	NORTH LONDON WASTE AUTHORITY

	REPORT TITLE:
CONSULTATIONS AND POLICY UPDATE

	REPORT OF:
HEAD OF OPERATIONS

	FOR SUBMISSION TO:
	AUTHORITY MEETING
	
DATE:
25 June 2015

	SUMMARY OF REPORT:
The report provides Members with the regular update on consultations and policy issues which have the potential to impact on Authority operations or activities.

	RECOMMENDATIONS:
The Authority is recommended to:
i) delegate authority to the Managing Director in consultation with the Chair and Vice Chairs to respond to the European Commission consultations on the ’circular economy’ and on waste market distortions;
ii) approve the draft Authority response to London Borough of Haringey commenting upon the Pinkham Way Alliance’s response to London Borough of Haringey’s Preferred Option Site Allocations Development Plan Document for the Pinkham Way site as attached as Appendix 1;
iii) approve the officer response attached as Appendix 2 to this report to London Borough of Enfield’s Local Flood Risk Management Strategy and to delegate authority to the Head of Operations in consultation with the Chair and Vice Chairs to respond to any other draft Local Flood Risk Management Strategies which are issued for consultation by the other six constituent north London boroughs; and
iv) note the developments on LB Enfield’s planning policy for decentralised energy, regional clinical waste management, regional recycling communications and using swept-up leaves to make compost as set out in this report.

	

SIGNED: _______________________________ Head of Operations

DATE: 15 June 2015

Purpose of Report
This report provides an update for Members on consultations and policy issues that are relevant to the Authority such that the proposals have the potential to affect the Authority’s operations and/or costs. The report additionally seeks approval for responses where appropriate.

For decision
· European Commission consultations on the ’circular economy’ and on waste market distortions (section 2).
· LB Haringey’s Preferred Option Site Allocations Development Plan Document for the Pinkham Way site – Pinkham Way Alliance response (section 3).
· LB Enfield’s Local Flood Risk Management Strategy, and other draft Local Flood Risk Management Strategy consultations (section 4).

For noting
· LB Enfield Draft Decentralised Energy Network Technical Specification Supplementary Planning Document (SPD) (section 5).
· Possible pan-London framework contract for the collection of residential clinical waste from self medicating and home (section 6).
· Joint recycling communications campaign and communications plans by Resource London (section 7).
· Issues around the suitability of leaves swept from pavements and streets to produce a quality compost (section 8).

2.	European Commission Consultations on the Circular Economy Consultation and on Waste Market Distortions (for decision)

2.1	On 28 May the European Commission launched a 12-week public consultation on the main policy options which it says will feed into the development of an “ambitious new approach” on the circular economy.

2.2	The circular economy is one which “aims to maintain the value of the materials and energy used in products in the value chain for the optimal duration, thus minimising waste and resource use. By preventing losses of value from materials flows, it creates economic opportunities and competitive advantages on a sustainable basis.” (EC Circular Economy Questionnaire, 28 May 2015).

2.3	The open-ended questionnaire which forms the consultation seeks views from interested parties across Europe on what should be included in its revised Circular Economy package, to be tabled by the end of the year. The questionnaire covers key elements likely to feature in the new package – production, consumption, the market for secondary raw materials, key industry sectors, and circular economy enablers such as innovation and investment. The Commission will also host a stakeholders’ conference in Brussels on 25 June 2015 which it says will feed into the consultation process.

2.4	Proposed new recycling targets were originally put forward in July 2014 alongside a series of circular economy proposals drawn up by the former Environment Commissioner Janez Potočnik, but these were abandoned by the new Commission later in 2014 in favour of developing a ‘more ambitious’ policy package. The previous package included a target to boost the re-use and recycling of municipal waste to a minimum of 70% by 2030, a target to reuse or recycle 80% of packaging waste by 2030, and targets to ban the landfilling of recyclable plastics, metals, glass, paper and cardboard, and biodegradable waste by 2025.

2.5	The objective of the current consultation according to the Commission website is as follows; “to present a new, more ambitious circular economy strategy late in 2015, to transform Europe into a more competitive resource-efficient economy, addressing a range of economic sectors, including waste. The strategy will be fully aligned with the priorities of the new Commission. It will comprise a revised legislative proposal on waste and a Communication setting out an action plan on the circular economy for the rest of this Commission’s term of office. The action plan will cover the whole value chain, and focus on concrete measures with clear EU added value, aiming at ‘closing the loop’ of the circular economy. The Commission is engaged in a thorough reflection on how the objective of circular economy can be reached in an efficient way that is fully compatible with the jobs and growth agenda.”

