
Basel Convention 2002
Country Fact Sheet 2006
United Kingdom of Great Britain and Northern Ireland
	Status of Ratifications:
	

	Party to the Basel Convention:
	07.02.1994

	Amendment to the Basel Convention:
	13.10.1997

	Basel protocol on Liability and Compensation:
	-


(Accession (a); Acceptance (A); Approval (AA); Formal confirmation (c); Ratification; Succession (d))

	Competent Authority


	Focal Point


	Multiple Authorities (list available from the Focal Point).


	Secretary of State for Environment, Food and Rural Affairs

c/o Waste Management Division

Department for Environment, Food and Rural Affairs (DEFRA)

Area 6D, Ergon House

Horseferry Road

London SW1P 2AL

United Kingdom

Telephone:
(44 20) 72 38 43 33

Telefax:
(44 20) 72 38 48 60

E-Mail:
alison.gadsby@defra.gsi.gov.uk


	National Definition
	National definition of waste used for the purpose of transboundary movements of waste exists in United Kingdom of Great Britain and Northern Ireland. 

‘Waste’, including wastes subject to transboundary movements, is defined in Article 1(a) of the EC Framework Directive on Waste (Council Directive 75/442/EEC as amended by 91/156/EEC and Council Decision 96/350/EEC). Article 1(a) provides that ‘waste’ shall mean any substance or object in the categories set out in Annex I [to the Directive] which the holder discards or intends or is required to discard.

National definition of hazardous waste used for the purpose of transboundary movements of waste exists in United Kingdom of Great Britain and Northern Ireland. 

Council Regulation (EC) No 1013/2006 on shipments of waste (‘the WSR’) which applies from 12 July 2007 provides the means for supervising and controlling shipments of waste within, into and out of the EC. The WSR is the means by which the UK and other EU Member States implement the Basel Convention and OECD Decision C(2001)107/FINAL. On the 14 June 2001, the OECD Council amended the OECD Decision C(92)39/FINAL. In order to implement that amendment in community legislation, a revision of the old Waste Shipment Regulation 259/93 EEC was necessary.

While the WSR does not include a definition of "hazardous waste", wastes listed in Annex IV and certain ones in Annex V of the WSR are controlled as hazardous. All shipments of hazardous and non-hazardous waste for disposal are subject to hazardous waste control procedures. Shipments outside the OECD are controlled subject to the rules in relation to Annex V of the WSR, and a separate European Commission regulation which is to be adopted.

United Kingdom of Great Britain and Northern Ireland regulates/controls additional wastes as hazardous that are not included in Art. 1 (1)a of the Basel Convention and would be controlled for the purpose of transboundary movements pursuant to Art. 1 (1)b. 

Wastes listed in IV and certain ones in Annex V of the WSR are controlled as hazardous for the purpose of transboundary movements.  A number of the wastes listed in these Annexes are not included within the scope of Article 1(1)a of the Basel Convention.

United Kingdom of Great Britain and Northern Ireland requires special consideration for the following waste(s) when subjected to transboundary movement: 

Wastes destined for recovery operations that are not listed in the WSR are subject to hazardous waste controls.

Wastes listed on Annex III ‘green list of wastes’ of the WSR may be subject to hazardous waste controls if they are contaminated by other materials to an extent which increases the risks associated with the waste sufficiently to render it appropriate for inclusion in the red list, or prevents the recovery of the waste in an environmentally sound manner. 

Shipments of non-hazardous wastes (green list) for recovery to non-OECD countries may also be subject to hazardous waste control procedures according to the wishes of the importing country. A separate Commission Regulation sets out the applicable control procedures for such shipments (the ‘green list Regulation’).


	Restrictions on Transboundary Movement
	Amendment to the Basel Convention

The amendment to the Basel Convention (Decision III/1) has been implemented in United Kingdom of Great Britain and Northern Ireland. 

The updated WSR (1013/2006) implements the amendment to the Basel Convention (Decision III/1) in the European Community.


	
	Restrictions on export for final disposal

United Kingdom of Great Britain and Northern Ireland restricts the export of hazardous wastes and other wastes for final disposal. 

Article 34 of the WSR prohibits the export of wastes for disposal, except to other EU and EFTA countries. However, the UK prohibits the export of all wastes for disposal (as set out in the UK Management Plan for Exports and Imports of Waste, which came into effect in June 1996 and will be revised in 2007).


