The Guardian Unlimited, UK

Special Report on Pollution

LATEST:

Mobile industry to set up phone recycling system

Paul Brown, environment correspondent
Wednesday September 25, 2002
The Guardian

The 90m mobile phones in Britain currently stuffed in drawers - plus a further 15m replaced each year by consumers - will not become another fridge mountain.

The mobile phone industry is to recycle or reuse them for nothing, or in some cases give a discount off the cost of a new handset. Preventing them being thrown away will save 1,500 tonnes of waste going to landfill every year.

Shields Environmental, which is running the programme, dubbed Fonebak, has got Britain's five main mobile phone operators - O2, Orange, T-Mobile, Virgin Mobile and Vodafone - in the scheme along with Dixons Group, which includes Dixons, Currys, The Link and PC World.

With 45m mobile phones in use in Britain, handsets are now a fashion accessory. The average user replaces the handset every 18 months, while its working life expectancy is eight years. This provides a second hand market in phones which are refurbished and sold to eastern Europe, Asia and Africa.

Most, however, will now be recycled, extracting gold, platinum, silver and copper. The metals are extracted during this process and put back into use.

Contents of batteries pose a threat to the environment. One cadmium battery could pollute 600,000 litres of water. When disposed of via Fonebak, these metals are also reused, in the case of nickel into irons and saucepans.

Mixed plastics (those that contain metals and plastics) are sent to a specialist recycler in Sweden who incinerates the plastic and uses the energy to heat the local village. Other plastics are sent for granulation and end up as traffic cones or are used on horse gallops.

The scheme is the first to comply with current legislation and the forthcoming WEEE (Waste Electrical and Electronic Equipment) directive, which sets guidelines and targets for the recycling of potentially harmful electrical waste.

The government, which has previously failed to anticipate new waste directives, was delighted by the mobile phone recycling scheme.

Michael Meacher, the environment minister, said he was pleased the terms of the directive were being met before the disposal of phones became a problem.

EXPLAINED:

The green way to a garbage-free garage

Your loft is filled with half-used paint cans, you own several ancient mobiles the size of fridges - and an old fridge. Don't just chuck them out, says Jane Perrone - there is an environmentally sound answer

Wednesday September 25, 2002

You make regular visits to the local bottle bank, recycle your newspapers and plastic bottles, and return plastic bags to your local supermarket. But what do you do when you want to get rid of more difficult items - computers, mobile phones and engine oil, for instance? The temptation is to chuck them in the dustbin. But the majority of things you throw away could be reused or recycled - and you could end up helping your favourite charity as well.

Here are a few ideas to get you started:

Bicycles
Re-cycle collects and ships second-hand bikes rusting away in people's garages for rehabilitation and use in the developing world.

Books
Rather than buying new books, you can buy and sell second hand books from Green Metropolis. Once you've read them you can sell them back to someone else.

Alternatively, you can take old books to your local charity shop, or "free" your book for someone else to pick up in a launderette, bus station or coffee shop, a principle invented by Book Crossing. That way you can find out what happens to your book, provided the finder bothers to email the website and let you know.

CDs
If you keep getting promotional CDs trying to sign you up for free ISP trials, you can use them as Christmas decorations, bird scarers or coasters. Here are some more imaginative suggestions. Unwanted music CDs will be gladly received by your local charity shop.

Computers
1.5m computers are dumped in landfill sites annually, according to computer recycling group Computer Aid. But these days there's no need to chuck your old computer in the dustbin when your spanking new top-of-the-range slimline laptop arrives. Computer Aid sends refurbished computers to the developing world. Computers for Charity is one of the longest-established organisations that recycles discarded machines for community groups. Or try The Second Byte Project, which donates computer systems to at-risk children.

Household appliances
Some charity shops accept electrical items in good working order; if you have a broken item, check the national recycling directory to find out whether your local council will recycle it for you.

Furniture
Don't buy new - recycle and renovate instead. Here are some ideas.

Kitchen and garden waste
If you have a garden or an allotment, get a compost heap.If you don't have a garden, try a wormery.

Mobile phones
These days there is no need to chuck your old mobile in the bin. A number of charities have recycling schemes, including Oxfam and Childline.

