

Environment Division

OPERATIONAL REPORT

December 2017

Our Member Councils

Contact Details: Hunter Councils Environment Division, PO Box 3137, THORNTON, NSW 2322

Phone: (02) 4978 4020 |Email: enviroadmin@huntercouncils.com.au | Website:

www.hccrems.com.au

mailto:enviroadmin@huntercouncils.com.au
http://www.hccrems.com.au/

TABLE OF CONTENTS

TABLE OF CONTENTS ... 3

1 MISSION STATEMENT ... 1

2 DELIVERY FOCUS ... 1

3 NATURAL SYSTEMS ... 2

Biodiversity .. 2

Native Fauna ... 3

Restoration and Rehabilitation ... 4

Ecosystem Services ... 5

4 ENVIRONMENTAL RESILIENCE .. 6

Contaminated Land ... 6

Disaster Resilience .. 8

5 RESOURCE RECOVERY ... 9

Awards and Recognition ... 9

Infrastructure and Planning .. 10

Litter .. 11

6 LIVEABLE COMMUNITIES .. 13

Renewable Energy / Energy Efficiency .. 13

Water Sensitive Urban Design... 14

7 THE ENVIRONMENT DIVISION TEAM .. 15

OPERATIONAL REPORT - Hunter Joint Organisation of Councils Environment Division – December 2017

1 | P a g e

1 MISSION STATEMENT

The Environment Division will:

1. Facilitate collaborative planning and delivery of cost effective environmental research, protection
and management initiatives to enhance the local and regional environment

2. Assist member councils to be environmental leaders in their local communities, the region and
NSW.

3. Attract funding and resources to the region to design, deliver and embed innovation and
environmental best practice.

2 DELIVERY FOCUS

The following environmental delivery themes are derived from a synthesis of key member Council
and NSW Government Strategic Plans and provide the Environment Division with its project delivery
framework.

Natural Systems Environmental
Resilience

Resource Recovery Liveable Communities

• Catchment health

• Biodiversity

• Water quality

• Native fauna

• Ecosystem services

• Soil health

• Coasts and Estuaries

• Restoration and

rehabilitation works

• Contaminated land

• Climate adaptation

• Disaster resilience

• Air quality

• Resource extraction

• Land, water, air and

noise pollution

• Biosecurity

• Pest species

management

• Waste avoidance

• Recycling

• Diversion from landfill

• Problem wastes

• Litter

• Illegal dumping

• Governance

• Infrastructure and

Planning

• Ecologically sustainable

and integrated buildings,

facilities and infrastructure

• Renewable energy

• Energy efficiency

• Urban Forests

• Water Sensitive Urban

Design / Integrated Water

Cycle Management

• Community health, safety

and wellbeing

• Sustainable agricultural

lands and production

• Energy security

OPERATIONAL REPORT - Hunter Joint Organisation of Councils Environment Division – December 2017

2 | P a g e

3 NATURAL SYSTEMS

Strategic Goal:

Protect, maintain and improve the health, quality and condition of the region’s natural systems.

Objectives:

1. Plan and coordinate collaborative, landscape scale approaches to management of the region’s
rich and diverse natural systems to:

• Address threats to the natural environment

• Protect, maintain and improve the health, quality and condition of catchments, rivers,
wetlands and coastal environments

• Protect and improve the condition and connectivity of natural areas

• Conserve and rehabilitate high value terrestrial and aquatic biodiversity, threatened species
and communities

2. Improve professional and community awareness of the benefits of the region’s natural systems

3. Improve professional and community knowledge and capacity to protect and manage natural
systems across the region.

Activity Report

Focus Area Delivery Status

Biodiversity Regional Support Officer (Biodiversity Conservation Reforms)

Carlie McLung (formerly Senior Environmental Planner with Port Stephens Council)
has been appointed to the position of Regional Support Officer (NSW Biodiversity
Reforms). This is one of eight regional positions around the State being funded by the
NSW Office of Environment and Heritage, to support Councils transition to the new
and significant changes required of them under the recently introduced NSW
Biodiversity Conservation Act.

Carlie’s role is to actively liaise with each Council to communicate the impacts of the
reforms, to understand each Councils specific needs, and utilising the materials
developed by OEH, implement a program to support Councils meet the new legislative
requirements.

