[image: image1.png]o))
COSLA

COSLA response
Follow-up to Commission Communication on future steps in bio-waste management in the EU (COM(2010)235 final)
Headline Messages

1. The Convention of Scottish Local Authorities (COSLA) is the national and international voice of the 32 Scottish Councils. Waste management is one of the key environmental policy areas for Councils. COSLA is an active contributor to European consultation on environment and waste issues and we welcome the opportunity to contribute to this consultation. Similarly we are pleased that through CEMR we are providing expertise to the technical work on end of waste criteria that the Commission is undertaking in parallel.

2. COSLA recognises that biowaste is the missing link in EU environmental legislation. However we advocate a proportionate and consistent approach to it. Therefore COSLA wishes to recall that the Commission’s own legislative programme foresees a Communication on implementing EU environmental legislation has been announced for 2011. We understand that it will set out proposals to reduce the current poor track record on implementing EU law, notably on waste issues, and increase on the ground the binding nature of EU legislation.

3. Moreover we believe that while separate Biowaste legislation could be a possibility it is also important to outline that this can also be undertaken using the existing Waste Framework Directive and notably the consolidation of EU waste legislation that has been announced by the Commission Work Programme for 2012.

4. Therefore COSLA believes that proposing a separate proposal would be too premature. It should be considered first whether this would be done by incorporating new measures in the consolidation exercise forecasted in the legislative work programme. This would be more feasible and less demanding in terms of capacity and financial resources to be implemented on the ground. On this we would observe attentively the compliance with the subsidiarity principle of any proposed EU waste enforcement agency.

5. A final argument that we would like to convey is that EU legislation can be counterproductive where moves to tackle food waste are being taken. In Scotland COSLA is negotiating with the Scottish Government a very ambitious draft set of Zero Waste (Scotland) Regulations 2011 that includes separate collection requirements for food waste. We therefore fear that compliance or consistency issues might emerge between the domestic and EU legislation on this field.

6. Furthermore, the added value of EU-wide Biowaste legislation is not yet convincingly demonstrated. We remain with the view that dealing with biowaste is a local competence. If we move to EU-wide rules we run the risk of unintended consequences as definitions might not be applicable everywhere and separate collection targets might not be the best environmentally sound measure to tackle biowaste in a given area.

QUESTIONNAIRE
1. What measures have been taken and/or are envisaged to encourage separate collection of bio-waste (or separate sub-streams of biowaste, e.g. food waste, green waste, food production waste, catering waste) as described in Art 22 of the new Waste Framework Directive?
What are the estimated quantitative results of such measures?
a. The Scottish Government has recently (2 December 2010) published a consultation regarding the introduction of two statutory instruments to implement of the main actions of the National Waste Management Plan for Scotland (titled Scotland’s Zero Waste Plan) including Action 8 (Separate Collections): "To support the introduction of landfill bans, the Scottish Government will introduce regulations to drive separate collection and treatment of a range of resources in order to maximise their reuse and recycling value, and generate market supply. The initial focus will be on separate collection of food waste, in order to recover its material and energy value and avoid contamination of other waste materials". COSLA in its response will be highlighting the potential for inconsistency between that the regulations and the current EC work on biowaste at a supra-national legislative level.

b. The proposed Zero Waste (Scotland) 2011 regulations have been published without a regulatory impact assessment and although a cost benefit analysis is being carried out, it has not been published alongside the draft regulations. Therefore, currently the waste collection authorities who will have to implement the regulations have no details of the estimated costs of such measures, other than the unpublished results of the Scottish Government's food waste trails, with participating authorities highlighting costs of £290 per tonne for food waste only and £220 for garden and food waste. Both of these figures represent significantly higher cost levels than other WFD compliant biowaste management methods.

c. COSLA member councils at the Regeneration and Sustainable Development Executive Group the following positions regarding separate collections:

· Separate collections could be beneficial to certain councils in reducing the costs associated with sending biodegradable wastes to landfill. What would be difficult is if those councils were this did not apply were pressured into making more expensive arrangements for the disposal of wastes; and

· The proposal to separately collect and treat food waste would benefit from further analysis and a clear demonstration of the need to separately collect food waste and other organic green material since there are very well established processes which more than adequately deal with co-mingled waste. Co-mingled collection of waste also has less financial implications for the majority of councils than collecting two separate organic waste streams. There is concern over the level of participation and material capture being optimistic. The proposal as currently articulated could result in the creation of over capacity of Anaerobic Digestion because other forms of treatment capacity for a high organic content will be necessary regardless of having separate food waste collection to capture the remaining high organic content of the residual waste stream.

2. Would the setting of recycling target at the level described in the Annex to the Communication (36.5%) have any positive or adverse effects on bio-waste management in your country? Do you have any studies/experiences on that issue?

a. The Scottish Government’s proposed draft Zero Waste (Scotland) Regulations 2011 propose at a sub-member state level to specify the collection of food waste separately. A further period of legislative uncertainty or recasting of aspects of EU legislation surrounding bio-waste will result in further delay or expense to councils, given the existing strategies waste collection authorities are pursuing, would in the view of COSLA only serve to reduce the value associated with the overall aims of the existing relevant Waste Framework and Landfill Directive’s of seeking to improve waste management practices across the EU and elevate the responses to waste management further up the waste hierarchy.
b. COSLA believes that dealing with the problem of waste, including bio-waste is essentially a local competence. Therefore it welcomes that the Commission stresses the need to respect local circumstances and we would view the introduction of separate bio-waste targets as not helpful and potentially counter-productive. Indeed the introduction of targets could concentrate waste management efforts on practices lower down the waste hierarchy rather than on activities aimed at preventing the presentation of waste in the first instance. The setting of targets could further foster the need for waste collection authorities to perpetuate a “collection culture” simply to achieve supra-national targets whereas local resources, especially in a tight financial climate, could be better deployed in addressing waste prevention or other waste management activities which would ultimately achieve better environmental outcomes.

3. Would the setting of recycling targets at the abovementioned level improve or harm the implementation of the current legislation? In which way?
The Scottish Government’s proposed draft Zero Waste (Scotland) Regulations 2011 propose at a sub-member state level to specify the collection of food waste separately. Given the significant investment/commitment already undertaken by municipal waste collection/disposal authorities in Scotland for mixed food/garden waste, what is needed is a period of legislative certainty for public authorities to deliver best value from their existing investments and to allow them to contribute to existing Waste Framework Directive targets.

A further period of legislative uncertainty or recasting of aspects of EU waste legislation and the future inclusion bio-waste in it will result in further delay or expense to councils, given the existing proposed change from food/garden waste to food only and then potentially back to bio-waste if a separate bio-waste target was agreed, would in the view of COSLA only serve to reduce the value associated with the overall aims of the existing relevant Waste Framework and Landfill Directive’s of seeking to improve waste management practices across the EU. COSLA believes that dealing with the problem of waste, including bio-waste should be dealt locally. Therefore, COSLA welcomes that the Commission’s previous statement stressing the need to respect local circumstances and in this context takes the view that the introduction of targets would not be appropriate.

4. Added Value of EU legislation.
Would setting a recycling/separate collection target for bio-waste deliver added value in comparison with current legislative regime (including the Landfill Directive and the Waste Framework Directive, especially Art 5 and 22,) if this existing legislative regime is fully implemented?

