waste recovery and disposal activities and monitoring and inspection of waste activities generally.

The Household Waste Bye-laws 2012 sets out the duties of householders in relation to the segregation, storage, presentation and collection of household waste and certain ancillary, consequential and related waste management matters.

Prevention and Control of Litter Bye-laws 2014 addresses the issue of litter including litter generators and clearly sets out occupier responsibility.

The South Dublin County Council (Storage, Separation at Source, Presentation and Collection of Commercial Waste) Bye-Laws 2007 sets out the obligations of holders and collectors of commercial waste in relation to the storage, separation at source, presentation and collection of commercial waste.

Waste Regulations that emanate from Waste Management Act 1996, as amended.

3) Current Position
The structure of the Environment Department has change since the last Litter Management Plan to now include Water and Climate Change. The internal structure of the Department has also changed to Enforcement and Licensing, Public Realm and Environmental Awareness.

Public Realm Operations

The structure of the operational side of the Environmental Services Dept prior to April 2013 was such that it was sub-divided into the Cleansing Section, Operations Section, Burial Grounds Section, Graffiti Removal Section and the Parks and Landscape Services Section with a combined staff of over 200. From April 2013 this structure has changed with all of the services previously delivered by the aforementioned sections now being provided by the Public Realm Section, staff numbers however have now reduced to less than 170 due to retirements and voluntary redundancies.

The intention of the new structure was twofold – (1) to achieve maximum flexibility in service delivery from the staff resources available, which has largely been achieved, and (2) to integrate the activities of the 4 sections (cleansing, operations, burial grounds and parks) which had previously operated as separate entities, and this has also largely been achieved. Staff in the Operations section who previously were involved only in cleaning tasks are now also available for grass maintenance duties etc as required. The same flexibility has been achieved from the staff previously assigned to both the burial grounds section and the parks section. Some aspects of the service delivery have remained unchanged however, the services previously delivered by the cleansing section (town and village cleaning, litter bin servicing, the removal of illegal dumping and the assistance to Tidy Towns and community groups) are still delivered in the very same manner as before. As part of the workforce planning exercise being undertaken by the Council’s Chief Executive at the present time a further review of service delivery in this area is required and has already commenced.

In addition to the services provided by direct labour the Council has a road sweeping and associated services contract in place with Oxigen Environmental Ltd. Under this contract all roads, housing estates and industrial estates are provided with a road sweeping and litter picking service at a set frequency (monthly for main roads, quarterly for housing estates, twice yearly for industrial estates). The associated services provided under this contract are weed control, gulley cleaning and leaf removal during winter months. The contractor has approximately 25 staff assigned to the delivery of these services.

Waste Management Infrastructure

Civic Amenity sites

The Council has one CA site for acceptance of household waste and recyclables, at Ballymount Avenue. A second privately operated site is located in a nearby industrial area. The Council site accepts in the region of 13,000 to15,000 tonnes per year including both waste for disposal or recovery as well as recyclables.

Bring sites

The Council has a total of 74 bring sites in place in the County, catering for glass, aluminium cans and textiles. A regional contract is in place for the servicing of the glass and cans sites, while the textile facilities at Council sites are serviced free of charge under agreement by 3 service providers. Aproximately 5,000 tonnes of materials are recycled through these facilities each year.

WEEE recycling

The CCRI facility in Crag Avenue, Clondalkin to which the Council provides substantial financial assistance accepts WEEE from the public and small commercial operators on behalf of the Council. Mobile collections are provided by CCRI as are ‘WEEE to Work’ days. Approx 150 tonnes of WEEE is recycled here, with a further 700/800 tonnes of WEEE accepted and recycled through Ballymount CA.

Environmental Awareness
The Environmental Awareness section continues to provide an Anti-litter programme that works with Enforcement and Public Realm by increasing awareness regarding the need for Litter prevention. Environmental Awareness also continues to work schools, community groups, residence associations, Tidy Towns and businesses to make our County the best possible place in which to live, work and do business.