More Information: Carlie McClung |P 4978 4045|E carliem@huntercouncils.com.au

Biodiversity Reforms Training

The Division has worked closely over recent months with NSW OEH and the training
organisation Muddy Boots (appointed by OEH to deliver the training) to ensure all
Councils in our region receive equitable access to the 500 free sponsored training
days being offered by OEH to Councils across NSW. The training has made it clear that
the reforms are complex and will have significant implications for Councils,
including:

• Assessment of development applications and planning proposals

• Regulation and approval of land clearing

• Part V Assessments

• Management of biodiversity on Council managed land

• Raising local community awareness of the reforms

More Information: Carlie McClung |P 4978 4045|E carliem@huntercouncils.com.au

mailto:carliem@huntercouncils.com.au
mailto:carliem@huntercouncils.com.au

OPERATIONAL REPORT - Hunter Joint Organisation of Councils Environment Division – December 2017

3 | P a g e

Focus Area Delivery Status

 Submission on Biodiversity Investment Strategy

A regional submission has been made to the Draft NSW Biodiversity Conservation
Investment Strategy 2017-2037. The draft strategy identifies priority areas, on a sub-
regional basis, to be targeted by government investment in private land conservation.
Key issues of concern identified in the submission include a need to:

• Extend the consultation period to enable the active engagement of local
and regional agencies to develop the Priority Investment Area Profiles,
and to address recommendations on modifications to the methodology
for identification of priority investment areas; and

· Clarify the interaction of the biodiversity offset scheme investment,
Saving Our Species investment and private land conservation
investment

More Information: Bradley Nolan |P 4978 4024|E bradn@huntercouncils.com.au

Native Fauna National Flying Fox Symposium

Bradley Nolan provided a keynote address to the National Flying-fox Symposium in
Sydney on 25 October 2017. This focussed on how the Councils of the region have
progressed the planning and management of flying fox roost sites, and worked
together to develop regionally consistent actions. A follow up presentation
specifically addressing the Regional Flying Fox Community Education Project was
presented to the NSW Local Government Flying-fox Forum on 26 October 2017.

More Information: Bradley Nolan |P 4978 4024|E bradn@huntercouncils.com.au

Camp Management Plans

The Environment Division has directly assisted 7 of our member Councils (Cessnock,
Singleton, Upper Hunter, Port Stephens, MidCoast, Muswellbrook and Central Coast)
to prepare Camp Management Plans for local Flying Fox populations.

More Information: Bradley Nolan |P 4978 4024|E bradn@huntercouncils.com.au

Regional Flying-fox Community Education Project

The focus of this regional project is to design and pilot a regional communications
framework and protocol (including Education Resource Kit) to assist Councils to
communicate and engage with their local communities about Flying-foxes, and to
provide training and resources to Council staff to improve understanding and access
to species ecological information, and to support Council decision making. The focus
of recent and current activities includes:

• Researching, reviewing and collating existing information and educational

resources already developed by Council’s, agencies and other organisations

across the Eastern Seaboard

• Finalising and disseminating a survey to the wide range of Council staff who

typically have a role in planning for, managing or responding to Flying-foxes and

their impacts. Outcomes will directly inform the nature of information,

resources and training to be provided to Council staff.

mailto:bradn@huntercouncils.com.au
mailto:bradn@huntercouncils.com.au
mailto:bradn@huntercouncils.com.au

OPERATIONAL REPORT - Hunter Joint Organisation of Councils Environment Division – December 2017

4 | P a g e

Focus Area Delivery Status

• Developing a web based survey to be disseminated and promoted by Councils,

to identify current levels of awareness and community perceptions and

attitudes toward Flying-foxes

• Engaging a communications and design consultant to commence development

of the first suite of community engagement materials to be developed

• Convening a meeting of the project Steering Committee early in 2008 to review

and provide input to the next stage of project activities and deliverables.

More Information: Bradley Nolan |P 4978 4024|E bradn@huntercouncils.com.au

Modelling of Flying-fox Foraging

Regional Flying-fox foraging modelling commissioned by the Division is complete.
Prepared by Peggy Eby (Adjunct Senior Lecturer, Centre for Ecosystem Science at the
University of NSW). The modelling provides spatial data on priority Flying-fox foraging
areas throughout the region. The data will be distributed to Councils in the coming
weeks.