a. The Scottish Government’s draft Zero Waste (Scotland) Regulations 2011 propose at a sub-member state level to specify the collection of food waste separately. Given the significant investment/commitment already undertaken by municipal waste collection/disposal authorities in Scotland for mixed food/garden waste, what is needed is a period of legislative certainty for public authorities to deliver best value from their existing investments and to allow them to contribute to existing Waste Framework Directive targets. A further period of legislative uncertainty or recasting of aspects of EU legislation surrounding bio-waste will result in further delay or expense to councils, given the existing proposed change from food/garden waste to food only and then potentially back to bio-waste if a separate bio-waste target was agreed, would in the view of COSLA only serve to reduce the value associated with the overall aims of the existing relevant Waste Framework and Landfill Directive’s of seeking to improve waste management practices across the EU. COSLA believes that dealing with the problem of waste, including bio-waste is essentially a local competence. Therefore it welcomes that the Commission stresses the need to respect local circumstances and would not view the introduction of targets as helpful.

b. In general terms we believe that the EU role should be a supporting one, as regards to preventing actions undertaken within EU competence to increase the amount of bio-waste generated. For instance, it is to be welcomed the relaxation of the standards for fruit and vegetable allowing a wider variety of shapes and sizes of such produce to be sold should reduce waste. It is a good example of the practical measures which can be taken to minimise waste.

5. Areas not appropriate for separate collection.
The Report of the European Parliament on bio-waste (A7-0203/2010)F F suggests that separate collection should be mandatory with the exception of those areas where this is not the appropriate option from the environmental and economic points of view. Do you have any experiences or assessment linked to the selection of such areas?
a. The Scottish Government’s proposed Zero Waste (Scotland) regulations 2011 contain a clause that states that the extent that separate collection and carriage would not be technically, environmentally or economically practicable. This clause as currently drafted provides no clear direction and potentially increases uncertainty to waste collection authorities regarding whether they will be covered by the requirement for separate collections. The Republic of Ireland has identified a population density approach to food waste collections but again this does not take into account important urban fabric considerations e.g. the number of flatted properties within an area, with limited potential to retro-fit waste receptacles; lack of awareness/acceptance of the need for collection by the individuals involved; and the need to concentrate in these areas on changing attitudes rather than behavior in the first instance. Fundamentally, given the highly diverse geographical, economic and social settings with the European Union, COSLA is of the view that it would be unlikely that simple and clear criteria could be outlined within European legislation which would not significantly dictate to member states the level of waste service provision for what the European Commission continues to recognises is a local competence.

b. It is important to take into account the unintended consequences that could arise with the use of treated bio-waste for non food uses, e.g. for forestry, for landfill cover, etc, in particular run off and leachate, etc. For this reason, regulatory authorities should approach this issue with some caution. They should carefully consider scoping exercises for different situations. These need to be considered in the light of the characteristics of the relevant waste stream.

6. Differentiated targets.
Do you see a possibility of setting differentiated recycling/separate collection targets for different Member States? What criteria in your opinion could be used for such differentiation?
a. COSLA believes that the setting of a bio-waste target should only be considered if all member states can be demonstrated to be pursuing consistent strategies for the management of bio-waste and it could be clearly demonstrated that certain groupings of member states have different barriers to achievement, which would require the setting of differentiated targets or a clause facilitating postponement of the targets for a specified period.

b. Given the proposed divergence of the Scottish Government in terms of specifying food waste separate collections rather than bio-waste, it would appear inappropriate to COSLA to specify a general bio-waste target. The consideration of differentiated levels of one target is debatable, given it’s potential for interference in the pursuance of different local waste strategies at a municipal level, in response to local communities expressed preferences.
7. Bio-waste from food production.
The analysis of case studies on food production waste demonstrated that this waste is usually re-used or recycled within agricultural and related industries, e.g. as animal feed. Case studies show that the quality of this waste is stable which allows its re-use or recycling in good economic and safety conditions. For these reasons, bio-waste from industrial sources was excluded from recycling targets discussed in the Annex. Could you provide evidence contradicting the above statement and demonstrating the need of setting recycling targets for biowaste from food production?
COSLA believes that a much more robust assessment on the respective benefits of the available waste treatment technologies needs to be undertaken. The choice of which treatment to use should be based on Life Cycle Assessment (LCA).