Enforcement and Licensing

The Enforcement and Licensing Section has a team of five (5) Litter Wardens and a team of four (4) Waste Enforcement Officers who actively enforce the Litter Pollution Act 1997, as amended and the Waste Management Act 1996, as amended. In addition, waste and producer responsibility regulations covering waste collection, waste facilities, packaging, plastic bags, batteries and accumulators, tyres and waste electrical and electronic equipment (WEEE) are enforced. The overarching purpose of the Regulations is to ensure that waste is disposed of in an environmentally sound manner, increased recovery, re-use and recycling rates and ensure that Ireland meets recovery targets set by the EU.

Individuals who collect waste on a commercial basis are required to hold a Waste Collection Permit to ensure that the waste is collected, sorted, transported and disposed of correctly, in an effort to curtail then occurrences of illegal dumping.

South Dublin County Council issues waste permits and certificates of registration in respect of specified waste activities which, because of their scale or nature, do not require licensing by the EPA. The Enforcement and Licensing Section processes all applications for Waste Facility Permits and Certificates of Registration and monitors these facilities to ensure compliance with the conditions of the

Permit/Certificate.

Legislation and Regulations governing individual waste streams are kept under review by the Department of the Environment, Community and Local Government in recognition of EU Directives, technological and other developments in the waste industry. In 2014, the Regulations governing End of Life Vehicles, Packaging, and Batteries and Accumulators were updated to provide for the issuing of Fixed Penalty Notices for certain breaches of producer responsibility initiatives from a date in 2015 and all with a view to reducing incidents of unauthorised waste disposal and illegal dumping.
The Waste Management (Facility Permit and Registration) Regulations 2007 were also updated in 2014 which required the amendment of 29 waste facility permits to include additional conditions for the purpose of improving the traceability of certain streams of waste and for the protection of the environment and human health. In addition, the waste collection permitting system is currently under review.

The Enforcement and Licensing Section is cognisant of the requirements of all amendments to the Producer Responsibility Initiative and continues to enforce all relevant legislation and regulations in an effort to combat the problem of litter and illegal dumping.

All complaints received in relation to potential and actual negative impact on the environment are logged and tracked on the Environmental Complaints System (ECS) which was introduced during the lifetime of the current Plan. The ECS has improved tracking and monitoring of complaints, resulting in a more efficient and effective service to customers and the Council and is used as a management tool in relation to the delivery of environmental improvements.

All complaints are investigated by the Council’s Litter Wardens or Waste Enforcement Officers depending on the nature of the issue. The enforcement action deemed most appropriate is then taken where necessary. A suite of measures pursuant to relevant legislation and regulations is employed:

· Issuing of Fixed Penalty Notices or Notices requiring the clean up and removal of waste pursuant to the Litter Pollution Act 1997, as amended.

· Issuing of Notice, pursuant to Section 14 of the Waste Management Act 1996, as amended, directing the holder of waste to take measures to remove the risk of environmental pollution.

· Issuing of Notice, pursuant to Section 18 of the Waste Management Act 1996, as amended, requiring the furnishing of

information.

· Issuing of Notice, pursuant to Section 55 of the Waste Management Act 1996, as amended, requiring the taking of specific measures to prevent or limit environmental pollution.

4) Aim, Objectives and Implementation Strategy of Litter Management Plan
Objective 1: Develop programmes on the basis of targeting the various litter categories, blackspots and illegal means of disposing of waste/refuse

Environmental Awareness initiatives were carried out in relation to the following litter categories, Cigarette Litter, Packaging, Gum Litter, Graffiti Fast Food Litter, Dog Fouling, Posters/Signage Litter, End of Life Vehicles.