Environmental Mobile Control offers a free mobile collection and assessment service, raising money for Scope, Child Advocacy International and Samaritans Purse, while Cellular Reclamation Ltd raises money for Water Aid. Meanwhile a new scheme called Fonebak claims to be the only phone recycling system that is in line with current and forthcoming EU recycling laws.

Oil
Dispose of old engine oil safely by taking it to a recycling centre. Plug your postcode into Oil Care to find your local depot.

Paint
If you're never going to use that tin of magenta gloss, why not check Community Repaint to find out if there is a paint reuse project near you. If not, check with youth clubs, schools and other local organisations in your area - they may be able to make use of it.

Plastic cups
Encourage your firm to recycle its vending machine cups. And bring in your own plastic cup instead of using the ones provided at the water cooler.

Tools
If you have a garage or shed full of tools you never use, get in touch with Tools for Self Reliance, which renovates them for use by workers in Africa.

Spectacles
Your old specs can be donated to Vision Aid. Here's how.

Toner cartridges
Many charities can turn toner cartridges into cash. Pick an organisation from Wastewatch's directory.

COMMENT AND ANALYSIS:

The wearing of the green

Ireland's lead is a lesson for the UK

Leader
Saturday September 21, 2002
The Guardian

The startling success of Ireland's war on plastic bags ought be emulated by the UK and other countries. The Irish government claims that since March, when a tax of €0.15 (10p) a bag was introduced, the number of disposal plastic shopping bags in circulation has dropped by 95%. Not since the window tax in the UK has fiscal policy had such a dramatic effect on human behaviour. For Ireland it has proved a triple victory. It has given the country enormous publicity as being an environmental innovator, giving new meaning to the wearing of the green; it has also proved the impossible - that taxes can actually be popular; and, third, it has diverted attention from other much less environmentally friendly activities going on in Ireland.

Supermarkets were a bit dubious at first but have been won round. One of the reasons for the scheme's success is that it was seen to be imposed on the shops from above by government. If it had been voluntary, companies may not have cooperated, fearing that if they didn't offer free plastic bags, and their competitors did, they might lose business. It ill behoves newspapers - themselves increasingly using plastic bags to seal certain sections of their journals - to lecture others on this subject except to admit that any sanctions that are imposed from above are more likely to work than unilateral efforts.

Something, however, must be done to reduce the seven billion plastic carrier bags that Britain ludicrously uses every year, mainly to convey goods from the supermarket check-out to the car. It can take many generations for the detritus to degrade in landfill sites. Of course, there are always unexpected consequences to new policies. Deprived of their Sainsbury or Tesco bags people might substitute even less biodegradable bags to line domestic waste bins or whatever else they do with their discarded bags. But that shouldn't stop the government from taking a punt with this novel idea.

What a load of ...

John O'Farrell
Saturday July 13, 2002
The Guardian

This week the government took decisive action to help Britain's sketch-writers and cartoonists. They published a great big document on the subject of rubbish. The humorists scratched their heads into the small hours.

"Hmmm, there's pages and pages of this thing, all about rubbish. There must be an angle in here somewhere?"

"Nope, beats me."

The headline-grabbing idea was that households producing too much waste will have to pay. It's a brilliant plan. At the moment we're saying: "Please don't drop litter, please take your rubbish home with you." And now we're simply adding: "Oh and it'll cost you £1 a bag every time you do so." What greater incentive could there be to stop people dumping? We've seen what happens when people have to pay to get rid of their old cars or fridges, and all because those lazy dustmen try to claim that they can't put a Nissan Sunny in the back of their cart. Even the Royal Navy has started simply dumping its battleships. There's now a great big sticker on HMS Nottingham saying "Police Aware".

Fortunately all the appropriate spaces for fly-tipping are clearly marked: they have a big sign saying "No Fly Tipping". There's something about certain stretches of brick wall that compels people to think: "You know what that spot really needs? A wet mattress and a broken kitchen unit. Yup that would really finish it off."

"Super idea - and maybe some tins of hardened paint arranged around the edges?"

Something has to be done about all the rubbish produced in this country, other than putting it out on Sky One. Britain has one of the worst waste problems in Europe. We've all seen the ugly pictures of hundreds of tonnes of rubbish spread everywhere, bin liners split open as mangy looking seagulls pick over the stinking contents. Yes, that's what happens to the front garden when the dustmen don't get a Christmas tip.

