
1 2 3 4

To find out more about sustainable living, visit our website campbelltown.nsw.gov.au

Why compost?

Which composting system should I use?

Compost returns vital
nutrients to the soil,

improves soil structure and
keeps moisture in the soil.

Composting is 100%
natural and does not

require any expensive
artificial fertilisers.

Over 50% of waste
generated at home is
organic matter, which

can be recycled and used
on your garden.

Composting is a cheap and easy
way to reduce organic waste

going to landfill, which reduces
greenhouse gas production.

COMPOSTING

There are a number of different compost systems available, so make sure you choose the one that will suit you best.

1. Compost bin – this is the most common type of compost
system. Compost bins are sold in a range of sizes, making
it easier to choose a bin that will suit the space you have
available.

2. Tumblers – tumbler systems make aerating the compost easy.
They create compost quickly, but can be quite expensive to
purchase.

3. Compost heap – this a cheap and easy way to compost. Cover
with hessian, carpet or cardboard and secure with some old
bricks, as food in these set ups can attract vermin.

4. Holding bay and multi bay units – these can be made from old
materials laying around and work best with at least two bays;
one to break down and one for adding fresh garden waste.
These are great for larger volumes of green waste such as
leaves, prunings and grass clippings.

1 3

2 4

Did you
know?

Worms love compost
and will help you

to make a healther compost!

Learn the ADAM principles

Build your compost in layers

To find out more about sustainable living, visit our website campbelltown.nsw.gov.au

ALIVENESS – a compost heap is a living system; it contains millions of microorganisms that act as natural decomposers.

DIVERSITY – keep the materials varied. Food scraps, grass clippings, newspaper, even hair and vacuum dust will create a
healthy compost.

AERATION – your compost is alive, so it also needs air. Turn the heap every week or two with either a garden fork or compost
turner. This helps maintain the oxygen in the pile and keeps it smelling sweet.

MOISTURE – a dry compost heap slows decomposition down, one that is too wet tends to be smelly. Your compost should be as
moist as a damp sponge.

Creating healthy compost is like
making a cake - you need the
right balance of ingredients!

Alternate green and brown
layers, keeping it well turned
and aerated for best results.

Green layer - Fresh Scraps

Brown layer - fallen leaves

Green layer - grass clippings

Brown layer - shredded paper

Base layer - sticks, twigs
up to approx 20mm diameter

• Garden waste, grass clippings and leaves

• Flowers and weeds

• Fruits and vegetables

• Food scraps

• Egg shells

• Dairy products (once compost is well

established)

• Bread and cereals (once compost is well

established)

• Grass clippings

The Greens - nitrogen The Browns - carbon

• Hay and straw

• Damp cardboard and paper

• Sawdust (untreated)

• Small twigs

• Vacuum cleaner dust and hair

• Wood ash (untreated)

• Woodchips (untreated)

• Coffee grounds and tea leaves

• Dry leaves

To build compost, start with a
thick layer (15cm) of twigs or
coarse mulch at the base for
drainage.

Then follow the brown and green
layering steps:

1. Thin layer of greens
2. Cover with a layer of browns
3. Moisten well

Repeat the steps until you have
used up all your organics.

To find out more about sustainable living, visit our website campbelltown.nsw.gov.au

Avoid glossy magazines, waxed cardbaord, diseased plants,
dairy, meat and bones.

If adding manure make sure it is a vegetarian animal only –
guinea pigs, rabbits, sheep or cows
(NOT cat or dog droppings).

What to avoid in your compost?

Something not right?

Hints and tips

• Sprinkling soil or finished compost on top
of food scraps will make a richer compost.
It also gives the system a kick start of
composting bugs, getting the composting
process underway faster.

• If you are using a tumbler the layering
arrangement won’t apply, however the ratio
of green to brown is still very important for a
successful compost.

• Cover your heap so that it is just moist, not
wet. If it is wet or saturated, mix more dry
brown material through the compost and give
it a turn to aerate.

• Use the lawn mower to chop up coarse
garden prunings.

• Keep a bucket with a well-sealed lid on the
kitchen bench to collect food scraps.

Smelly compost? This is usually caused by being
too wet or not having enough air – it’s an easy fix:

• Mix in dry leaves, saw dust, shredded paper or garden mulch.
• Add garden lime, dolomite or wood fire ash to reduce acidity.
• Turn the compost to add air.
• Give your compost heap a ‘floor’ of planks to ensure good

drainage.

Unwelcome visitors and pests? Sometimes ants,
cockroaches, mice or rats can make your compost their
home. Try these tips to keep them away:

• Always cover food with a layer of garden vegetation or soil,
then cover the heap with underfelt or hessian.

• Turn the compost to discourage ants and cockroaches.
• Fine wire under the compost bin or heap helps keep out mice

and rats.
• Avoid adding meat, seafood and dairy to your compost.

Did you
know?

Composting turns trash
into treasure!

(rich nutrients in your
soil, giving you a healthy

garden)