	
	Restrictions on export for recovery

United Kingdom of Great Britain and Northern Ireland restricts the export of hazardous wastes and other wastes for recovery. 

The WSR prohibits the shipment of certain wastes for recovery from EU Member States to countries not covered by OECD Decision.


	
	Restrictions on import for final disposal

United Kingdom of Great Britain and Northern Ireland restricts the import of hazardous wastes and other wastes for final disposal. 

The UK Management Plan for Export and Imports for Waste (June 1996) sets out, among other things, the UK's policy on the import of waste for final disposal. 

The general presumption is that wastes should not be imported for disposal in the UK and imports of all wastes for disposal are prohibited, except in limited circumstances.

Imports of waste for some disposal operations are banned without exception. 

These are: release into water bodies (oceans, sea beds, rivers etc); incineration at sea; permanent storage; and temporary storage.

For some other disposal operations (landfill, biological, chemical or physio-chemical treatment, and incineration) exceptions are allowed where: 

the exporting country does not have and cannot be expected to acquire suitable facilities, and where imports of wastes which cannot realistically be dealt with in an environmentally sound manner in, or in closer proximity to, the country of origin; 

imports for high temperature incineration, from Ireland and Portugal; and 

imports of hazardous wastes for high temperature incineration from any country, in cases of emergency. 

Additional prohibitions apply by virtue of Regulations made under UK health and safety legislation: imports of amphibole asbestos into the UK are prohibited by regulation 3 of the Asbestos (Prohibitions) Regulations 1992; and

Imports into the UK, other than from another Member State of the European Economic Area, of the following substances and articles are prohibited under regulation 4(2) of The Control of Substances Hazardous to Health Regulations 1994 namely: 

2-naphthylamine, benzidine, 4-aminodiphenyl, 4-nitrophenyl their salts and any substance containing any of these compounds in a total concentration exceeding 0.1 percent by mass; and 

matches made with white phosphorus.


	
	Restrictions on import for recovery

United Kingdom of Great Britain and Northern Ireland has no restrictions on the import of hazardous wastes and other wastes for recovery. 


	
	Restrictions on transit
United Kingdom of Great Britain and Northern Ireland has no restrictions on the transit of hazardous wastes and other wastes. 


	Reduction and/or Elimination of Hazardous Waste Generation


	National strategies/policies
Since the waste strategy in 2000, (due for revision in May 2007), England has made significant progress. Recycling and composting of waste has nearly quadrupled since 1996-97, achieving 27% in 2005-06. The recycling of packaging waste has increased from 27% to 56% since 1998. Less waste is being landfilled, with a 9% fall between 2000-01 and 2004-05. Waste growth is also being reduced with municipal waste growing much less quickly than the economy at 0.5% per year.

This progress has been driven by significant changes in policy. The landfill tax escalator and the introduction of the Landfill Allowance Trading Scheme (LATS) has created sharp incentives to divert waste from landfill. Additional funding for local authorities, including through the private finance initiative, has led to a major increase in kerbside recycling facilities and new waste treatment facilities. European directives are targeting sectors, including vehicles, electrical and electronic equipment and packaging. New delivery arrangements have helped to drive the strategy, including the Waste Implementation Programme (WIP), the Waste and Resources Action Programme (WRAP) and the Business Resource Efficiency and Waste (BREW) programme.

Wales:  The Welsh Assembly Government published its National Waste Strategy “Wise about Waste” in June 2002 which can be viewed on www.wales.gov.uk. The emphasis is on waste minimisation and re-use of materials, and includes targets to: achieve combined recycling and composting of municipal waste of 15% in 2003-04, 25% in 2006-07, and 40% in 2009-10 (with only compost derived from source segregated materials counting); reduce the landfill of industrial and commercial waste to less than 85% of 1998 levels by 2005, and less than 80% of 1998 levels by 2010;  reduce; reduce hazardous waste by 2010 by at least 20% compared with 2000.  The Welsh Assembly Government has so far allocated £79 million in additional resources to improve waste management in Wales for the period 2001/02 to 2004/05.

Northern Ireland

The Waste Management Strategy for Northern Ireland sets provisional targets for the reduction of waste to landfill and for increases in recycling and composting. These include targets to: recover 25% of household waste by 2005; recover 40% of household waste by 2010, of which 25% shall be by recycling or composting; reduce the landfilling of industrial and commercial wastes to 85% of 1998 levels by 2005; and, reduce the quantities of biodegradable municipal wastes being landfilled to 75% of 1995 baseline levels by 2010, 50% by 2013 and 35% by 2020.  It is intended for these targets to become mandatory at the first Strategy Review point in 2003.