If the refuse is eventually collected it ends up in one of Britain's 1,400 landfill sites (except for all the empty Coke cans, which go in my hedge). Britain has more landfill sites than most countries because of the number of mysterious holes in the ground located close to something once apparently known as "the British coal industry". So that's why Thatcher closed the mines: she needed somewhere to put Dennis's empties. It was a brilliant political scam. "All right, Arthur Scargill, you can reopen all the coal mines, but you'll have to get all the disposable nappies out first."

If we're going to cut down on the rubbish we bury, we're going to have to recycle more. It's suggested that people should recycle their vegetable waste by having a compost heap. Fine for some households, but if you're a single parent on the 13th floor you're unlikely to worry about whether the avocado skins would make good compost for the begonias.

Paper is another obvious area where recycling should be encouraged. In Britain we throw away millions of tonnes of waste paper every day, and that's just the pizza leaflets. Where I live, there is a scheme which involves putting your newspapers out side your front gate for recycling. Countless hours are wasted every Monday night as couples argue over which publication would look best on top of the crate before it's put out for all to see.

"You can't just leave Hello! magazine on top. What will the neighbours think?"

"But I only put it there to cover up that Outsize Underwear catalogue we got through the post."

"What Computer?"

"Too nerdy."

"Daily Mail?"

"God forbid!"

"Look, hang on, the newsagents' is still open, I'll pop down and get a copy of Literary Review. We can stick that on top."

And an hour later an old man in a grubby mac walks past and casually throws a copy of Asian Babes on top of the pile and the whole street has you marked down as a pervert for ever more.

As well as publicly displaying your choice of reading material, you are also forced to advertise your weekly alcohol consumption when you put out the empty wine bottles. All I'm saying is that that Catholic priest in our road must do an awful lot of Holy Communions at home.

In future anything that is not recycled will be weighed by the dustmen and a levy charged on particularly heavy wheelie-bins. This will have people sneaking bags of rubbish into each other's bins under cover of darkness. At 3am the bedroom window will go up, followed by shouts of: "Oi neighbour, that's our bloody wheelie bin you're loading up there!"

"Oh, sorry Cherie, it's so hard to see in the dark. Anyway it's not my fault, I've got tonnes and tonnes of useless scrap paper to get rid of. It's that huge report on rubbish from your husband."

See, even jokes can be recycled.

Wasteful policy

Rubbish charges are a rubbish idea

Leader
Friday July 12, 2002
The Guardian

The mess of policymaking that is waste management appears to have spread to Downing Street. Some of the sparkiest brains in policymaking, situated in the performance and innovation unit there, have been working out how to meet an EU directive that rightly calls for deep cuts in the amount of household waste sent to landfill sites, the huge heaps of rubbish which disfigure the landscape. The PIU's answer appears simple: charge households to remove rubbish sacks. By forcing people to pay, say, £5 a month, the logic goes, citizens would suddenly embrace hitherto languishing recycling schemes and stop throwing out so much junk. Unfortunately, like the problem it seeks to solve, this idea is rubbish. A different rationale is likely to prevail. Rather than pay up, the public are likely to vote with their cars and take their rubbish and dump it on the pavement, in the countryside or in someone else's backyard. The introduction of charging would need a serious anti-dumping regime - a politically difficult move that, despite the proliferation of fridge mountains, tyre hills and television mounds around Britain no one in government seems prepared to enact.

The social exclusion unit, in another corner of Downing Street, might also note that the proposals are regressive - hitting the poorest households hardest. Since a portion of council tax is meant for rubbish collection already, it is unfair to charge people twice. Encouraging recycling appears a better bet. The government wants 25% of waste recycled by 2005, but little progress has been made. Local councils should be freed from central control and handed more ring-fenced cash for kerbside collections - where homes sort out recyclable rubbish from other junk. Government could then, perhaps, turn to look at stemming the growth in overpackaging. With the national rubbish pile rising by 3% a year, the PIU plan needs a rethink. Without it, the present review is a waste of time.

Helping households join the green regime

People need education, advice and resources to overcome the practical problems of recycling, but the potential benefits are immense, writes John Vidal

Thursday July 11, 2002

It's taken years, but the green police have at last drilled some sense into me.