It is envisaged that during the life of the next Litter Management Plan similar Environmental Awareness initiates will continue to be carried out as part of the Councils anti-litter programme on a National, Regional and local level. Also the potential for participation in additional regional and national campaigns should be explored similar to the regional dog fouling and Green Dog Walkers initiative and Gum Litter. It is intended to pursue additional possibilities with state / public bodies for development of Memorandum of Understandings similar to that in place with the ESB regarding procedures to deal with illegal dumping of waste, litter and graffiti at ESB Network’s sub-stations in South Dublin County Council’s local authority area. Similarly it is intended to developed further initiatives on littering related matters eg mobile outlets. The Dublin authorities also ran an initiative to highlight the proper disposal of cars and the need to be aware of the waste regulations.

The schedule management system (The Schedule Management System is electronic workflow management system which was developed by SDCC. This system enables workflows, tasks and resources to be scheduled and managed in a planned and efficient manner.) shows that there were 604 clean ups scheduled to take place at locations designated as illegal dumping blackspots in 2014. These clean ups were carried out in line with the schedule on a weekly basis. There is a need to review the list of designated blackspot locations, and a need to keep this list under constant review to ensure that any additional blackspot locations that are identified are included in the schedule as required.

Objective 2: Develop a customer focused litter complaints procedure in order to deal effectively and efficiently with complaints

The Environmental Complaints System was introduced and developed specifically for the recording and tracking of all complaints relating to damage or potential damage to the environment. It is used in conjunction with the Council’s Customer Care System to ensure that all complaints are logged and investigated and provides staff with the information required to respond to customer enquiries efficiently and effectively. In addition, the Fix Your Street system was developed in-house to facilitate online reporting, by the public, of issues including illegal dumping and graffiti.

A dedicated phone line is in place to facilitate direct contact by the public with the Litter Warden Service to ensure that all reports are received and addressed promptly. Reports received through Facebook and twitter are also responded to and investigated as quickly as possible.

Objective 3: Continue to actively enforce litter pollution and waste management legislation, regulations and bye laws

3.1 Promote and enforce the waste bye-laws

Implementation of Household Waste Byelaws - Notices were issues to households in areas where there are repeated incidents of illegal dumping requesting evidence of their method of waste disposal and reminding them of their obligations under the Household Waste Byelaws. A leaflet on how to manage your waste from homes was developed and delivered to every household in the County. An Illegal waste collection leaflet was prepared and is made available for community groups and residents associations and is distributed to households when the Council is made aware of planned illegal collections.

Between 2011 and 2014, the number of complaints fell from a high of 4366 in 2011 to 2891 in 2014, a reduction of over 33%. This can be attributed to the redeployment of staff, formerly engaged in the waste collection service, to Operations which resulted in increased activity in litter-picking and clean-ups. In the same period the number of Fixed Penalty Notices (previously referred to as “On the spot” fines) issued, pursuant to the Litter Pollution Act 1997, as amended, fell by less than 20% and the number of statutory notices (the issuing of a notice requiring the removal of litter or the taking of measures)issued almost doubled. This is significant in the context of an operating environment where it is increasingly found that information relating to alleged polluters has been removed.

The establishment of a dedicated Enforcement and Licensing Section has resulted in an increase in enforcement action of 112%, pursuant to the Waste Management Act 1996, as amended, between 2011 and 2014, with 106 statutory notices issued in 2014. The number of inspections and audits of permitted facilities increased by over 400%.

13 prosecutions were initiated in 2013 for illegal waste collections with 10 convictions secured. In 2014, prosecution was initiated in 4 cases for illegal waste collection with 1 case heard in court where the judge exercised judicial discretion not to record a conviction. The 3 remaining cases are listed for hearing in 2015 with investigations ongoing in a further 6.

Since the adoption of the Household Waste Bye-Laws 2012, the Enforcement and Licensing Section has used the provisions of the Bye-Laws to issue 409 letters in 2013 and 864 in 2014 to householders requiring them to furnish details of their waste disposal method. Where householders have failed to respond to such letters, warning letters have been issued.

