


Thank you to our 2020 awards supporters:


Keep Australia Beautiful NSW Sustainable Cities 2020 Awards Highly Commended and Winners Table

Waste Less Recycle More Waste Minimisation Award Sponsored by NSW EPA		
Highly Commended	Get Rid of It Right - Recycling Improvement in Apartments	Waverley Council
Highly Commended	RecycleSmart App and PickUp Service	Sutherland Shire Council
Joint Winner	Smashing the Trash - Recycle, don't bin and we win!	Auburn Hospital Recyclers
Joint Winner	The Cloth Nappy Project	Sutherland Shire Council
Don't Be a Tosser! Litter Action Award Sponsored by NSW EPA		
Highly Commended	"What a load of rubbish" - Say no to single-use plastic	Northern Beaches Council
Highly Commended	Being Litter Smart in Bondi	Waverley Council
Winner	Seaside Scavenge	Seaside Scavenge
Return and Earn Litter Prevention Award Sponsored by Return and Earn		
Highly Commended	Strathfield Car Park CDS	Strathfield Municipal Council
Winner	Cans for Kids	Auburn Hospital Recyclers
School's Environmental Achievement Award		
Highly Commended	Aquaponics for the Environment	Chifley College, Bidwill Campus
Highly Commended	Recycling Project	Northern Beaches Secondary College, Cromer Campus P&C Association
Winner	Seaforth for the Sea - Kitchen Garden Program	Seaforth Public School
Young Legend's Environment Award		
Highly Commended	Appin Scouts Bushcare & Community Garden Group	1st Appin Scout Group
Winner	River Aware	Parramatta River Catchment Group
Recycled Organics Award		
Winner	Closed Loop Organic Recycling Program	Northern Beaches Council
Heritage and Culture Award		
Winner	69 Redmyre Road Strathfield "Halloween House"	Strathfield Municipal Council
Sustainable Projects Award		
Winner	Randwick's Best Gift Sustainable Christmas market (and campaign)	Randwick City Council
Coastal and Waterways Protection Award		
Highly Commended	Operation Straw	Northern Beaches Council
Highly Commended	Waterways Litter Prevention & Beach Clean Up Alliance	Bayside Council
Winner	Reducing Litter in the Dee Why Lagoon Catchment, solutions for the future	Australian Microplastic Assessment Project (AUSMAP)
Habitat and Wildlife Conservation Award		
Highly Commended	The Hollow Tree at Addison Road	Addison Road Community Organisation
Winner	Creating habitat for Camden White Gum	Camden Council
Environmental Communication Award		
Highly Commended	Blacktown's Community Stormwater Education Program	Blacktown City Council
Highly Commended	Ku-ring-gai Wildflower Garden COVID Response @Home Programs	Ku-ring-gai Council
Winner	Swap for Good	Northern Beaches Council
Renewable Energy Award		
Highly Commended	Hawkesbury City Solar Program	Hawkesbury City Council
Winner	100% Renewable Energy by 2025	Georges River Council
Response to Climate Change Award		
Highly Commended	Benchmarking Heat Across Cumberland Council	Cumberland City Council

Joint Winner	Implementing Randwick's 100% Renewables and Zero Emissions Roadmap for Council and its Community	Randwick City Council
Joint Winner	Protect. Create. Live - Northern Beaches Environment and Climate Change Strategy 2040	Northern Beaches Council

Circular Economy Award

Highly Commended	The Road to a Circular Economy	Bayside Council
Winner	Incubator for innovation	Hunters Hill Council

Community Spirit and Inclusion Award

Winner	Love Minto - Erica Lane	Campbelltown City Council
--------	-------------------------	---------------------------

Overall Sustainable Cities Award

Finalist	Bayside Council
Finalist	Cumberland City Council
Finalist	Inner West Council
Finalist	Strathfield Municipal Council
Finalist	Randwick City Council
Winner	Northern Beaches Council