After several half-hearted attempts - and lots of beatings up by friends - I am now a fully signed-up "rubbishista".

I have set up a composting scheme, I seperate my plastics, my organic waste goes to the garden, my bottles to the bottle bank and my papers to the paper bank. I have one small and two large bins in my kitchen, but I now chuck out less than half a bag of rubbish a week instead of the three or four that used to be collected every Monday to be thrown into the landfill.

It's just as well because yesterday the government let slip it was thinking of charging people perhaps £1 for every bag of rubbish thrown out. They are considering the carrot and stick approach. Every household will get a free doorstep recycling service, but anyone who still throws out large amounts of rubbish will then be billed.

The government is in a fix, and it knows it. Under European law it has to ensure that less than a third of our domestic waste goes to landfill by 2020.

Right now we recycle just 11% of our waste, and the amount of household rubbish is growing daily.

Within 18 years it is predicted that we will throw out 40m tonnes a year. Until very recently central government has not considered household rubbish much of a problem.

People have argued that local authorities should build a generation of giant incinerators. However, incineration has proved deeply unpopular with communities throughout the country who are now fiercely fighting proposals to build giant plants. People have very reasonable fears about pollution, health and extra traffic.

Out of this growing movement against incineration and landfill sites is emerging a new environmental awareness and understanding that waste can be a resource, not just for industry to reuse, but something that can provide jobs and economic and environmental benefits.

It's not hard to see that everything that we buy will eventually be made from materials that can be repaired, reused or recycled. Governments, councils and industry are starting to think of waste as a profitable resource, or designing it out of the system altogether.

In the meantime, the practicalities of recycling household rubbish on a grand scale are immense. As I know from my experience, habits are hard to kick, and people as well as councils and businesses need education, encouragement, resources and commitment to change. Only if recycling is made easy will people change the habits of a lifetime.

Local authorities, who have often resisted change themselves, have little enough money to invest in full recycling schemes. They desperately need central government help to set up centres and employ people to handle the waste streams.

Households, too, are hesitant. It's OK if you are fit and live on the ground floor, but the old and the infirm and those living in high-rise homes are not going to find it easy. They will need help, too.

Get it wrong, and local authorities face fly-tipping on an unimaginable scale, with people refusing to separate their rubbish and just dumping it on roadsides.

Get it right and Britain has the chance to reduce enormously its environmental burden, improve the lives of tens of thousands of people who live near blighted landfill sites, and to save billions of pounds a year.

• John Vidal is environment editor of the Guardian

My plan for old fridges

Michael Meacher
Monday February 18, 2002
The Guardian

There have been exaggerated accounts in some newspapers of "fridge mountains" (including in my own constituency); of huge costs to the consumer and of old fridges littering our countryside. We do have a problem with the disposal of pre-1995 fridges. But it is one that we are dealing with, and will resolve over the coming months

How has the problem arisen? The European ozone depleting substances regulation was agreed in 2000. It aims to protect the ozone layer by reducing emissions of substances such as CFCs. This will help to protect us all from problems like skin cancer.

The regulation requires that, from January 1 2002, all CFCs - liquid coolant and foam in the fridge walls - are removed from old fridges and freezers before recycling. Removing CFCs from foam requires special equipment. No such plant is currently operational in the UK. We have some other disposal routes available, but these have limited capacity.

This regulation has caused problems for us. The original regulation in 1998, which we as ministers discussed and signed up to, did not require removal of foam. However, in 1999 the wording of Article 16 of the regulation was changed, which left some uncertainty about the matter.

Between early 1999 and mid-2001, my officials on nine separate occasions asked the European commission for formal clarification of the position. Not until June 2001 did the EC formally clarify that the regulation also applies to CFCs in fridge insulating foam.

Some people have suggested that we should simply ignore the regulation. This is not an option, since an EU regulation has the force of law. We cannot advise people to break the law, and anyone doing so could face prosecution in the UK courts.

Others have suggested that we seek a derogation. This would not work either, since to date several member states that already have facilities in place - and are making money from them - would block special treatment for the UK.

Since the June 2001 ruling, we have been working with everyone concerned to implement the regulation. New guidance has been produced and a number of companies have ordered facilities to remove all CFCs from fridges. We expect these plants to come on-stream in the spring, although some companies hope to be quicker.