3.2 Prepare an annual programme to highlight the responsibilities of sectors under the Litter Pollution Act

Litter Bye Laws for the prevention and control of litter were made by South Dublin County Council in 2013

Objective 4:
Improve the litter disposal systems available to the public

The level of investment by SDCC in the area of litter disposal is substantial each year with approximately €300,000 spent annually on the provision of this service, nevertheless it is a fact that the service remains fairly static with no substantial increase in the number of receptacles arising from year to year (the bulk of the spend is on servicing and maintenance/replacement of bins) and little or no other improvements having been made to the service in recent times. The Litter Management Plan 2011 to 2014 identified the following actions to be undertaken under this objective over the life of the plan –

· Continue to research litter disposal systems and prepare a programme to update existing units,

· Instigate a continuous programme of improvement,

· Identify pathways towards eliminating causes and adjusting litter bin locations,

· Work with transport service providers towards eliminating litter at their service areas,

· Working with local businesses on the provision and servicing of bins.

While some work has been done over the period of the plan on these action items they are all still current and all require further work. Litter bins in town and village locations are due to be replaced over the coming years under the village initiative schemes, this will free up public realm resources to some extent which can then be directed towards improvements in other locations. This work should be planned to take place over the coming 5 years. The council continues to receive requests to introduce bins for dog litter, and also dual purpose bins to accept recyclable and disposable waste separately. The possibility of introducing smart litter bin systems should be considered, as these may assist in improving efficiency as well as the quality of the service. The work required to identify optimal locations for litter bins has been done to some extent however further work is required, as is a planned work programme to implement such changes. SDCC should also consider changes to the system in place for servicing litter bins in the County’s towns and villages. The system in place currently allows for each bin to be serviced once per day only, whereas if the servicing of bins in the villages were to be incorporated with the village cleaning service then it would be possible to service each of those litter bins as required through the day. Further liaison with transport providers and the business sector is required (on an ongoing basis) in order to achieve real and substantial change in relation to the litter generated at these locations.

Objective 5:
Expand the recycling opportunities within the County.
Implement the recommendations of the Recycling strategy Recycling awareness has been provided on an ongoing basis through workshops and talks offered to the public and schools.

 Anti-litter and recycling competitions have been held. In addition recycling workshops/events form part of the Eco-Week, Halloween and Christmas campaigns, and green schools programme etc. Environmental Awareness initiatives

A leaflet on how to manage your waste from homes, which included recycling information was developed and delivered to every household in the County.

The Brown bins (for organic waste) were rolled out and an awareness campaign undertaken on how to use the brown bin correctly for the recycling of organic waste. This information was provided to every resident using the service. The campaign included an advert, an information pack, a bin sticker and an information phone line. A number of Master Composting courses were run during the lifetime of the plan and a community composting site set up in Corkagh park. This is open to members of the public and includes a demonstration area for different composting styles.

The Bulbs not Bonfires campaign has provided free bulbs to residents who created alternatives to the Halloween Bonfire tradition or carried out clean ups etc.

Free entry to the Civic Amenity, Ballymount was given for every Social Credits application that was during the month of October.

The recycling strategy (in place since around 2006/2007) needs to be reviewed. In that review we need to reconsider how best to keep bring sites clean, and to identify means of prosecuting those who abuse the sites by committing littering/dumping offences at them. Many of the sites are on private property and are under threat of being removed if the littering / dumping is not eradicated at these locations. The Council carries out cleaning at around 50% of the sites, those which are worst affected by dumping. The service provider also carries out cleaning in accordance with the contract at all sites. All of these arrangements need to be reviewed to determine if they are adequate.

Options for developing a prevention strategy will be explored. A Repair Cafes initiative will be established by each of the Local Authorities in the Regional Waste Management area of Eastern & Midland Region which will promote the repair of items rather than disposal and will empowers citizens to learn how to extend the life of their belongings.

Objective 6: Continue to monitor and review road cleansing service in order to provide an improved service

This work has been ongoing during the life of the existing plan with the provision of the services being monitored closely on an ongoing basis. The road sweeping contract was retendered at the end of 2011 with a new contract put in place from 1 April 2012. The Council is preparing to procure a new contract in the coming months and the requirements to be specified regarding the scope of the services to be provided will be enhanced in order to obtain an improved service.