	
	Legislation, regulations and guidelines

The Producer Responsibility Obligations (Packaging Waste) Regulations 1997 (as amended) implemented part of the EC Directive on Packaging and Packaging Waste 94/62/EC, in particular the recovery and recycling targets. These required that, by 2001, between 50% and 65% recovery and between 25% and 45% recycling of packaging waste had to be achieved and within this, a minimum of 15% of each material was to be recycled;

- A revised Packaging Directive 2004/12/EC came into force in February 2004 and set new recovery and recycling targets to be met by 31 December 2008.

-  A revised and consolidated set of packaging Regulations "the Producer Responsibility Obligations (Packaging Waste) Regulations 2007" will come into force on 16 March 2007 and implement the new requirements in Directive 2004/12/EC:

- The GB Regulations, and parallel legislation in Northern Ireland, place obligations on certain businesses who place packaging on the market including, in particular, a requirement to carry out target levels of packaging waste recovery and recycling each year. 

- The Packaging Waste Recovery Note (PRN) is an evidence note used by obligated businesses to demonstrate compliance with their recovery and recycling obligations. These is also a Packaging Waste Export Recovery Note (PERN) which is issued in respect of tonnages of packaging waste exported for recycling overseas (within and outside the EC). Only preprocessors and exporters who have been accredited by the relevant Agency (Environment Agency in England and Wales or Scottish Environment Protection Agency in Scotland and Environment and Heritage Service in Northern Ireland) may issue PRNs or PERNs respectively;

- The Packaging (Essential Requirements) Regulations 1998 took full effect in January 1999 and were superseded by revised Regulations in 2003. They implement the Directive Provisions specifying essential requirements for packaging placed on the market, which cover minimisation, avoidance of noxious and hazardous substances and the need for packaging to be recoverable (through at least one of the following: material recycling, incineration with energy recovery, composting or biodegradation);

WEEE, RoHS and ELV

- Two sets of Regulations implementing the EU Waste Electrical and Electronic Equipment (WEEE) Directive will come into force at the beginning of January 2007. The Waste Electrical and Electronic Equipment Regulations 2006 and the Waste Electrical and Electronic Equipment (Waste Management Licensing) (England and Wales) Regulations 2006. From 1 July 2007, these Regulations require that producers of electrical and electronic equipment finance its collection treatment at appropriately permitted facilities and recycling to target levels when it becomes waste. 

- The Restriction of the use of certain Hazardous Substances in Electrical and Electronic Equipment Regulations 2006 came into force on 1 July 2006. The Regulations ban the placing on the market of new electrical and electronic equipment containing more than agreed levels of six hazardous substances.

- The End-of-Life Vehicles Regulations 2003 and ELV (Producer Responsibility) Regulations 2005 together implement the requirements of the EU End of Life Vehicles Directive, which from 1 January 2007, requires vehicle manufacturers to finance the take back, treatment and recycling of waste vehicles.

- On 1 August 2000, the Pollution, Prevention and Control (PPC) Regulations entered into force in England and Wales implementing the EU Integrated Pollution, Prevention and Control Directive (96/61/EC). This progressively replaced the Integrated Pollution Control (IPC) regulatory regime in a process which is now virtually complete, applicable to the most potentially polluting industrial processes, which requires the  Separate Regulations have been made to apply the IPPC Directive to Scotland, Northern Ireland and the offshore oil and gas industries. About 4,300 installations are covered by IPPC,  which requires each to have an operating permit based on the use of BAT (best available techniques)and incorporating conditions to protect the environment and human health. In April 2008 a new Environmental Permitting system will be introduced in England and Wales. This all encompassing system will incorporate and supersede the PPC permitting and waste management licensing regimes (see The Environmental Permitting (England and Wales) Regulations 2007).