2.6	Launching the current consultation, Environment Commissioner Environment Karmenu Vella said that “The circular economy is what we should aspire to. And it will be a big step forward. But let’s remember that it is part of a bigger picture.” He went on to urge participation in the consultation saying that “... this is a massive challenge, and that no sector of society can opt out of it. But it will be worth it. As already mentioned, the timetable for our consultation is clear. We need you to engage with us. That will help us produce the ambitious and useful proposal later this year, as we had promised.”

2.7	The consultation does not repeat the previous targets noted above. Rather it comprises a questionnaire that is organised into sections including one on the production phase, one on the consumption phase and another on markets for secondary raw materials. Many of the consultation questions are closed questions asking consultees to rate priorities for action at an EU level in each area. The consumption phase section of the questionnaire asks consultees to prioritise products for action to promote more sustainable consumption patterns. Officers suggest that furniture, textiles and food and beverages would be key priorities for action, given the relatively high carbon contributions that a more sustainable approach would provide. Whilst furniture and textiles can be re-used, in the case of food and beverages, ‘circularity’ would be at the level of nutrients being returned to soils to aid the growth of new crops. These three material streams are NLWA priorities in our 2014-16 waste prevention plan.

2.8	In terms of end markets for secondary raw materials in the EU the consultation seeks comment on a series of suggested barriers to the development of secondary raw materials markets. From a technical perspective, quality standards can be a positive way of bringing the waste industry together with manufacturers (or farmers in the case of compost), as such standards give a trusted common point of reference for transacting. The Waste and Resources Action Programme (WRAP) in the UK has done much work in this area, and the former European programme of ‘end of waste’ criteria was aimed at the same outcomes. Key practical barriers are however likely to be the relative cost to manufacturers of recycled substitutes for their normal raw materials, and the acceptability to manufacturers’ customers of products made from recycled materials. And the key barrier at the EU-level is likely to be achieving consensus amongst the Member States to the nature and speed of the changes to manufacturing, consumption and waste management systems that are required for an economy where resources cease to be harvested, used and disposed to one where they are used and recovered, reused and recovered time after time.

2.9	The Authority is recommended to delegate authority to the Managing Director in consultation with the Chair and Vice Chairs to respond to the consultation.

2.10	As this report was being finalised, the European Commission launched a separate consultation on waste market distortions, saying that “According to existing rules, waste to be prepared for re-use, recycled or subject to other recovery activities should move freely within the EU, without any unjustified restrictions. In some cases, however, the regulatory environment may hamper the efficient functioning of waste markets and fail to ensure optimal implementation of the waste hierarchy. Such regulatory failures may result from policy and legislative actions taken at EU, national, regional or local levels. Some may arise in connection with the application and interpretation of EU legal requirements or the Waste Shipment Regulation; others may be the result of national, regional or local rules and requirements which are not directly linked to EU legislation.” A verbal update on this will be given at the meeting.

2.11	The Authority is therefore recommended to delegate authority to the Managing Director in consultation with the Chair and Vice Chairs to respond to this consultation.

1. [bookmark: Summary_timetable_for_the_NLWP]London Borough of Haringey Preferred Option Site Allocations Development Plan Document (DPD) (for decision)

3.1	In March 2015 the Authority responded to the London Borough of Haringey’s Local Plan Preferred Option Site Allocations Development Plan Document (DPD) consultation. The draft DPD introduces the key development sites which will accommodate the majority of development in the borough over the next 11 years. The document describes each site and sets out the proposed planning designation for those sites going forward.

3.2	Of specific relevance to the Authority was the Pinkham Way site which is included in the Site Allocations DPD. Pinkham Way is part owned by the Authority and part by London Borough of Barnet. Pinkham Way currently has dual planning designation for employment use and as a Site of Importance for Nature Conservation (SINC), borough grade 1. The Authority’s response to the DPD consultation sought to retain the employment designation so that the site might be available for waste use.

3.3	Pinkham Way Alliance (PWA), which is a local group that opposes the development of the site for waste management, also responded to the Sites Allocation DPD. The PWA response seeks removal of the employment designation for the site.

3.4	Prior to completing its report on the consultation, London Borough of Haringey has supplied NLWA and London Borough of Barnet with a copy of the PWA’s response (which concludes that the Pinkham Way site is unsuitable for development and that the employment designation should be removed). London Borough of Haringey has asked both owners to comment on the PWA response to the consultation. PWA has also been supplied with NLWA’s and London Borough of Barnet’s responses and similarly been asked to comment. London Borough of Haringey will take all the responses into consideration in coming to its conclusions about the future designation of the site.