More Information: Bradley Nolan |P 4978 4024|E bradn@huntercouncils.com.au

Regional Flying-fox Strategy

The development of the Regional Flying-fox Management Strategy (facilitated by OEH)
is currently deferred, to enable Councils to finalise and endorse their local Camp
Management Plans, and to facilitate the integration of other key inputs including the
Regional Flying Fox Foraging modelling.

More Information: Bradley Nolan |P 4978 4024|E bradn@huntercouncils.com.au

Restoration
and
Rehabilitation

Hunter River Rainforest Restoration

The first of three rounds of weed control and bush regeneration works at the Hunter
River Reserve, Greta are complete. The focus of current activities includes:

• Working with Cessnock City Council to refine the site management objectives,

with a focus on the nature and extent of access control works to be established

to prevent soil erosion and illegal dumping arising from uncontrolled vehicular

access

• Planning the next round of bush regeneration works to be delivered in 2018.

More Information: Steve Wilson |P (02) 4978 4026|E stevew@huntercouncils.com.au

Conservation of Hunter Valley Weeping Myall Woodland Stage 2

Planning has been initiated on this NSW Environmental Trust funded project to deliver
on ground restoration works in the Jerry's Plains area to consolidate, protect, expand
and improve connectivity between fragmented, remnant populations of Federally
listed Critically Endangered Hunter Valley Weeping Myall Woodland. The focus of
current activity includes engaging council and agency stakeholders and landowners in
prioritising and confirming the location and nature of on ground restoration and
rehabilitation works for inclusion in project activities.

More Information: Steve Wilson |P (02) 4978 4026|E stevew@huntercouncils.com.au

mailto:bradn@huntercouncils.com.au
mailto:bradn@huntercouncils.com.au
mailto:bradn@huntercouncils.com.au
mailto:stevew@huntercouncils.com.au
mailto:stevew@huntercouncils.com.au

OPERATIONAL REPORT - Hunter Joint Organisation of Councils Environment Division – December 2017

5 | P a g e

Focus Area Delivery Status

Nine Valleys Wildlife Trail

This NSW Environmental Trust funded project represents the first stage of a broader
10-year vision to establish fauna habitat linkages and protect and enhance critical
biodiversity values across the Giants Creek to Jerry's Plains Corridor in the Upper
Hunter. Its current focus includes analysing and refining spatial conservation datasets
to identify priority areas in which to engage local landowners and government
agencies to deliver on ground restoration works that consolidate or expand habitat
connectivity.

More Information: Steve Wilson |P (02) 4978 4026|E stevew@huntercouncils.com.au

Ecosystem
Services

Roadside Assessment and Mapping of Environmental values

Funded through the LGNSW Roadside Reserves Program, this project is working
directly with Port Stephens, Muswellbrook and Upper Hunter Councils to:

• Review their current roadside environmental assessment and management

procedures

• Pilot application of the state-wide Council Roadside Environmental Management

Framework and supporting resources

• Embed new systems, tools and processes for roadside environmental

management within their IP&R frameworks.

The project has recently focused on reviewing and updating the Regional “Roadside
GIS Attribute Tool” with new and updated asset and environment spatial datasets.
This GIS based resource, designed to assist road managers identify important roadside
environmental values and issues, will underpin project activities around
environmental impact assessment and prioritising roadside locations for conservation
and rehabilitation works.

More Information: Steve Wilson |P (02) 4978 4026|E stevew@huntercouncils.com.au

mailto:stevew@huntercouncils.com.au
mailto:stevew@huntercouncils.com.au

OPERATIONAL REPORT - Hunter Joint Organisation of Councils Environment Division – December 2017

6 | P a g e

4 ENVIRONMENTAL RESILIENCE

Strategic Goal:

The region’s communities are prepared and resilient to environmental hazards.