8. Form of recycling targets. What are in your opinion the advantages and disadvantages of setting targets:

a) for the recycling of bio-waste expressed as the amount of bio-waste subject to composting or anaerobic digestion and resulting with the production of quality compost/digestate;
b) for the separate collection of bio-waste, leaving Member States freedom to choose further treatment of collected bio-waste?
i. COSLA believes that progress should be made to ensure that this is totally discontinued. In this respect consideration could be given on the benefits to review the Landfill Directive.

ii. COSLA have provided comments on the proposed anaerobic digestion orientated treatment and separate food waste collection strategy implicit in the Scottish Minister’s published Low Carbon Scotland: A Report on Proposals and Policies. This document seeks to set out a “roadmap” for the achievement of the Climate Change (Scotland) Act 2009 targets and specifically covers the interim target year of 2020 with its specified 42% reduction in carbon emissions relative to the appropriate 1990/95 baselines.

iii. COSLA has previously commented that the proposal within Scotland to separately collect and treat food waste would benefit from further analysis and a clear demonstration of the need to separately collect food waste and other organic green material since there are very well established processes which more than adequately deal with co-mingled waste. Co-mingled collection of waste also has less financial implications for the majority of councils than collecting two separate organic waste streams. There is concern over the level of participation and material capture being optimistic, especially given the evidence base provided by the Scottish Government’s food waste trials project. The proposal as currently articulated could result in the creation of over capacity of Anaerobic Digestion because other forms of treatment capacity for a high organic content will be necessary regardless of having separate food waste collection to capture the remaining high organic content of the residual waste stream.

iv. COSLA belives that waste is a local competence and that the setting of supra-national targets for bio-waste management is inappropriate as a general position, no matter what form of target is proposed.
9. Separate collection – barriers.
As separate collection should provide better waste management at comparable cost, one could expect that no additional legislative support is necessary. Based on your experience, please provide information about any barriers encountered which delay or prevent introduction of separate collection at national, regional or local level.
a. The Scottish Government published a report undertaken by the consultants SQW examining the costs to local authorities of meeting EC and Scottish Government Waste targets. The report demonstrated that whichever strategy was pursued, the costs for waste collection authorities would significantly increase over the period to 2025 by between £1 – 1.5 billion over net present value. Indeed from the purely quantitative analysis it does appear that whilst costs will rise with greater separate collection such projected increased will be not as great as for other collection strategies.
b. However, this conclusion is dependent on the successful implementation of a strategy based on significant separate collections. Again this significantly lower financial NPV cost is implicitly based on the assumed of high participation rates in food/bio waste collections which given the current Scottish evidence base shows is potentially difficult to assume with certainty. In addition it also could be argued that considering the avoidablility of food waste greater emphasis should be placed on the producers, regulators and consumers of the food/bio waste to avoid presentation of waste in the first instance. This could be a further example of a separate collection target stimulating the collection/recycling of a waste type rather than being dealt with further up the waste hierarchy through waste prevention measures.

c. The SQW report despite outlining the significant difference in economic costs concludes with a statement that clearly identifies a significantly and potentially costly barrier to implementation: “If the EU and Scottish Government targets can be met with more source segregation and less residual processing [not including AD processing], investment costs can be reduced through less need for MBTs as illustrated in Scenarios 4 and 5. The 60% and 65% source segregation of Scenario 4 and 5 both delay the need for infrastructure, particularly MBT, and allow more time to plan for and establish infrastructure. However, it may have to be considered whether these levels of source segregation are achievable and if so, whether any additional cost would be necessary, e.g.education and public awareness campaigns.”