Since the commencement of the current litter plan the direct labour services provided by the Council in the areas of grass and landscape maintenance, cleansing and burial ground maintenance have all been brought together under the public realm maintenance section. These services are now provided on a programmed basis and to pre-determined frequencies which are set down in a work schedule management system. The relevant work programmes for 2015 are currently being set up in this system with relevant dates for the delivery of the service being applied. As part of this process the Council is examining the pre-determined frequencies to establish what improvements if any can be achieved from the service.

Objective 7: Develop a litter management programme for designated urban areas within the County – Tallaght city, Clondalkin town centre, Lucan town centre etc

While many of the services provided in the areas of street and estate cleaning, burial grounds maintenance and parks and open space maintenance have changed in the way in which they are delivered following the creation of the public realm section, the town and village cleaning services and litter bin service which are provided on a daily basis have not changed at all. The same tasks are carried out in the same areas as before, the staff structure has also remained unchanged as has the manner of carrying out the tasks. The schedule management tool which has been developed in-house is used to assist in managing this service, as with the other public realm services. At the start of 2014 a service plan for the public realm was devised and agreed with the Co Manager and this plan set out the range of services to be provided throughout the course of the year and identified the resources to be deployed to the various elements of the plan as the year progressed. It had been envisaged at that time that additional staff resources would be deployed to village maintenance and improvement works, thereby bringing about a major improvement in the presentation of the main centres in the County. Regrettably this was not achieved, very little additional resources were deployed in the villages during 2014 (with the exception of Sunday morning cleaning which was reintroduced in July 2014) and therefore very few improvements were achieved. This matter should now be revisited in 2015 in the context of the work force plan, as well as the new litter management plan. Every effort should now be made to assign the necessary additional resources to the County’s town and village centres to bring about the desired improvement in presentation, and these changes should be reflected in the work schedules contained within the schedule management system. The manner in which various tasks are performed in these central areas should now be examined in detail to determine the most effective solution. For example, litter bins in village locations are currently serviced along with bins in other locations. One difficulty that this poses is that it is not possible to service any litter bin more than once a day, as the service is currently configured. If village litter bins were serviced as part of the village cleaning service then it should be possible to service each bin at the frequency that it requires. This will require a complete review and overhaul of work schedules in the villages as they are currently configured.

Objective 8:
Prepare litter management, education and awareness programmes that promote community and business involvement, community identity and responsibility, personal responsibility, youth activity etc.
8.1 Organise a green school network to highlight litter and its negative effect.

8.1.1.1 Every year a Green school network meeting is held to which all the schools in the County are invited, it is also promoted through the “Green Times” schools newsletter that is also sent to every school in the County

8.2 Arrange a school competition with an emphasis on the elimination of litter

8.2.1 Every year a schools/young persons environmental schools competition is run. Every school in the County is contacted regarding the competition and the competition is promoted via social media. The winners of which each year are awarded a prize by the Mayor

8.3 Encourage all schools to register for the green schools programme

There are 135 schools in South Dublin County of which 125 are registered as part of the green schools programme and 99 have achieved a flag. Every year schools are contacted regarded the green schools programme and encouraged to join up. They are provided with ongoing support through workshops, talks, assessments, competitions, newsletters, and guidance and assistance via email and telephone support. In 2013-2014 there were 37 flags awarded in the SDCC administrative area. The Green School programme encourages schools to participate starting with the first flag for litter and waste. Once schools have achieved this flag they move onto the 4 other themes but must maintain the litter and waste work throughout the entire programme as this is reviewed during the assessment process.

8.4 Prepare a litter awareness training programme for staff

8.4.1 Environmental Awareness works with other departments as appropriate. As part of Eco-Week, workshops on recycling, reducing and prevention are provided for everyone. Anti-Litter articles were also place in the South Dublin today magazines eg an article on “5 easy ways to cut out WASTE and save money” which covered reduce reuse recycling, dog fouling and illegal waste collections. Litter awareness workshop for staff from all departments was provided to encourage a Council wide collaborative approach to creating a litter free County.