Objectives

1. Through a risk based management approach, Councils and their communities are prepared and
resilient to the hazards posed by a changing climate

2. Councils and their communities are well prepared for changes in the frequency and intensity of
natural disasters

3. The community is well informed of projected hazards arising from a changing climate, and
engaged in collaboratively identifying and implementing appropriate adaptation responses

4. Land, water, air and noise pollution and contamination is actively prevented or managed to
ensure the health, safety and wellbeing of the community and natural environment

5. The risks posed by the long term and cumulative impacts of resource extraction are identified
and managed to ensure the health, safety and wellbeing of the region’s community and natural
environment.

Activity Report

Activity Description

Contaminated
Land

International CleanUp 2017 Conference

The Regional Contaminated Program and its achievements were showcased to the
biennial “CleanUp 2017 Conference” in Melbourne. This international event involved
scientists, engineers, regulators and environmental professionals representing
universities, government (site management and regulatory agencies), Research and
Development and manufacturing firms from over 20 countries, who gathered to
discuss all aspects of contaminated site assessment, management and remediation.

More Information: Anna Lundmark | P (02) 4978 4023 |

E anna.lundmark@huntercouncils.com.au

Contaminated Land Funding Support

The Board of the Hunter Joint Organisation of Councils has written to the NSW
Minister for the Environment, Parliamentary Secretary and NSW Environmental
Trust seeking financial support from the NSW Government and Environmental Trust
to contribute funding to the Hunter Regional Contaminated Land Program, now
being resourced entirely by Councils.

More Information: Steve Wilson |P 4978 4026|E stevew@huntercouncils.com.au

Auditor Roadshow

“Auditor Roadshows” have been delivered to all Councils participating in the
Regional Contaminated Land Program. Facilitated by the Environment Division,
these involved different EPA Accredited Auditors who are based in our region,
attending each Council to provide insight into the NSW Auditor Scheme, the
circumstances in which Councils may require an Auditor, and the nature of
information and support Auditors can provide directly to Councils to manage issues
surrounding land contamination.

More Information: Anna Lundmark | P (02) 4978 4023 |

E anna.lundmark@huntercouncils.com.au

mailto:anna.lundmark@huntercouncils.com.au
mailto:stevew@huntercouncils.com.au
mailto:anna.lundmark@huntercouncils.com.au

OPERATIONAL REPORT - Hunter Joint Organisation of Councils Environment Division – December 2017

7 | P a g e

Activity Description

Regional Forum – PFAS for Councils

Per- and poly-fluoroalkyl substances (PFAS) are a group of manufactured chemicals
that have been used in a range of products since the 1950s. They are an emerging
contaminant of concern because they are highly persistent and in some cases have
caused widespread contamination of soil, groundwater and surface water. With
Councils increasingly faced with the need to manage the impacts of PFAS
contamination on their local communities, and of PFAS contamination originating
from their own land (e.g. Rural Fire Service and Council landfill facilities), a regional
forum is being planned for 22 February 2018 to focus on:

• Understanding and identifying sources of PFAS

• Transport in the environment

• Potential human health and environmental effects

• Specific considerations when assessing PFAS

• Viable remediation and management methods

• Progress of strategies, policies, guidelines and management plans for PFAS

• Councils’ roles and responsibilities.

This forum will be directly relevant to Council staff involved in land use planning,
environmental health, and managers of Council land and assets, including landfill,
waste water and drinking water facilities.

More Information: Anna Lundmark | P (02) 4978 4023 |

E anna.lundmark@huntercouncils.com.au

Underground Petroleum Storage Systems

The Division has been actively working with the NSW EPA to facilitate the delivery of
joint service stations inspections by EPA Officers and Council staff. These are
designed to build the capacity of Council staff to conduct UPSS audits in preparation
for the transfer of UPSS regulatory authority (from the EPA to Councils) in 2019.

More Information: Anna Lundmark | P (02) 4978 4023 |

E anna.lundmark@huntercouncils.com.au

Managing Contamination on Public Land

Meetings have been completed with Council land managers to commence the
process of identifying and rating the risk posed by contamination to Council
managed land. Each Council is now completing the first step in this process, which is
to define their Council land “portfolio” and any available information available
within the Councils relating to the sites. This will be followed in 2018 by steps to rate
the risk to Council and/or the community from each of these sites in order to
identify management priorities.