d. Education and awareness measures will be an additional cost which need to be factored into any econometric analysis of the costs delivering a waste strategy utilising significant greater proportions of separate collections.
10. Compost markets.
a. With high distances between the installations treating bio-waste and soils that require compost/digestate, transportation costs are relatively high compared to the market value of compost and are one of the potential barriers in the wider dissemination of biological treatment of bio-waste. Other market-related problems signalled to the Commission include: finding outlets for produced compost/digestate, especially in more urbanized areas; concerns with respect to the quality of compost; competition with manure as a fertilizer. Can you give examples for the failure of compost markets due to the factors mentioned above, or other factors?
b. In Scotland and elsewhere in the UK there are well established systems for home composting, as well as garden waste collection and composting. Food and mixed garden/food waste collections are now being developed where is beneficial to local waste collection authorities costings. Crucially, much more effort is required to tackle bio-waste in other, non municipal, waste streams which are not well understood.

11. Good and bad practices.
The Communication includes examples of Member States which made strong efforts towards the successful introduction of separate collection in order to ensure high quality recycling. According to the Green Paper on bio-waste, "in all regions where separate collection has been introduced it is regarded a successful waste management option" (supported by a list of success storiesFF). While this statement was sometimes contested, would you have examples of a failure of separate collection systems and reasons behind such failures?
a. The unpublished findings of the Scottish Food Waste Trails did highlight a failure in terms of the long-term viability of the separate collection of food waste collections which is purversely also a success. The majority of the Scottish food waste trails demonstrated a clear decrease in yield over the time of the trail. The evaluation results demonstrated that as a result of the trail over 60% of respondents become more aware of the amount of food waste they produce; 30% had made positive changes to reduce the amount of food waste.
b. Of these 27% estimated that their food waste had reduced by half or more, with a further 25% estimating that it had reduced by a quarter; The Scottish Love Food Hate Waste (prevention) campaign is the ideal way to deliver the message to help increase awareness of the food we waste and the reported reduction behaviours closely match the key messages of this campaign. This would all point to the potential to increase the campaigning on waste prevention rather than investment of time and resources in developing and delivering separate collections which should ultimately achieve the same waste prevention goals and lead to the potential for over-provision of separate waste stream treatment infrastructure to deal with a diminishing supply of food wastes due to successful behaviour change and less presentation of food as waste.

c. More than specific regulatory obstacles we believe that the real challenge is to improve the public awareness on the need of waste treatment facilities. COSLA believes that EU support for awareness campaigns would be welcome. For instance, in Scotland and elsewhere in the UK campaigns such as Love Food, Hate Waste campaign could be used as best practices for other parts in the EU.

12. Differences in national practices.
Do you have any evidence for country-specific factors that explain why some Member States have progressed further in bio-waste recycling than others?
Do you have any evidence indicating that some individual Member States will not be able to meet the diversion targets of the Landfill Directive?

a. As mentioned in response to previous questions, the unpublished Scottish Food Waste Trails has highlighted some successes and also potential barriers/unintended consequences to the role out of food/biowaste collection across Scotland. Notable amongst the result of diminishing food waste arisings, once householders and other participants alter their behaviour, the potential feedstock to AD/IVC/Composting infrastructure reduces, as the visual expression of individuals own wasteful behaviour acts as an excellent waste prevention intervention rather than driving further recycling.
b. This outcome is in line with moving policy responses up the waste hierarchy. However, once separate collection are established this drives the need for investment in infrastructure which will then require further and further additions of feedstock to maintain the value in the infrastructure investment. Given the less than 40-50% participation rates experienced by some projects, it does highlight the challenges potentially yet to be experienced in recruiting the next segment of the population interested in participating in the collection of food waste, without some form of coherence/enforcement, which will be politically unpopular and has already raised negative publicity in the press at the time of the publication of the National Waste Management Plan for Scotland in 2010.
c. The Zero Waste Scotland
 delivery programme has outlined a small degree of funding will be available for local authorities implementing food waste separate collections in accordance with the proposed Zero Waste (Scotland) 2011 Regulations.
d. COSLA is working with the Scottish Government to clarify the actual proposed interpretation of the regulations in a Scottish context but there does appear initially to be significant differences to the biowaste separate collections agenda proposed by the European Commission. Therefore, any further distortion of this position by the introduction of EU rules on top of the new regulations would be inappropriate in COSLA’s view.
e. It should be left to locally politically competent authorities to decide on the best waste strategy for their area, not have it imposed on them by EU or national regulations/legislation. Separate collections could be beneficial to certain councils in reducing the costs associated with sending biodegradable wastes to landfill. What would be difficult is if those councils were this did not apply were pressured into making more expensive arrangements for the disposal of biowastes.
Technical Questions
1. Have any data on waste management in your country become available since the publication of the ARCADIS/Eunomia study, especially with respect to the following issues: (biodegradable) municipal waste generation (including the relative shares of food and garden waste), existing municipal waste treatment capacities (especially incinerators), planned municipal waste treatment capacities.