In the meantime, while there are some limited routes for disposal via incineration in the UK or via export to Germany for treatment, most waste fridges are being stored at suitable sites around the country.

The estimated costs of removing CFCs from fridge foam are currently around £15 to £25 per unit. These costs will fall as a competitive market develops. Some £6m of funding has been announced to help local authorities deal with the short-term consequences of the regulation until the end of the current financial year.

We will make a further statement about resources for local authorities after March. In the meantime we are urgently examining the best way of funding fridge disposal in the long term. Because of increased disposal costs, electrical retailers have decided not to pick up old fridges when they deliver new ones. Local authorities now have to deal with, and pay for, the disposal of about twice as many fridges as previously.

There have been claims that dumping of old fridges might increase. The environment agency and local authorities have not reported any increase in flytipping. There is no reason why fridges should end up fly-tipped - there are adequate routes for disposal available. Disposal at local authority civic amenity sites is free for the householder.

So if someone is going to transport a fridge themselves it is just as easy to take it to a proper tip. And local authorities have a statutory obligation to accept and collect all household fridges and freezers. If they collect them, some may levy a small charge - £5, for example. An information leaflet for householders on local authority disposal services has been widely distributed.

Any replaced fridge in good working order can be re-used and need not join the waste stream at all. Many charities would be pleased to find new homes for them or there are companies that refurbish slightly older white goods for resale to people in need. We will have to collect and store old fridges for the next couple of months - until the new equipment is in place. After that we would expect things to run smoothly again.

· Michael Meacher is Labour MP for Oldham West and Royton and environment minister.

GREEN TAXES:

Irish success paves way for UK plastic bag levy

Julian Glover
Tuesday August 20, 2002

British plans to introduce an environmental tax on plastic shopping bags received a boost today, when the Irish government reported that a similar levy they introduced earlier this year had been a success.

Introduced in Ireland at the beginning of March, the 10p tax on supermarket bags has already cut the country's use of non-recyclable bags by more than a billion and earned 3.5m euros [£2.25m] for the Dublin exchequer, which will be spent on environmental protection.

Michael Meacher, the environment minister, told Guardian Unlimited Politics earlier this year that he hoped that a similar scheme could be introduced in the UK. He has asked civil servants to report on the success of the Irish scheme.

This morning the Irish environment minister, Martin Cullen, said the scheme was evidence that "the mindset is changing" in Ireland.

He said that the provision of plastic bags by the 3,000 retailers affected by the new law had been cut by 90% on the pre-March total. Before the legislation was enacted, an estimated 1.2bn free bags were handed out to Irish shoppers each year.

"The reduction has been immediate and the positive visual impact on the environment is plain to see," Mr Cullen added.

"We are realising that by implementing practical measures such as this, the environment wins."

WORLD DISPATCH:

Irish success paves way for UK plastic bag levy

Julian Glover
Tuesday August 20, 2002

British plans to introduce an environmental tax on plastic shopping bags received a boost today, when the Irish government reported that a similar levy they introduced earlier this year had been a success.

Introduced in Ireland at the beginning of March, the 10p tax on supermarket bags has already cut the country's use of non-recyclable bags by more than a billion and earned 3.5m euros [£2.25m] for the Dublin exchequer, which will be spent on environmental protection.

Michael Meacher, the environment minister, told Guardian Unlimited Politics earlier this year that he hoped that a similar scheme could be introduced in the UK. He has asked civil servants to report on the success of the Irish scheme.

This morning the Irish environment minister, Martin Cullen, said the scheme was evidence that "the mindset is changing" in Ireland.

He said that the provision of plastic bags by the 3,000 retailers affected by the new law had been cut by 90% on the pre-March total. Before the legislation was enacted, an estimated 1.2bn free bags were handed out to Irish shoppers each year.

"The reduction has been immediate and the positive visual impact on the environment is plain to see," Mr Cullen added.

"We are realising that by implementing practical measures such as this, the environment wins."