More Information: Anna Lundmark | P (02) 4978 4023 |

E anna.lundmark@huntercouncils.com.au

Contaminated Land Information Systems

Meetings have been completed and teams formed within each Council to work on
updating, or preparing for the first time, Contaminated Land Information Systems.
These will typically be created in Council’s property management system and will
contain information on contamination, or potential contamination for properties.
Councils are currently working on identifying the applications for the system
appropriate for their needs.

mailto:anna.lundmark@huntercouncils.com.au
mailto:anna.lundmark@huntercouncils.com.au
mailto:anna.lundmark@huntercouncils.com.au

OPERATIONAL REPORT - Hunter Joint Organisation of Councils Environment Division – December 2017

8 | P a g e

Activity Description

More Information: Anna Lundmark | P (02) 4978 4023 |

E anna.lundmark@huntercouncils.com.au

Disaster
Resilience

NSW Critical Infrastructure Resilience Strategy Discussion Paper

A regional submission has been prepared by the Division to the NSW Government’s
Critical Infrastructure Resilience Strategy Discussion Paper. This paper aims to
ensure secure and reliable essential services such as food, water, energy,
telecommunications and health care in the face of all hazards / emergencies, or to
facilitate the rapid restoration of services following disruption.

More Information: Ian Turnbull | P (02) 4978 4042 | E iant@huntercouncils.com.au

Disaster Ready Council State-wide Forums

Five regional forums were delivered by the Division during October – November
across regional NSW, at locations including Rutherford, Dubbo, Coffs Harbour,
Queanbeyan and Wagga Wagga. These events were delivered in collaboration with
Statewide Mutual and the NSW Office of Emergency Management, and attracted a
total of 176 representatives from across 48 regional Councils and from State
Government agencies including the Environment Protection Authority, Department
of Planning, Office of Environment & Heritage, Office of Local Government, Rural
Fire Service, NSW Police and NSW Pubic Works.

The focus of the forums included:

• Identifying the imperative for Councils to be better prepared for disasters

• Case studies from around NSW on the risks and opportunities surrounding
natural disasters for local councils

• Assisting Council’s initially assess whether they and their local communities
are “Disaster Ready”

• Identifying the opportunities available to Councils to become “Disaster
Ready”, with a focus on embedding preparedness within corporate plans
and systems via the Integrated Planning and Reporting Framework.

Information gained from the forums is now guiding prioritisation and development
of a series of technical guidelines to support Councils better prepare their
organisations and local communities for natural disaster events.

More Information: Ian Turnbull | P (02) 4978 4042 | E iant@huntercouncils.com.au

Business Continuity Planning for Community Service Organisations

A series of workshops around the Hunter and Central Coast are being planned for
early 2018. These will raise awareness within local Community Service
Organisations of the importance of developing Business Continuity Plans to ensure
they can continue to provide services to their clients during and after disaster
events, and will assist participants identify the primary risks posed to their
organisation by disasters. The workshops are being delivered in partnership with
Councils, Council Interagency Network members and the Australian Council of
Social Service (ACOSS).
More Information: Ian Turnbull | P (02) 4978 4042 | E iant@huntercouncils.com.au

mailto:anna.lundmark@huntercouncils.com.au
https://www.emergency.nsw.gov.au/Documents/publications/Discussion-papers/NSW-Critical-Infrastructure-Resilience-Strategy-Discussion-Paper.pdf
mailto:iant@huntercouncils.com.au
mailto:iant@huntercouncils.com.au
mailto:iant@huntercouncils.com.au

OPERATIONAL REPORT - Hunter Joint Organisation of Councils Environment Division – December 2017

9 | P a g e

5 RESOURCE RECOVERY

Strategic Goal:

To proactively implement an evolutionary and sustainable waste management system for the Hunter
region, enabling the whole community to improve the environment and community well-being by
reducing the environmental impact of waste and using resources more efficiently.