8.4.2 Develop a package of supports including notices, leaflets and advertising to highlight the obligations of dog owners.

8.4.3 The Green Dog Walkers programme launched in April 2013 and has received positive reaction from the public. 566 people have signed up to the programme to date. Supports are also available for members of the public who would like to promote the programme in their local area – signs, banners and pledge forms. Dublin’s four local authorities launched a summer campaign in 2014 to combat dog fouling and new dog fouling signage has been erected across the four local authorities. The new signage emphasises the health risks associated with dog fouling, the cost to dog owners who do not clean up after their dogs and appeals to dog owners to “leave only paw prints”. A new hotline to report dog fouling 1800251500 was also launched. Renewal notice issued to Dog licence holders for 2013/2014 included information on how to become a Green Dog Walker.

8.5 Continue to promote anti litter campaigns.

8.5.1 Anti-Litter campaigns are promoted on an on-going basis see link to table of anti-litter/ Environmental Awareness initiatives carried out. In addition the anti-litter message is promoted through press releases to the media, www.sdcc.ie, facebook, twitter, South Dublin Today magazine, posters, pop-ups etc at awareness events

8.6 Prepare a survey to highlight the attitude of various sectors to litter in the County and develop a programme with representatives of communities, groups and businesses to implement the goal of the plan - South Dublin County Council – a litter free County.

8.6.1 A survey was not carried out however an extensive Anti-litter initiative was developed and provided to the public of South Dublin County in response to Council queries and customer care queries which linked into the objectives as set out in the LMP 2011- 2014.

8.7 Encourage community involvement in the achievement of a litter free County

8.7.1 Communities are encouraged on an on going basis to become involved in achieving a Litter Free County through, workshops, shops, competitions, posters, talks, articles in the press, on www.sdcc.ie, facebook and twitter.

When the Litter Management Plan began in 2011 South Dublin County had 1 Tidy Towns group, the County currently has 12 Tidy Towns groups. Tidy Towns public meetings have taken place with speakers from other TT groups that are previous winners of the national competition. In addition talks were provided by speakers that could assist the groups in their work. A South Dublin County Tidy Towns network was set up. The network is an opportunity for groups to network and share experiences. The group meets on a monthly basis.

Since the inception of the plan the Social Credits Scheme has also been developed and implemented. The Social Credit's Scheme (SCS) rewards community groups who improve their environment by carrying out pro-environmental actions such as community clean ups, maintenance of community gardens, graffiti removal and weeding of footpaths. The scheme is open to all community groups in South Dublin County Council's area. For more information on Social credits visit www.socialcredits.ie

8.7.2 As part of the Community Awards the Beautiful South Dublin County competition was held in 2012. The Housing and Community Department are introducing the Endeavour award which will reward community groups and Tidy Towns.

8.8 Promote the use of Community Clean ups

8.8.1 Community Clean ups are promoted through the Social credits programme. The social credits programme should be reviewed and updated as part of the next Litter Management plan

8.9 Engage with the organisations represented on the County Development Board to promote a litter free County as agreed in Priority Action 23

8.9.1 The Council engaged with a number of organisations represented on the County Development Board were engaged to promote a litter free County. For example two SMILE Resource Exchange events were held for businesses in the County which involved working with South Dublin Chambers and South Dublin Enterprise Board. The County Development Board has been disbanded as part of the review of local in 2014.

It is proposed to review mechanisms for the interaction and training programmes for staff

Objective 9:
Encourage active participation in Anti Litter Campaigns

9.1 Promote anti litter campaigns i.e. National Spring Clean

9.1.1 Anti-Litter campaigns are promoted on an on-going basis. In addition the anti-litter message is promoted through press releases to the media, www.sdcc.ie, facebook, twitter, South Dublin Today magazine, posters, pop-ups etc at awareness events

9.2 Promote participation in competitions such as Beautiful South Dublin County.

9.2.1 As part of the Community Awards the Beautiful South Dublin County competition was held in 2012. The Housing and Community Department are introducing the Endeavour award which will reward community groups and Tidy Towns.
9.3 Promote the anti litter campaigns using the website and social media.