Rome dispatch

Something about Rome's river smells fishy

A mysterious sickness afflicting the Tiber has Italian environmental investigators baffled, says Rory Carroll

Wednesday July 17, 2002

For a city of baked, parched summers, this has been a strange July. Several times a day the sun falters, clouds turn inky and thunderous showers drench all, gifting Rome an unseasonal freshness. Stand on a bridge and you can hear the Tiber rushing below, swelled by the rains.

Better not to look down, or inhale. The river has turned a dark, bruised brown and that silver glint, so brilliant in the afternoon sun, is a mass of dead fish.

Lining the banks are homeless men, hoping to scoop up a free supper of eel, mullet or carp, and environmental investigators, hoping to find out why the Tiber is sick.

Not in a generation has it so worried and mystified the authorities. They have mobilised a helicopter to take aerial photos, dinghies to patrol upstream and teams of scientists to collect and analyse samples. And still they do not know what is wrong.

Something is poisoning the fish, but what? One theory is that the heavy rains have washed toxic earth into subsidiaries feeding the Tiber. The Aniene, a river traversing industrial areas, could be the guilty stream. Another suspect is overflow from the Castel Giubileo dam.

Activists from the Marevivo (Living Sea) organisation suggest a more sinister cause: somebody is taking advantage of the rains to dump toxic substances. Organised crime controls several waste disposal firms and Italy's industrialists are not known for voting Green.

Whatever the cause, its effect has been so devastating because 30 years of cumulative pollution have left the Tiber's ecosystem fragile and vulnerable.

The scientists say they should soon know the cause but magistrates have already opened a criminal inquiry. Poisoned or not, vagrants and impoverished immigrants on the Tiber's banks are cooking fish over open air fires while environmental activists with nets transfer living fish into fresh water containers.

This is just the latest of the Tiber's maladies. Once it was the artery to antiquity's capital, a snaking current which ferried barges of corn, wheat, marble and stone from the Mediterranean to the emperors. It passes through one of the world's most beautiful cities, a compact jewel perfect for walking, yet today the river's contribution to leisure and commerce is as dead as its shoals.

A few modern barges posing as restaurants and discos are moored near the Vatican, and if you are patient, you might see some people strolling and cycling on the banks. Otherwise it is an ignored, neglected resource, its banks littered with Coke cans, water bottles, cigarette packets.

Where London and Paris have invested thought and money into exploiting their rivers, the Tiber is wasted. Benito Mussolini did build some walkways and steps - which form the shape of an eagle - but his post-war successors seldom matched rhetoric with action. It is the responsibility not of the mayor of Rome, who can be dynamic, but the provincial authorities.

The good news for Romans is that their drinking water remains clean and bountiful, unlike the Milanese, who have polluted drinking water, and Sicilians, who are lucky to have any.

The shock of the past few days could galvanise a major clean up of the Tiber, but don't bet on it. Keeping fish alive is not the priority. Despite the rains, the gravest risk to the river is drought. Last year its source in Tuscany was reduced almost to a trickle.

Farmers in Sicily and southern Italy are near revolt over a dry spell - said to be the worst in 30 years - which has withered crops and livestock. Military police have been mobilised to stop water theft and the government is considering emergency measures such as rationing, hiking prices and building a pipeline under the Adriatic to pump water from Albania.

Ottawa dispatch

Canada's promise is more hot air

Jean Chretien's dismal record on environmental issues continues with an attempted sleight of hand over Kyoto targets, writes Anne McIlroy

Monday September 23, 2002

Maybe he thought no one would notice. Earlier this month, the Canadian prime minister, Jean Chretien, basked in the rare praise of environmentalists when he announced to the world that Canada would ratify the Kyoto protocol on global warming.

What he neglected to mention at the Earth Summit in South Africa was that Canada wasn't actually planning to abide by the terms of the agreement.

Within days, his environment minister had confirmed that Canada would miss its agreed Kyoto target for greenhouse gas reductions by about 30%.

This is because European Union countries have steadfastly refused to give in to Canada's demands for a loophole in the Kyoto agreement that would allow it to get credit exporting natural gas, which is cleaner than oil and coal.

The Europeans say if Canada wants credit for exporting natural gas it needs to accept debits for exporting oil. But the Canadian plan, which is expected to be approved by cabinet as early as this week, is assuming that the Europeans and other Kyoto signatories will eventually cave in.

Under Kyoto, Canada is required to cut emissions by 6% below 1990 levels, or about 20% below current levels.