Objectives

1. Improve waste avoidance and waste reduction

2. Increase recycling

3. Divert waste from landfill

4. Manage problem household wastes

5. Reduce litter

6. Minimise the impacts of illegal dumping

7. Improve governance and lead by example.

8. Best practice management of new and existing services and facilities to optimise long term
efficiency and capacity of waste management services and infrastructure

9. Land Use Planning integrates best practice resource recovery principles

Activity Report

Focus Area Description

Awards and
Recognition

LGNSW Excellence in the Environment Awards

The Love Food on Campus: University Food Waste Avoidance Project was declared
overall winner of the Behaviour Change in Waste Category at the Local Government
NSW Excellence in the Environment Awards 2017

More Information: Michael Neville | Regional Waste Program Manager |
P (02) 4978 4034 |E michaeln@huntercouncils.com.au

Innovations in Waste Management – The Hunter Showcase

This publication showcases the collective and individual member Council successes
that have been achieved since establishment of the Hunter Waste Region in 2013
and subsequent delivery of the Regional Waste Avoidance and Resource Recovery
Strategy (2013-17). The document outlines key successes in the areas of regional
collaboration, community engagement, Illegal dumping and littering, and improving
infrastructure and services.

View Report: http://www.hccrems.com.au/product/innovations-waste-
management-hunter-showcase/

More Information: Michael Neville | Regional Waste Program Manager |
P (02) 4978 4034 |E michaeln@huntercouncils.com.au

mailto:michaeln@huntercouncils.com.au
http://www.hccrems.com.au/product/innovations-waste-management-hunter-showcase/
http://www.hccrems.com.au/product/innovations-waste-management-hunter-showcase/
mailto:michaeln@huntercouncils.com.au

OPERATIONAL REPORT - Hunter Joint Organisation of Councils Environment Division – December 2017

10 | P a g e

Focus Area Description

Infrastructure
and Planning

Regional Submissions

The Division has compiled a number of regional submissions focusing on waste
management infrastructure in recent months. Developed in collaboration with
member Councils, these have been in response to:

• Draft NSW Waste and Resource Recovery Infrastructure Strategy 2017-2021

• Minimum Environmental Standards for the NSW Scrap Metal Industry

• Reforms to the construction waste recycling sector.

More Information: Bradley Nolan |P (02) 4978 4024|E bradn@huntercouncils.com.au

Regional Infrastructure Needs Analysis

The Division has engaged an external specialist consultant to refine outcomes from
the State-wide EPA Resource Recovery Infrastructure Needs Analysis for the Hunter-
Central Coast Waste Region. The assessment will also include a response to recent
media attention focusing on kerbside recycling. Initial outcomes from this work will
be discussed at the Joint Organisation Board Meeting in December 2017.

More Information: Bradley Nolan |P (02) 4978 4024|E bradn@huntercouncils.com.au

Social Research Review into Waste Behaviours

The Hunter Research Foundation has been engaged to undertake an initial review
of available research and grey literature to identify key national or international
findings around waste behaviours that are relevant to the region. The review will:

• Summarise waste behaviours in other regions and/or the effectiveness of
strategies to address these that are considered relevant to the Hunter and
Central Coast Waste region

• Provide recommendations for a next phase of deeper and more targeted
social research around waste behaviours.

More Information: Danielle Tucker | Regional Waste Project Officer | P 4978 4029 |
E daniellet@huntercouncils.com.au

Training for Council Staff

Planning is underway to deliver a number of free training opportunities to Council
staff across the Waste Region during 2018. These include:

1. Behaviour change and Food Waste Behaviours (February 2018) – using the
Behaviourworks ‘The Method’ as a framework, this one day course will
explore shared problems, take a deep dive into behaviour change and
discuss how we apply learnings to programs and interventions for better
outcomes.

2. Using social media to deliver environmental education (March 2018) - this
hands-on training will cover how as a collaboration we can successfully use
social media to deliver regional education programs and messaging.

3. Adaptive Leadership in Waste and Sustainability (March 2018) – This one day
workshop will help participants understand the technical and adaptive
challenges within their role and how to address these challenges through
developing leadership techniques and skills.

4. Landfill Management Training for Operational Staff (April 2018) - combining
theory, workshop activities and a half day field trip to a working landfill site,
the course covers various aspects of waste management, resource recovery
and landfill management practice.

mailto:bradn@huntercouncils.com.au
mailto:bradn@huntercouncils.com.au
mailto:daniellet@huntercouncils.com.au

OPERATIONAL REPORT - Hunter Joint Organisation of Councils Environment Division – December 2017

11 | P a g e

Focus Area Description

5. Managing Organics (April 2018) – this training to be delivered by the NSW
EPA will cover topics such as FOGO collections, processing organics, markets
for organics, food waste avoidance and food rescue.