3.5	If the employment designation for the site is removed and the site is only designated as a SINC, NLWA officers consider it unlikely to pass any screening assessment that might be used for sites to be included as an approved site for development for wastes management in the North London Waste Plan (NLWP). If Pinkham Way is excluded from the NLWP it will be very difficult for NLWA to seek a waste use on the site as it will have no planning designation for such use at either borough or sub-regional level. NLWA’s draft response to London Borough of Haringey on this matter, which seeks to protect the employment status of the site, is enclosed at Appendix 1. Members are recommended to approve this draft response. In the 2013/14 accounts the part of the site in NLWA’s ownership is valued at £11.1 million.

1. London Borough Enfield Local Flood Risk Management Strategy (LFRMS) – Draft (for decision)

4.1	The Government has recently given local authorities new powers to manage local flood risk in a more coordinated way. Enfield Council is now a Lead Local Flood Authority (LLFA) with responsibilities relating to local flood risk from surface water runoff, groundwater and small rivers, streams and ditches. Flooding from main rivers remains the responsibility of the Environment Agency.

4.2	On 31 March, i.e. after the last Authority meeting, London Borough of Enfield’s Local Flood Risk Management Strategy (LFRMS) – Draft was issued for Public Consultation until 30 May. The Council was seeking the views of residents and other risk management authorities to improve the suitability and effectiveness of this strategy, and to help ensure it meets the expectations and needs of local communities and other partners.

4.3	Officers asked the Authority’s technical advisers AMEC Foster Wheeler to review the draft LFRMS, in particular to identify any potential impacts on the Edmonton EcoPark and the Authority’s plans for the redevelopment of the site.

4.4	It was noted that many of the objectives of the Enfield LFRMS were standard, rather than Enfield specific and that the broad aims seem well thought through and well intentioned. Accordingly officers subsequently drafted a response. In areas in which officers consider the Authority should be broadly supportive, no comment has been made. The response has been submitted by the consultation deadline of 30 May as an officer response. Members are now recommended to approve the officer response enclosed as Appendix 2 to this report, in order that it can be confirmed as the Authority’s formal response to the consultation.

4.5	As the other six north London boroughs in the Authority’s area are also now ‘Lead Local Flood Authorities’ the Authority is additionally recommended to delegate authority to the Head of Operations, in consultation with the Chair and Vice Chairs, to respond to any other draft Local Flood Risk Management Strategies which are issued for consultation by the other six constituent boroughs.

5. London Borough of Enfield Draft Decentralised Energy Network Technical Specification Supplementary Planning Document (SPD) (for noting)

5.1 London Borough of Enfield has published a Draft SPD for consultation which is intended to provide more technical guidance to those developments required to deliver a decentralised energy network (DEN) or connecting to an existing DEN in accordance with the policy objectives in Enfield’s Development Management Document. The consultation document states that it is expected that Enfield’s DEN proposal, the Lee Valley Heat Network, will use ‘heat and steam from the Energy from Waste (EfW) facility at the Edmonton EcoPark’.

5.2 As a result of the above officers have reviewed the consultation and believe that it does not put constraints upon the development of the EcoPark site for waste use for the North London Heat and Power project. Officers have however written to LB Enfield to confirm that this is the case.

6. Clinical Waste (for noting)

6.1	Feedback from residents suggests that the current position is unclear regarding the disposal of clinical and offensive waste generated by self-medicating residents (individuals who are not receiving an on-going home care service from the NHS) and home patients (individuals who are receiving ongoing clinical care from an employee of a healthcare provider organisation in the form of community nursing visiting and delivering clinical care in the home environment). Examples of the difficulties quoted include:
· no information from GP/pharmacy healthcare worker;
· access to local authority web information not easily accessible;
· GP/pharmacy who will not accept responsibility; and
· some research also suggests that local authority contact centres/customer services are giving variable information inconsistent with web information and in many cases it is unclear whether there would be a charge for the service to dispose of the waste.
As a result of the lack of clarity self medicating individuals often have difficulty in disposing of sharps and use their residual household bins for disposal.

6.2	NHS England and ‘Resource London’, which is a new jointly-funded support programme for London waste authorities delivered in partnership by the London Waste and Recycling Board and the Waste and Resources Action Programme, have been investigating whether it would be possible to develop a single access model across London which would also allow a single set of information to be available and would reduce confusion.