But the environment minister, David Anderson, has confirmed that Canada is going to set a much lower target for itself, as if it were getting the credits it wished it had won at the negotiating table.

When the truth about Canada's plan emerged, environmentalists were furious about Mr Chretien's sleight of hand. Members of the European Union were incredulous.

"Either we've got an agreement or we don't," Roy Christensen, spokesman for the European Union delegation in Canada, told reporters. "You just can't say we make up our own rules."

Mr Chretien, who has a dismal record on environmental issues, has always spent more energy trying to look good on global warming than actually doing anything about it. In 1997, as Kyoto was being negotiated, the prime minister based Canada's strategy on a desire to look better than the Americans, who have since bailed out of the whole process.

The government has wasted years dithering about global warming, putting off even the basic work of figuring out how much it will cost to reduce greenhouse gas emissions.

But the politics are difficult within Canada. The energy-producing provinces, especially Alberta, are vehemently opposed to Kyoto because they fear they will shoulder more than their share of the cost. They also feel betrayed by Mr Chretien, whose government once promised that Canada would not move ahead with Kyoto unless the Americans were on board.

With a global warming strategy that appears to have angered just about everybody, it is doubtful Mr. Chretien would be pushing ahead with Kyoto if it wasn't for the fact that he is retiring in 2004. He is desperate to leave a meaningful legacy on several fronts, including the environment.

Kyoto also represents a great opportunity to saddle his successor, likely his arch-rival and former finance minister, Paul Martin, with the tough job of actually implementing the deal, and finding the money to pay for it.

AIR QUALITY:

Measures aim to improve air quality

Paul Brown, environment correspondent
Tuesday August 6, 2002
The Guardian

The life expectancy of one million people will be increased by an average three to six-and-a-half months as a result of measures to improve air quality announced by the government yesterday.

Permitted air pollution in London will be higher than the rest of the country, however, because the volume of traffic is so great that local authorities would be unable to meet more stringent targets.

Michael Meacher, the environment minister, conceded that this meant life expectancy for vulnerable people such as asthma sufferers and those with heart and respiratory problems would be less in London than in the rest of Britain.

Local authorities which cannot meet the targets will be forced to introduce measures to do so. The most obvious solution is introducing congestion charges for private cars, but it could include closing roads in pollution hot spots, or allowing only low pollution vehicles such as electric, gas or hydrogen driven cars. Mr Meacher said the measures did not imply support for the congestion charges to be introduced by the mayor of London, Ken Livingstone, but it was a policy that local authorities had to consider.

"People do not like congestion charges, but the question is: do they work in reducing air pollution? If they do, they are worth considering. It does not mean the government endorses them, but local authorities might decide it is the best option."

Air pollution is estimated to cause the premature deaths of between 12,000 and 25,000 people a year. The principal cause is particulate matter, tiny specks of dust from car exhausts and factory chimneys with congest the lungs, affecting those with heart, lung and respiratory problems.

"In 1996 government experts calculated that 8,000 people in Britain would die prematurely from exposure to particulate matter in Britain, a number which will go down as pollution levels are reduced."

Although air pollution levels in Britain are falling, the evidence of harm caused by relatively low levels of chemicals is increasing, causing government health authorities to recommend even more cuts in allowable levels. The number of "bad air" days in Britain has been cut from 59 in 1993 to 21 last year.

Around 80% of pollution in London comes from traffic, but in the country as a whole about 50% comes from other sources including industry and domestic fires. More than 100 local authorities in England, although none in Scotland and Wales, have declared air quality management areas. These are pollution hot spots in towns where measures such as congestion charging may have to be introduced to reach existing government targets. The new targets will probably mean the creation of far more.

Under the government's new measures permitted air pollution from particulate matter will be cut 50% by 2004, to an average 20 micrograms per cubic metre over the year.

Settled weather sometimes causes large "spikes" in pollution. The number of times 50 micrograms per cubic metre can be exceeded in a year is reduced from 35 times a year to seven.