- The technical and regulatory aspects of Council Directive 99/31/EC on the Landfill of Waste were implemented in England and Wales by the Landfill (England and Wales) Regulations 2002 (as amended).   The terms of the Landfill Directive require a major change in the way the UK manages its wastes.    For example, the Landfill Directive bans specific types of waste from landfill, such as liquid waste, tyres, infectious clinical wastes and certain hazardous wastes.  It also bans the co-disposal of hazardous and non-hazardous waste and places strict controls on landfill sites, particularly those for hazardous waste.  The Landfill Directive also requires the treatment of waste before disposal to landfill and the introduction of waste acceptance criteria have had a strong influence on the treatment options, particularly for hazardous wastes.   One likely effect of the implementation of the Landfill Directive is the increase in the cost of landfill disposal of hazardous waste, providing an incentive for waste producers to reduce the amount of hazardous waste generated.


	
	Economic instruments/ initiatives
Articles 5 (1) and (2) of Council Directive 1999/31/EC on the landfill of waste require national strategies for the reduction of biodegradable waste and set targets to reduce the amount of biodegradable municipal waste going to landfill. These aspects of the Directive were implemented in the UK by the Waste and Emissions Trading Act 2003. The Landfill Allowances Trading Scheme (LATS) was introduced in 2005 to help local authorities in England to reduce the amount of biodegradable municipal waste sent to landfill through the use of tradable allowances. The Scheme is a tool to enable local authorities in England to reduce the amount of biodegradable municipal waste sent to landfill in the most cost effective way, whilst reassuring Government that necessary progress towards the national targets is being made. The Scheme offers an alternative to a regulatory system of inflexible targets by allowing authorities the opportunity to tailor the required reductions to their specific strategy through the flexibilities of banking, borrowing and trading.

The Landfill Tax was introduced in October 1996 as the first UK tax with an explicit environmental objective. It was designed to promote the ‘polluter-pays’ principle by increasing the price of landfill to better reflect its environmental cost, and to promote a more sustainable approach to waste management. Landfill Tax for active waste is £24 per tonne in 2007 – 08.  The 2007 Budget announced that the rate of tax will increase by £8 per tonne each year until at least 2010-11, by which time it will be £48 per tonne-twice the current rate. The rate of tax for inactive waste will also increase to £2.50 per tonne (from its current rate of £2.00 per tonne).


	
	Measures taken by industries/waste generators
Envirowise: Envirowise programme is a Government funded programme offering UK businesses, free, confidential, practical advice, minimise waste, reduce environmental impact and save money (converting turnover to profit). The programme is available to any UK business, completely free of charge.

Envirowise offers a range of free waste minimisation consultation and reference products to businesses in the UK including the environment and energy helpline, publications (case studies, best practice guides and datasheets written by experts provide up-to-date information on waste minimisation issues, methods and successes) and Resource Efficiency Clubs. Www.envirowise.gov.uk.

Envirowise programme involves a number of cross-sector initiatives to promote resource efficiency, especially in the hazardous waste sector.   It advocates for the implementation of best practice measures (with associated reductions in waste and pollution).  The programme in this sector is helping companies realise cost savings and reducing environmental impact whilst remaining compliance with EU and national legislations.

Envirowise is a partner in the HAZRED European project that aims to help small and medium sized enterprises (SMEs) prevent and reduce their production of hazardous wastes, saving them money in the process. 

EMAS: At the end of 2004 there were 61 organisations registered for EMAS. This data relates to companies in all sectors and not exclusively to companies dealing with hazardous waste or waste management companies generally.


	
	Others

Waste Implementation Programme

The Waste Implementation Programme (WIP) was set up in May 2003 to accelerate progress towards the Landfill targets in England and support activities to meet PSA 6.

Over the last three years the programme has distributed £4.6 million of Direct Consultancy Support (DCS), received by over 294 local authorities. DCS has delivered support in the areas of procurement, planning, strategy development and waste composition.

WIP’s main recycling activities are delivered through the Waste and Resources Action Programme (WRAP), who run major programmes of work advising local authorities on kerbside collection systems, providing advice and support for waste minimization efforts such as the home composting campaign and working with retailers under the ‘Courtald Commitment’, as well as also developing and running the ‘Recycle Now’ national awareness campaign. 

Best practice on waste management and procurement activities is encouraged through the WIP led Environmental Services Efficiency Programme and delivered through the Regional Improvement & Efficiency Partnerships. This work is helping to deliver the forecast £350 million per annum of efficiency gains in local authority environmental services by the end of 2007-08. Councils have already registered £448 million total efficiencies over the last three years.