9.3.1 All anti-litter campaigns are promoted through press releases to the media, www.sdcc.ie, facebook, twitter, South Dublin Today magazine, posters, newsletters, pop-ups etc at awareness events.

9.4 Encourage the participation of the communities, schools, groups and businesses in anti-litter campaigns

9.4.1 Communities, schools, Tidy Towns groups and residents associations are encouraged on an on going basis to participate in anti-litter campaigns through, workshops, competitions, posters, talks, articles in the press, on www.sdcc.ie, facebook, twitter and the Social Credits Scheme.

The Green School programme encourages schools to participate starting with the first flag for litter and waste. Once schools have achieved this flag they move onto the 4 other themes but must maintain the litter and waste work throughout the entire programme as this is reviewed during the assessment process.

Eco Week takes place every year and includes activities for all of the above sectors e.g. workshops, talks, information stands, events. The emphasis is on the Reduce, Reuse & Recycle principle. There have been litter and waste awareness stands on display at the Square Tallaght and a business resource exchange event in Tallaght Stadium.

Businesses are also encouraged to participate in anti-litter campaigns. Anti-litter takeaway and anti-cigarette posters were developed and distributed to businesses in the County, in particular pubs, bookies, fast food restaurants and shops who could display the poster on their premises.

Litter bye-laws were made which in particular outline the general obligations on occupiers of premises and are available for businesses.

A Memorandum of Understanding was established with the ESB. The Memorandum of Understanding sets out agreed procedures to deal with illegal dumping of waste, litter and graffiti at ESB Network’s sub-stations located within the Councils administrative boundary.

9.5 Publicise and highlight the results of the anti litter campaigns.

9.5.1 All anti-litter campaigns are publicised and highlighted through the media, www.sdcc.ie, facebook and twitter. For example

Objective 10:
Develop a communications programme to promote a litter free County – including the promotion of the use of www.southdublin.ie and www.socialcredits.ie
10.1 Make use of the different medias

Newsletter, Website, Notices in local press, Press release, Photo shoots, Social Media

All the above mediums are used on an on-going bases and the Council maximises all opportunities to publish details of all Anti-litter initiatives.

10.2 Highlight the anti litter message

10.2.1 The Anti-litter message is highlighted on an ongoing basis through all the aforementioned means and other examples Anti Litter video – Tackle Litter Cinema campaign , Radio FM 104, Green Times newsletter, Social media, Eco Week, www.FreeTradeIreland.ie (which replaced www.dublinwaste.ie) , www.sdcc.ie
10.3 Provide a programme of activities to target the various sectors within the County

10.3.1 Various sectors within the County are targeted at different times of the year through the anti-litter initiatives run by Environmental awareness.

10.4 Develop the litter section of the website to ensure up to date information and constant development and improvement.

10.4.1 A litter section is available on www.sdcc.ie

Objective 11: Optimise the application of available technology in the enforcement and prevention of litter

Since the making of the current Plan, an Environmental Complaints System was introduced. It is used to crosscheck complaints received in order to establish patterns and history of littering and illegal dumping as well as the deployment of resources to address the complaints.

Enforcement and Licensing deploys two (2) mobile CCTV cameras to monitor illegal dumping black spots. CCTV cameras continue to be used to monitor the bottle banks at Ballyowen Shopping Centre and Griffeen Valley Park. Appropriate enforcement action is taken on foot of evidence gained. Covert CCTV has been utilised on occasion to monitor a particular blackspot.

Notwithstanding the presence of CCTV, difficulties present with the clear identification of alleged polluters.

Objective 12: Utilise systematic data analysis systems to monitor and plan Litter management and decision making

Smart phone technology is used to map litter/illegal dumping black spots and IBAL reports continue to be monitored to inform activity and focus of the Enforcement and Licensing Section.

Objective 13: Continue to research and implement best practice models

All opportunities for networking with colleagues at regional and national level are exploited.

