[image: KAB Week Logo_HI]

MEDIA RELEASE

Strict Embargo: 1am Monday 20 August 2012

Call for Victorian Motorists to Stop Rubbishing Our Roads
as the National Litter Index results are released

Keep Australia Beautiful Week kicks off today with environment group Keep Australia Beautiful releasing the results of its annual National Litter Index (NLI).

Whilst Victoria performed the best out of all states and territories in the litter count, Keep Australia Beautiful (KAB) says that any litter is not acceptable and is targeting motorists in this year’s campaign, calling on them to stop rubbishing Victorian highways and roads.

In Victoria, the overall average number of items per 1000m2 across all of the 151 sites surveyed was 36, well below the national average of 58. Litter volume estimates were 3.67 litres per 1000m2, down from 3.99 litres in 2010/11.

Cigarette butts were the most frequently identified item across all sites, with 19 butts per 1000m2 recorded, up from 18 in 2010/11, whilst plastic litter objects contributed the largest amount of volume to the litter stream at 1.52 litres per 1,000m2, up from 1.05 litres in 2010/11.

The most littered sites surveyed within Victoria were generally retail sites by item and industrial sites by volume. Whilst, there was a downward trend in litter recorded along highways KAB is urging vigilance as there are still many motorists that are not doing the right thing with their rubbish.

As a result, millions of pieces of litter including food containers and wrappers, cups, cigarette butts, beverage containers, bottle tops and newspapers are being discarded along highways and roads.

According to Peter McLean, Keep Australia Beautiful National Executive, this roadside litter poses a threat to people and the environment. “Not only does litter lining our roads and highways look ugly and is bad for the tourist experience, it also damages fragile roadside environments, many of which contain rare and threatened species.

“In coastal areas, litter travels through the storm water system to pollute our creeks and oceans, causing harm to all forms of marine life including our birds, whales and dolphins. We have also seen devastating bushfires started by someone flicking a lit cigarette butt out of their car window, so the message we hope will sink in is that it is never okay to litter!”, McLean added.

The Hungry Jack’s ‘Bag it and Bin it’ program is Principal Sponsor of Keep Australia Beautiful Week, and will be targeting customers with the anti-litter message to remind them of the need to dispose of their packaging waste responsibly when on the road.

Victorians can get involved in cleaning up our highways and roads by signing up to the Keep Australia Beautiful Victoria Adopt-A-Roadside program.

- Ends –

[bookmark: _GoBack]For further information visit www.kab.org.au
image2.jpeg
keep 4L

Australia

Beautiful
Week