6. Weighbridge Operations Training (date tbc) – this course will focus on the
importance of correctly classifying waste, gathering and reporting on data,
understanding the waste levy on items to landfill, using data from the
weighbridge and monitoring and evaluation of processes.

More Information: Danielle Tucker | Regional Waste Project Officer | P 4978 4029 |
E daniellet@huntercouncils.com.au

Litter Litter Baseline Cost Assessment

A report detailing the outcomes of litter baseline surveys completed with all Councils
of the Hunter - Central Coast Waste Region is soon to be released. The report
provides the first regional data baseline for littering in the Hunter Central Coast
Waste Region, the determination of which is central to achieving regional and state
waste management targets, as it will form the benchmark against which any changes
in littering behaviour and litter management can be measured.

The report also identifies operational and strategic opportunities for the region to
achieve greater efficiency and effectiveness in litter management, data collection
and governance processes, and to more broadly encourage a change in approach
from litter management to litter prevention.

More Information: Michael Neville | Regional Waste Program Manager |
P (02) 4978 4034 |E michaeln@huntercouncils.com.au

Litter Clean Up and Awareness Campaign for Arterial Roads
The company 360 Green have been contracted to deliver this project to reduce the
number of incidents and volume of take-away container litter along arterial roads in
the Hunter & Central Coast region. In partnership with centre management and
businesses at highway service centres, the project will include:

• Baseline litter assessments at sites surrounding major service centres on
arterial roads

• Litter clean-up at these areas

• Review and upgrading of bin signage at service centres, rest stops and pull
overs

• Installing “Hey Tosser” signs on arterial roads in the region

• Developing and implementing a multi-faceted litter prevention awareness
campaign focussed on preventing litter from vehicles utilising media, VMS
boards, roadside signage, pop-up banners and increased Ranger patrols.

• Monitoring and evaluation to determine the effectiveness of the project.

More Information: Michael Neville | Regional Waste Program Manager |
P (02) 4978 4034 |E michaeln@huntercouncils.com.au

mailto:daniellet@huntercouncils.com.au
mailto:michaeln@huntercouncils.com.au
mailto:michaeln@huntercouncils.com.au

OPERATIONAL REPORT - Hunter Joint Organisation of Councils Environment Division – December 2017

12 | P a g e

Focus Area Description

Container Deposit Scheme (CDS) Audits

Implementation of the NSW Container Deposit Scheme commenced on 1 December
2017. As part of the scheme, Councils will be able to negotiate the claim of a portion
of the 10c deposit generated from kerbside recycling from their Materials Recovery
Facility. To provide the required information to inform the negotiations, the
Environment Division is working with Port Stephens, Dungog, Muswellbrook and
Upper Hunter Councils to complete CDS audits to determine the proportion and
number of eligible containers found in their kerbside recycling service.

More Information: Michael Neville | Regional Waste Program Manager |
P (02) 4978 4034 |E michaeln@huntercouncils.com.au

mailto:michaeln@huntercouncils.com.au

OPERATIONAL REPORT - Hunter Joint Organisation of Councils Environment Division – December 2017

13 | P a g e

6 LIVEABLE COMMUNITIES

Strategic Goal:

Sustainable, healthy and engaged communities.

Objectives

1. Maximise economic, environmental and community health and wellbeing of the region’s
communities through:

• Environmentally sustainable and climate resilient buildings, assets and facilities

• Public places that provide for recreation, social connection, health, happiness and wellbeing

• Protected and enhanced environmental and rural amenity

• Well connected and convenient transport options where walking, cycling and public transport
are viable options for the majority of trips

• The efficient use of water, energy and other resources

2. Protect and enhance the region’s agricultural productivity by identifying and protecting highly
productive agricultural land and encouraging sustainable agricultural practices

3. Support the region to transition to renewable energy and reduce carbon emissions

4. Support the region’s Councils achieve maximum energy and water efficiency and reduced carbon
emissions across their operations

5. A community that is actively engaged in environmental stewardship activities.

Activity Report

Activity Description

Renewable
Energy / Energy
Efficiency

Beyond Zero Emissions

On the 30th October 2017, the Environment Division and representatives from six of
our member Councils attended a workshop hosted by Beyond Zero Emissions (BZE)
and the Tom Farrell Institute. The purpose of the workshop was to explore interest
and opportunities for the region’s Councils to work together to reduce carbon
emissions across the Hunter and Central Coast region. A high level of interest was
expressed by Councils to work together, particularly in the areas of:

• Measurement (baselines / targets / measures)
• Collaboration and networking
• Community engagement

The Division is now liaising with all member Councils to refine the potential purpose
and scope of a regional program, which will be further refined in a regional workshop
in February 2018.