Objective 14: Ensure the provision of a litter management plan for all major events.

Provisions of Section 17 of the Litter Pollution Act 1997, as amended, in relation to major events are exercised.
The Council facilitates events in public parks with a typical attendance of between 300 and 500 people. Events of this size are not categorized as major events and therefore the requirement for a litter management plan as per S 17 does not arise.

Where the Council grants permission for a third party event in a public park, it is subject to compliance with a range of conditions, one of which is the requirement for the event organisers to ensure that the ground is returned litter free.

Appendix 1

Enforcement and Licensing Activity

	Activity
	2011
	2012
	2013
	2014

	No. Complaints Received
	4366
	2641
	3440
	2891

	No. Complaints Investigated
	4366
	2641
	3440
	2891

	No. of Fixed Penalty Notices issued
	713
	1165
	753
	574

	No. of Notices Issued Pursuant to Litter Pollution Act 1997, as amended
	119
	198
	150
	235

	No. of Section 14 Directions issued
	31
	10
	39
	64

	No. of Section 18 Notices issued
	5
	9
	75
	9

	No. of Section 55 Notices issued
	14
	1
	5
	9

	No. of legal prosecutions initiated
	9
	5
	26
	24

	No. of letters issued pursuant to Household Waste Bye-Laws 2012
	N/A
	N/A
	409
	864

	No. of warning letters issued pursuant to Household Waste Bye-Laws
	N/A
	N/A
	182
	339

	No. of inspections and audits carried out pursuant to waste management regulations.
	267
	566
	733
	1111

	No. of Waste Facility Permits and Certificates of Registration issued
	10
	1
	8
	38

Appendix 2

Public Realm

Provision of the operational services
	Item
	2011
	2012
	2013
	2014

	Man days spent on village cleaning
	2,500
	2,500
	2,500
	2,800

	Man days spent on litter bin service
	1,250
	1,250
	1,250
	1,400

	Number of litter bins serviced daily
	585
	585
	600
	600

	Cleansing tasks scheduled
	N/A
	N/A
	2,482
	4,517

	Litter picking tasks scheduled
	N/A
	N/A
	8,192
	12,837

	Removal of dumping tasks scheduled
	N/A
	N/A
	261
	2,845

	Community clean up tasks scheduled
	N/A
	N/A
	937
	2,514

	Graffiti removal tasks scheduled
	342
	390
	210
	100

	Km of road swept
	11,080
	11,080
	11,080
	11,080

	Tonnage of road sweeping and litter waste etc removed
	N/A
	8,182
	7,207
	8,150

	Tonnage of all wastes accepted at CA
	14,487
	13,809
	12,728
	13,435

	Tonnage of waste accepted at all bring bank sites
	5,370
	5,127
	4,961
	4,632

	Tonnage of WEEE recycled
	128
	109
	158
	144

	Number of CA sites
	2
	2
	2
	2

	Number of bring bank sites
	76
	75
	74
	74

Appendix 3

Environmental Awareness

	Initiative
	2011
	2012
	2013
	2014

	Green schools programme

(No. green flags awarded)
	36
	12
	33
	37

	National Spring Clean
	131
	134
	97
	119

	Anti-litter campaigns and competition
	11
	12

	10
	11

	Tidy Towns (groups)
	3
	7
	9
	12

	Green dog walkers initiative

(No. pledges)
	N/A
	N/A
	318
	248

	Social Credits community Clean-ups
	36
	816
	1587
	1856

	PURE

Complaints/reports

Pure collections

Tonnage
	· 935

· 999

· 295
	· 859

· 941

· 231
	· 1065

· 796

· 215
	· 642

· 539

· 123

	Community Anti-Litter/Anti-Graffiti projects
	34

	47
	41
	40

	ALAG Workshops/talks
	61
	56
	55
	93

	ALAG Awareness materials distributed
	3,150
	11,115
	11,000
	11,365

	Social Credits materials distributed
	3,281

	8,384
	11,272

	10,819

PAGE
25