6.3	It is proposed that a broad specification for residential clinical waste be developed and tendered across the capital with the award of a framework contract that all could access. This could be supported by a management agent or hosted by one authority. Information is being collected currently, e.g. on local authority clinical waste collections, to assess the potential for this type of arrangement, and with the support of Resource London. If progressed, the proposal could impact upon the arrangements for clinical waste collection (and disposal) in north London. A future report will be brought back to Members as the work progresses.

7. Joint Recycling Communications Campaign (for noting)

7.1 The joint recycling communications campaign was launched in 2012 to address low recycling and composting performance across the NLWA area and support constituent boroughs’ activity to promote recycling and our joint strategic vision of reaching 50% recycling rate by 2020. To date the campaign has been developed annually following approval of the Authority’s budget, and a creative agency has been sought and appointed on an annual basis too. However, in February Members delegated authority to the Managing Director (in consultation with the Chair and Vice Chairs) to carry out a procurement exercise to appoint a consumer creative agency to develop a longer term, three year campaign in anticipation of thereby providing greater continuity in messaging for residents. Ricardo-AEA has been appointed as the campaign adviser to assist with this procurement, and work on the specification for the consumer creative agency is progressing as below.

7.2 Soft market testing has been undertaken by Ricardo-AEA and a number of consumer creative agencies have expressed interest in developing and delivering the joint recycling communication campaign.

7.3 As part of the initial research to identify agencies, London Waste and Recycling Board (LWARB) was also approached. LWARB explained their new partnership (Resource London) with WRAP which is designed to support and achieve the Mayor of London’s 2020 recycling targets. They also provided more detail on their five year programme of work including a re-launch of the ‘Recycle for London’ (RfL) campaign in autumn 2015. Additional meetings between NLWA and Resource London officers have taken place and whilst Resource London’s proposals are still being formulated it is clear that the Authority will need to consider how the joint recycling communications campaign plans will be impacted by the RfL campaign including in terms of messaging, branding and timescales.

7.4 To date, the RfL campaign has three priority areas:
· increasing recycling from flats;
· reducing contamination and improving the quality of recycling; and
· improving food waste reduction.
It is anticipated that messages about recycling will be delivered using Recycle for London branding, and food waste reduction using Love Food, Hate Waste branding.

7.5	At the February Authority meeting Members decided that any updates about the joint recycling communications campaign would be brought to the Members Recycling Working Group to review the progress of the campaign on an ongoing basis. Given the developments with RfL, Authority officers will provide further details to the Members Recycling Working Group with a view to determining the best way forward for the north London campaign. The procurement work to appoint a creative agency to deliver the north London campaign has been paused until an agreed way forward is determined.

8.	Recycling of Street Leaves (for noting)

8.1	Other local authorities are seeking to develop an evidence base by which it might become possible again to include leaves swept from pavements and streets as feedstock into compost facilities such as that at the EcoPark that are certified to produce a quality compost. Officers will engage in this work to establish whether this might apply in north London.

9.	COMMENTS OF THE LEGAL ADVISER

9.1	The Legal Adviser has been consulted in the preparation of this report, and comments have been incorporated.

10	COMMENTS OF THE FINANCIAL ADVISER

10.1	The Financial Adviser has been consulted in the preparation of this report and has no comments to add.

Local Government Act 1972 - Access to Information
Documents used:	
Public Consultation on the Circular Economy, European Commission, 28 May 2015 http://ec.europa.eu/environment/consultations/closing_the_loop_en.htm

Public Consultation on the Functioning of Waste Markets in the European Union, 12 June 2015 http://ec.europa.eu/environment/consultations/waste_market_en.htm

Haringey’s Local Plan Preferred Option Site Allocations DPD Consultation Document February 2015 Pinkham Way Alliance Representations, March 2015 http://www.pinkhamwayalliance.org/#/pwa-submissions/4579645927

Local Flood Risk Management Strategy - Draft, London Borough of Enfield, March 2015
http://www.enfield.gov.uk/downloads/download/3384/local_flood_risk_management_strategy

Draft Decentralised Energy Network Technical Specification Supplementary Planning Document, For public consultation, London Borough of Enfield, May 2015 www.enfield.gov.uk/download/downloads/id/11868/draft_den_spd

Contact Officers:
Andrew Lappage, Head of Operations
Barbara Herridge, External Relations Manager

Unit 1B, Berol House
25 Ashley Road
Tottenham Hale
N17 9LJ

Tel: 020 8489 5730
Fax: 020 8365 0254
E-mail: post@nlwa.gov.uk

[bookmark: _GoBack]