The Waste and Resources Action Programme (WRAP)

The Waste and Resources Action Programme (WRAP) is a major UK programme established to promote resource efficiency. WRAP works in partnership, to encourage and enable businesses and consumers to be more efficient in their use of materials, and to recycle more things more often. This helps to divert waste from landfill, reduce carbon emissions and improve the environment. WRAP, a not-for-profit UK company, is funded by Defra and the devolved governments.

WRAP runs seven main programmes, addressing waste reduction and recycling issues across the construction, manufacturing and retail sectors; working on organic waste derived compost; promoting the growth recycling businesses; supporting local authorities; and promoting behavioural change.

As a result of WRAP’s interventions:

- £182 million has been invested in the recycling sector from commercial sources;

The annual turnover for the recycling sector is now £1.3 billion – nearly double its value when WRAP was founded;

- 64% of people in England now describe themselves as committed recyclers, compared to less than half in 2004.

- Over 86 million tones of recycling will be diverted from disposal over the lifetime of WRAP projects already commissioned, saving over 12 million tones of CO2 equivalent.

WRAP has secured signatures from 12 leading grocery retailers and fifteen leading brands and suppliers to the Courtauld Commitment, expressing their commitment to working with WRAP to achieve WRAP’s waste minimization objectives as follows:

- to design out packaging waste growth by 2008;

- to deliver absolute reductions in packaging waste by 2010; and 

- to identify ways to tackle the problem of food waste.

The Courtauld Commitment is backed by an Innovation Fund which leverages research and development by retailers and their supply chains to develop, test and trial innovative packaging to reduce consumer products packaging and food waste in the home.

WRAP has supplied over 1 million home composting bins to householders across England and they are backing this up with a composting support service.

During 2007/08, WRAP launched a consumer-facing ‘love Food Hate Waste’ campaign to encourage behavioral change. They are working with the UK grocery sector, food industry, Government and organizations such as the Food Standards Agency, to develop practical solutions and improved communications to make it easier for consumers to get the most from the food they buy, and to waste less of it. WRAP’s aim is to reduce the 6.7 million tones of consumer food waste produced each year in the UK by 100,000 tonnes by March 2008.

Waste infrastructure

Defra’s Waste Infrastructure Delivery Programme (WIDP) brings together the project delivery activities of Defra’s Waste Implementation Programme, Partnerships UK and 4ps.

The programme is supporting local authorities to accelerate the investment in the large-scale infrastructure required for processing residual waste, without compromising efforts to minimize waste and allow the UK to meet its obligations in relation to Biodegradable Municipal Waste (BMW) under the Landfill Directive.

With WIDP support, local authorities will be better placed to take difficult decisions around these issues – for example balancing opinion with choice of technology/recycling targets, affordability and funding.

WIDP is promoting the availability in England of cutting-edge technologies capable of processing waste diverted from landfill through its provision of pilot demonstrator projects. These schemes fun in partnership with local authorities and industry, will help establish the technical and commercial viability of emerging and near-market waste technologies.

So far, Defra has committed over £1bn to support 23 waste PFI projects. There are currently 15 waste PFI projects in operation and 8 in procurement. Defra was given a further £2 billion of funding through PFI credits in the recent Comprehensive Spending Review which will be available to help local authorities invest in sustainable waste management options. The level of PFI credits will rise from £280 million in 2007/08 to £600 million in 2008/09, £700 million in 2009/10 and £700 million in 2010/11.

For more information: www.defra.gov.uk/environment/waste/wip/newtech 
www.defra.gov.uk/environment/waste/wip/widp


	Transboundary Movement Reduction Measures
	National strategies/policies
The UK Management Plan for Exports and Imports of Waste 1996 prohibits the export of waste for disposal, and most imports, in keeping with the principles of self-sufficiency and proximity whereby waste should be disposed of in, or as close as possible to, the country of origin.


	Disposal/

Recovery Facilities
	Disposal facilities
There are too many facilities in the UK that are authorised to dispose of wastes to list here.

Information can be obtained from:

The Environmental Services Association (ESA), 154 Buckingham Palace Road, London SW1W 9TR, tel: (44-20) 7824-8882, fax: (44-20) 7824-8753, e-mail: info@esauk.org, web site: www.esauk.org; and

The Chartered Institute of Wastes Management, 9 Saxon Court, St Peters Gardens, Northampton NN1 1SX, tel: (44-1604) 620-426, fax: (44-1604) 621-339, e-mail: technical@ciwm.co.uk, web site: www.ciwm.co.uk.