COSLA believes that the EU should also have a role to play in ensuring that better and comparable data is collected and made available on bio-waste across all EU Member States. We feel that there is a great need to have a much better understanding of bio-waste streams including food processing, agriculture, forestry, waste water treatment and retail. Achieving this should be a priority for Governments and regulators within the EU before any specific measure can be taken. Whilst there are numerous Scottish datasets available and referenced below they do not currently provide a clear understanding or reporting mechanisms for bio-waste streams.
The Scottish Environmental Protection Agency will shortly be publishing its Waste Data Digest 11, which includes figures on municipal waste generation, it will be published virtually here: http://www.sepa.org.uk/waste/waste_data/waste_data_digest.aspx

SEPA also publish annual capacity reports for a number of types of infrastructure both nationally and at local authority level published at: http://www.sepa.org.uk/waste/waste_data/site_capacity__infrastructure/national_capacity_reports.aspx and

http://www.sepa.org.uk/waste/waste_infrastructure_maps.aspx and

http://www.sepa.org.uk/waste/waste_data/waste_data_reports/waste_management_reviews.aspx

COSLA has been in discussions with Scottish Government and SEPA about publishing a revised Annex B to the National Waste Management Plan for Scotland, covering sorted and unsorted waste required capacity to meet the Scottish zero waste targets. The revised Annex when published shortly should be available here: http://www.scotland.gov.uk/Publications/2010/06/08092645/8

COSLA has also undertaken with Scottish Futures Trust a review of the waste management infrastructure currently operational, considered or being delivered through the planning system and a copy of the report can be accessed here: http://www.cosla.gov.uk/attachments/execgroups/rs/rs100514item71.doc . Work is ongoing to provide a 2011 update to the survey.

2. One of the objections raised against uniform bio-waste recycling targets is that they would penalise countries that have in the past heavily invested in incineration capacity. What is the age structure of the municipal waste incinerators in your country? If there was a move away from incineration to municipal waste treatment, what alternative sources of waste would end up in incinerators to fill their capacity?
a. COSLA believes that the overall aim of the regulatory framework is and should remain on protecting human health and the environment, while avoiding being so over prescriptive as to prevent the development of essential infrastructure.

b. A careful analysis is needed of the benefits of any new waste treatment versus what will happen to the waste if the infrastructure is not built, the pros and cons of smaller localised facilities versus larger more centralised facilities, distances travelled by the waste, the potential to maximise the benefits of the facility (e.g. the use of waste heat from thermal treatment for industrial or residential activities), etc. As above decisions should be based around robust Life Cycle Analyses and within the context of a locally accountable decision making process.
c. Again SEPA collects data on the incineration capacity of Scotland. The new Zero Waste (Scotland) Regulations propose the regulatory introduction of limits of types of waste which can be used as feedstock for these types of waste treatment facilities. COSLA policy position on EfW/incineration is that the approach to such infrastructure should not be rigid in relation to this particular waste management tool’s contribution. The choice of the extent of EfW contribution should be demonstrated through Best Practiable Environmental Option (BPEO) analysis at a local level and determined through the locally democratic planning process.
3. Has your country changed its support schemes for renewable energy, especially renewable energy coming from waste management, since the publication of the ARCADIS/Eunomia study (or is it planning to do so)?

