

© Crown copyright 2015
Cartographics • Welsh Government
MU175/14.15
June 2015

- **3.1 million people**
- **8,000 square miles**
- **1.35 million households**
- **6 Cities**
- **22 Local Governments**

Circular Economy Wales
Economi Gylchog Cymru

1999: 5%

2019 (last quarter) : 67%

Circular Economy Wales
Economi Gylchog Cymru

- **Strategic Framework**
- **Evidence Approach**
- **Investment**

Circular Economy Wales
Economi Gylchog Cymru

Dr Jane Davidson

- **Sustainability /Government of Wales Bill**
- **Towards Zero Waste**
- **Future Generations Act**

Circular Economy Wales
Economi Gylchog Cymru

Early Developments:

Zero Waste Villages & Towns

Circular Economy Wales
Economi Gylchog Cymru

Early Commitments:

5p Plastic Bag Levy

**70% drop in single
use bags**

es
ymru

RRV's:

Circular Economy Wales
Economi Gylchog Cymru

Kerbside boxes & Troli-bocs:

Circular Economy Wales
Economi Gylchog Cymru

Blueprint Detail:

- **Weekly kerbside sort**
- **Weekly collection of food waste.**
- **Resource Recovery Vehicles (RRVs)**
- **High quality separate collections at HWRCs**
- **Restriction of residual waste storage**
- **Sorting and bulking of materials in a distributed network of depots**
- **High quality materials to markets**
- **Increased employment**

Circular Economy Wales
Economi Gylchog Cymru

Welsh Government evidence Blueprint collections are:

- Lower financial cost than co-mingled/MRF
- Higher recycling rates than co-mingled/MRF
- Higher quality than co-mingled/MRF

Circular Economy Wales
Economi Gylchog Cymru

Collections Blueprint: A sector plan for ...

Watch la

The Collection Blueprint

Combines a set of approaches and technologies that have enabled Wales to become a waste management leader

Log on for details/case studies:
www.collectionsblueprint.wales

CASE STUDIES

Doing more with less using

Household Waste Recycling

Ci

thyr restric

Moving Towards Zero Waste 2019/20:

- Behaviour Change Programme:
- *food waste & recyclables in residual waste*
- More conversions to kerbside sort
- 70%+ recycling target for 2024-25?

Circular Economy Wales
Economi Gylchog Cymru

Future Developments?:

- Ban on Single Use Plastics/Plastic tax
- Coffee cup levy?
- Reprocess bottles, pots tubs & trays (PTT) and plastic film (in Wales)
- Extended Producer Responsibility
- Deposit Return Scheme (DPR)

Circular Economy Wales
Economi Gylchog Cymru

High quantity & quality:

- **Key to Zero Waste goals**
- **Supports Development of Circular Economy**
- **Gateway to more sustainable society:**
 - **Food Growing**
 - **Renewable Energy**
 - **Finance**

Circular Economy Wales
Economi Gylchog Cymru