More Information: Steve Wilson |P (02) 4978 4026|E stevew@huntercouncils.com.au

http://bze.org.au/
mailto:stevew@huntercouncils.com.au

OPERATIONAL REPORT - Hunter Joint Organisation of Councils Environment Division – December 2017

14 | P a g e

Activity Description

Water Sensitive
Urban Design

Construction and Establishment of Vegetated Stormwater Assets Training

Thirty-six staff across six of our Councils recently participated in the one day training
course “Construction and Establishment of Vegetated Stormwater Assets” provided
through the Environment Division’s Professional Development Series. Delivered in
collaboration with Newcastle City Council, Design Flow and Water By Design, this
focused on step-by-step guidance on the construction and establishment of
bioretention systems and stormwater wetlands in order to address the key issues
faced during on-ground construction. With demand for the course outstripping
available places, planning is underway to bring this course to the region again in
2018.

More Information: Steve Wilson |P (02) 4978 4026|E stevew@huntercouncils.com.au

mailto:stevew@huntercouncils.com.au

OPERATIONAL REPORT - Hunter Joint Organisation of Councils Environment Division – December 2017

15 | P a g e

7 THE ENVIRONMENT DIVISION TEAM

Team Member Areas of Responsibility Contact

Bradley Nolan

Director

• Divisional Management

• Regional Flying Fox
Program

P (02) 4978 4024|

M 0450 305 704
E bradn@huntercouncils.com.au

Steve Wilson

Deputy Director

• Divisional Management
Support

• Program Management
Support (various)

P (02) 4978 4026|

M 0448 401 436
E stevew@huntercouncils.com.au

Carlie McClung • NSW Biodiversity
Reforms

P 4978 4045

E carliem@huntercouncils.com.au

Michael Neville

Regional Waste
Program Manager

• Regional Waste Program

• Regional Waste
Managers Group

P (02) 4978 4034

M 0405 449 693

E michaeln@huntercouncils.com.au

Anna Lundmark

Regional Program
Manager -
Contaminated Land

• Regional Contaminated
Land Program

P (02) 4978 4023

M 0409 570 493

E anna.lundmark@huntercouncils.com.au

Ian Turnbull

Regional Project
Manager – Disaster
Resilience

• Disaster Ready Councils

• “Six Steps to Resilience”
for Community
Organisations

P (02) 4978 4042
M 0437 177 958

E iant@huntercouncils.com.au

Danielle Tucker

Regional Waste Project
Officer

• Regional Waste
Management Projects

• ‘Small Acts Big Change’

P (02) 4978 4029

E daniellet@huntercouncils.com.au

Ellen Saxon

GIS Project Officer

• Spatial Data Analysis and
Mapping

• GIS Mapping and Support

P (02) 4978 4025

E ellens@huntercouncils.com.au

Daniela Gambotto

Regional Project
Management Delivery
& Support

• Divisional Planning

• Program Management
Support (various)

P (02) 4978 4022

E danielag@huntercouncils.com.au

Brooke Willmott

Executive Assistant

• Executive Assistant to
Director and support to
Environment Division
Team

P: (02) 4978 4020

E: brookew@huntercouncils.com.au

mailto:bradn@huntercouncils.com.au
mailto:stevew@huntercouncils.com.au
mailto:carliem@huntercouncils.com.au
mailto:michaeln@huntercouncils.com.au
mailto:anna.lundmark@huntercouncils.com.au
mailto:iant@huntercouncils.com.au
mailto:daniellet@huntercouncils.com.au
mailto:ellens@huntercouncils.com.au
mailto:danielag@huntercouncils.com.au
mailto:brookew@huntercouncils.com.au