a. The Scottish Government have recently closed a consultation on proposed changes to the Renewables Obligation (Scotland) Order 2010, a copy of the consultation document is available here http://www.scotland.gov.uk/Publications/2010/09/06152625/13

b. The consultation posed a number of questions related to the treatment of waste treatment technologies and their suggested future ability to access funding via Renewable Obligation certificates.
Technical questions for all stakeholders:
4. Experiences with waste treatment technologies.

 Are you aware of any advantages or drawback of waste treatment technologies that have not been discussed in the ARCADIS/Eunomia study?

5. Costs of separate collection.
ARCADIS/Eunomia assumed that separate collection was economically neutral, supported by some evidence. Are you aware of any other costs assessments referring to separate collection of bio-waste, prepared at national, regional or local level (especially conducted during last 5 years)?
a. The Scottish Government published a report undertaken by the consultants SQW examining the costs to local authorities of meeting EC and Scottish Government Waste targets. The report demonstrated that whichever strategy was pursued, the costs for waste collection authorities would significantly increase over the period to 2025 by between £1 – 1.5 billion over net present value. Indeed from the purely quantitative analysis it does appear that whilst costs will rise with greater separate collection such projected increased will be not as great as for other collection strategies.

b. However, this conclusion is dependent on the successful implementation of a strategy based on significant separate collections. Again this significantly lower financial NPV cost is implicitly based on the assumed of high participation rates in food/bio waste collections which given the current Scottish evidence base shows is potentially difficult to assume with certainty. In addition it also could be argued that considering the avoidablility of food waste greater emphasis should be placed on the producers, regulators and consumers of the food/bio waste to avoid presentation of waste in the first instance. This could be a further example of a separate collection target stimulating the collection/recycling of a waste type rather than being dealt with further up the waste hierarchy through waste prevention measures.

c. The SQW report despite outlining the significant difference in economic costs concludes with a statement that clearly identifies a significantly and potentially costly barrier to implementation: “If the EU and Scottish Government targets can be met with more source segregation and less residual processing [not including AD processing], investment costs can be reduced through less need for MBTs as illustrated in Scenarios 4 and 5. The 60% and 65% source segregation of Scenario 4 and 5 both delay the need for infrastructure, particularly MBT, and allow more time to plan for and establish infrastructure. However, it may have to be considered whether these levels of source segregation are achievable and if so, whether any additional cost would be necessary, e.g.education and public awareness campaigns.”

d. Education and awareness measures will be an additional cost which need to be factored into any econometric analysis of the costs delivering a waste strategy utilising significant greater proportions of separate collections.
e. At a Scottish local authority level Glasgow and Clyde Valley shared service group set up to develop 'Clyde Valley Waste Management' initiative utilised 'low-level' local cost assessments for separate/co-mingled collection of bio-waste which is in complete contrast with the 'cost neutral' assumption - although COSLA is unsure whether the document has been published in the public domain or further work is required, it does provide potential further evidence for a lack of cost neutrality in some instances and the need for further micro scale evaluation of Marco-scale econometric analyses such as the aforementioned SQW report before further changes in policy are considered.

For additional information, please contact:

Serafin Pazos-Vidal

January 2011

Head of Brussels Office

serafin@cosla.gov.uk
� � HYPERLINK "http://www.zerowastescotland.org.uk/" ��http://www.zerowastescotland.org.uk/�

1if ="1"11-02-03 RSD Item 3.2 Waste Update

author cosla " "
11-02-03 RSD Item 3.2 Waste Update
 1if ="1" 13" "
13

