

KITCHEN & GARDEN WASTE COMPOSTING SCHEME **INTRODUCTION FACTSHEET**

NETHERSEAL, OVERSEAL, NEWTON SOLNEY,
FOSTON, SCROPTON, BARTON BLOUNT,
CHURCH BROUGHTON, BOYLESTONE,
DALBURY LEES, OSLESTON, THURVASTON,
RADBOURNE, SUTTON ON THE HILL, BRETBY,
CATTON, CAULDWELL, DRAKELOW, LULLINGTON
CASTLE GRESLEY (PART)

MAY 2008

WHY?

- ◆ Not sustainable to keep putting rubbish in holes in the ground – we are running out of holes
- ◆ Landfill sites cause methane gas emissions and pollution
- ◆ Statutory recycling targets were set for each local authority. SDDC's last set target was 21% by 2005/06. SDDC met this target by reaching 24% in 2004/05. SDDC are currently recycling/composting 34% of its waste.

WHAT?

- ◆ Compost collection scheme
- ◆ SDDC refuse bins contain around 40% of compostable material
- ◆ Over 34,500 households now participate in the scheme

HOW?

- ◆ All households issued with a brown bin – same size as the black bin
- ◆ Small kitchen bin supplied (see photo attached).
- ◆ Smaller bins or sacks can be made available (see photo's attached)

South Derbyshire District Council Amendments To Waste Management:

Kitchen & Waste Composting

The attached files have been sent to Church Broughton Parish Council by South Derbyshire District Council following the presentation at the March 2008 Parish Council Meeting.

The main file – “PCPresentation.pdf” gives some background to what is happening and why, as well as identifying the dates that the exhibitions will be made.

The other two files are for information only and detail where optional bags can be purchased to be used with the Composting Bins

Mark Henderson
Vice Chairman
Church Broughton Parish Council

Stockists of Compostable Food Waste Bin Liners **South Derbyshire**

ALVASTON – Bembridge Convenience Store, Bembridge Drive
ASTON ON TRENT – The Village Stores, Weston Road
BRETBY – Bretby Nursery, Bretby Lane
CASTLE GRESLEY – PO & General Stores, Linton Road
CHURCH GRESLEY – Primrose Store, Oxford Street
ETWALL – Londis, Main Street
FINDERN – Post Office, The Green
HARTSHORNE – Lifestyle Express, Goseley Avenue
HATTON – Bestalls (Hatton), Station Road
HILTON – PO & Stores, Main Street
LINTON – Walkers, High Street
MELBOURNE – Spar Shop, Derby Road
MICKLEOVER – Mickleover Garden Centre, Hospital Lane
MIDWAY – Eureka Stores, Eureka Road
NEWHALL – Garden King, Park Road
NEWHALL – Wellwood Stores, Wellwood Road
REPTON – Spar Shop, High Street
ROSLISTON – Bayleys, Linton Road
SHARDLOW – Post Office & Stores, London Road
STANTON – Stanton Nurseries, Woodland Road
STENSON FIELDS – Stenson Stores, Pilgrims Way
SWADLINCOTE – Civic Offices, Civic Way
SWADLINCOTE – Maseys, High Street
SWARKESTONE - Swarkestone Nursery
TICKNALL – Village Stores, Main Street
WILLINGTON – General Stores, Beech Avenue
WOODVILLE – Maseys, Swadlincote Road

and mail order and online from

Gardening Delights 01543 419141

www.gardeningdelights.com

Caddy liners £3.99 for roll of 50
Wheelie bin liners £2.99 for roll of 3
Garden sacks will be £4.99 per roll of 10

Thank you for ordering with Gardening Delights

COMPOSTABLE SACKS

Larger Retailers

Sainsbury's

Compostable Caddy Liners x 10
10 litres
£1.65

Somerfield

Starchies 100% compostable garden sacks x 10
60 litres
£2.99

Tesco

Naturally Small Compostable sacks x 40
10 litres
£2.98

ASDA

Landsaver 100% compostable caddy liners - tie top x 10
10 litres
£1.40

Landsaver 100% compostable garden sacks x 6
£2.49

Biobags 100% compostable caddy liners x 25
10 litres
£2.12