	
	Recovery/recycling/re-use facilities
There are too many facilities in the UK that are authorised to recover/recycle/re-use wastes to list here.

Information can be obtained from: 

The Environmental Services Association (ESA), 154 Buckingham Palace Road, London SW1W 9TR, tel: (44-20) 7824-8882, fax: (44-20) 7824-8753, e-mail: info@esauk.org, web site: www.esauk.org; and

The Chartered Institute of Wastes Management, 9 Saxon Court, St Peters Gardens, Northampton NN1 1SX, tel: (44-1604) 620-426, fax: (44-1604) 621-339, e-mail: technical@ciwm.co.uk, web site: www.ciwm.co.uk


	Bilateral, Multilateral or Regional Agreements
	· Multilateral; OECD Member countries; 1992 -; OECD Decision C(92)39/FINAL on the Control of Transfrontier Movements of Wastes Destined for Recovery Operations (30 March 1992). Concerns shipments of wastes for recovery between OECD Member Countries

· Multilateral; OECD Member countries; ; OECD Decision C(2001)107/FINAL on the Control of Transboundary Movements of Wastes Destined for Recovery Operations


	Technical Assistance and Training Available
	· Waste Management, Industry and Training Advisory Board (WAMITAB), Peterbridge House, 3 The Lakes, Northampton NN4 7HE, Tel: + 44 (0) 1604 231950, Fax: + 44 (0)1604 232457, e-mail: info.admin@wamitab.org.ukwww.wamitab.org.uk

· Environmental Services Association (ESA),154 Buckingham Palace Road London SW1W 9TR, Tel: + 44 (0)20 7824 8882, Fax: + 44 (0)20 7824 8753,E-mail: info@esauk.org, www.esauk.org

· The Chartered Institute of Wastes Management (CIWM), 9 Saxon Court. Peters Gardens, Northampton NN1 1SX,Tel: + 44 (0) 1604 620426, Fax: + 44 (0) 1604 621339 E-mail: technical@ciwm.co.uk, www.ciwm.co.uk

· Environment Agency, TFS National Service, Richard Fairclough House, Knutsford Road, Latchford, Warrington Cheshire WA4 1HG,Tel: + 44 (0)1925 54226565 ,Fax: +44 (0)1925 542105, E-mail: nattfs@environment-agency.gov.uk, www.environment-agency.gov.uk.

· Scottish Environment Protection Agency (SEPA), Clearwater House, Heriot Watt Research Park, Avenue North Riccarton, Edinburgh, EH14 4AP,Tel: + 44 (0)131 449 7296, Fax: + 44 (0)131 449 7277, www.sepa.org.uk


	Data on the Generation and Transboundary Movements of Hazardous Wastes and Other wastes in 2006 (as reported)
	Quantities

(in metric tons)

	Generation
	Amount of hazardous wastes generated under Art. 1(1)a (Annex I: Y1-Y45) of BC
	No data

	
	Amount of hazardous wastes generated under Art. 1(1)b of BC
	6,037,068 1)

	
	Total amount of hazardous wastes generated 
	

	
	Amount of other wastes generated (Annex II: Y46-Y47)
	No data

	Export
	Amount of hazardous wastes exported
	126,696

	
	Amount of other wastes exported
	24

	Import
	Amount of hazardous wastes imported
	117,539

	
	Amount of other wastes imported
	24,206


1) The estimate of hazardous waste arisings in the UK is taken from data collected under the Special Waste Regulations 1996 (as amended) and the Special Waste Regulations (Northern Ireland) 1998.  Under these Regulations all domestic movements of 'special waste' are tracked by consignment notes. The definition of hazardous waste for domestic movement used within these Regulations is derived from EC Directive 91/689/EC on hazardous waste and Decision 94/904 EC, which sets out an EC hazardous waste list Article 1(4) of the 1991 Directive allows EC Member States to go beyond EC hazardous waste lists.  The UK has taken up this option through setting out criteria by which waste, not on the hazardous waste list but possessing one or more of a limited number of hazardous waste properties, is also recorded as hazardous. The figures are only estimates as hazardous waste arisings may be double-counted if they are subject to more than one movement.  There will also be hazardous waste arisings on-site which do not need to be tracked and are thus not included in the data.
Figure for England and Wales.
These data for 2006 are based on the new Hazardous Waste regime, with increased types of hazardous waste and are not directly comparable with earlier years.