RECYCLING:

[image: image1.png]Carbon dioxide emissions thousands of metrictornes, 1995
| Bangiscesh 22,950

[scstan 9330

[Fronce 361,820

I -Schern Avica 519,548

I < 555953

Source: The Hadley entre

[image: image2.png]The world in the 20508 scuning husiness as usuar

W oeorestation I Vieterconticts I Gresterdseace risk

Seateverise I s I Vo sereries

fr— dected
I o=creasing crop ielss et

Weighing the evidence

"Ecoteams" are learning how to cut waste and reduce fuel use

Simon Birch
Wednesday September 4, 2002
The Guardian

Over the past seven months, Sue and Trevor Clayton have become avid weight watchers. Each week they have had the scales out anxiously, hoping that they have shed an extra pound or two. However, the couple from the Nottinghamshire village of Flintham have not been focusing on their waistlines, but on the amount of waste they have been discarding.

As members of the Flintham Ecoteam programme, the Claytons have been taking part in a pilot project in the Rushcliffe district, with the support of the local council and the green charity, Global Action Plan.

Made up of between six and eight households, the goal of each Ecoteam is to improve the environmental performance of individual households.

Over a seven-month period, a team works together, with the help of a coach, to reduce the impact of daily life upon the environment.

Each month, the team looks at a different topic: waste, gas, electricity, water, transport and shopping, and discuss how practical changes around the home and to their lifestyles can benefit the environment. The success of these changes is monitored by weekly checks of the gas and electricity meters and by weighing the amount of rubbish produced by each household.

"People are genuinely overwhelmed by the enormity of the environmental crisis," says project coordinator Penney Poyzer. "What we do is break it down into manageable, easy actions."

Conceived in the US more than 10 years ago, the Ecoteam programme has been a great success across north America and throughout Europe, particularly in the Netherlands, where more than 10,000 families have been through the programme.

The project was brought over to Nottingham by a Dutch national, Karina Wells, who had become an enthusiastic advocate of Ecoteams. "It's important to bear in mind that little changes can add up to make a big difference," she says.

The changes that the Flintham Ecoteam has undertaken have all been easy to implement. For example, Jenny Lennon describes one of the ways she has been able to reduce the amount of gas that her family uses. "We now try to use just one pan to cook with, and use this to steam other things, plus we try to cut down the amount of food we cook in the oven," she says.

Other ways in which the group has saved energy range from putting reflector boards behind their radiators to improve efficiency, to turning down the thermostat on the central heating by just a couple of degrees.

Often these practical tips are nothing more than common sense. "We've saved electricity simply by not keeping the video or hi-fi on stand-by," says 16-year-old Jack who, along with his 12-year-old brother Tom, has been representing the Reacher family at the Ecoteam meetings. "You also get into the habit of switching off lights in rooms, even if you think you'll be back in 10 minutes," adds Tom.

Some of the most dramatic results have come from the amount of rubbish the Ecoteams have managed to save. "Before we started the programme, we'd fill nearly three large bin bags a week," says Sue Clayton. "Now we've managed to bring that down to just one."

The Claytons now recycle all their plastics, cardboard, paper and glass, as well as composting their organic waste. And to reduce the amount of packaging, Sue now buys loose fruit and vegetables rather than pre-packaged.

While the Flintham figures are still being compiled, the experience of other Ecoteams suggests that, on average, each household reduces its rubbish by 50%, water consumption by 22%, gas by 17% and electricity by around 10%.

"As well as an environmental incentive, there's also a financial benefit," says Poyzer, "as each household saves around £200 due to reduced energy use and car use."

She believes the key to the Ecoteam programme is the way in which people learn good, life-long environmental habits. "Essentially, what we achieve is behavioural change, and this is crucial if we're going to get people to respond positively and practically to the environmental message," she says.

"We'll definitely continue ," says Sue Clayton. "Once you get into the habit, it becomes second nature."

Rushcliffe district council is now keen to extend the project across the whole area.

Delegates leave a mountain of waste

Mike Cohen in Johannesburg
Saturday August 31, 2002
The Guardian

While delegates wrangled over how best to save the planet's rapidly dwindling resources, they gave scant indication of leading by example.

The 10-day summit, billed as the largest UN conference ever held, is expected to generate 300 to 400 tonnes of rubbish, only 20% of which is destined to be recycled.

Hundreds of groups have produced mountains of pamphlets, press statements and brochures, hoping to draw attention to a multitude of causes. Organisers estimate that around 5m sheets of paper will be read - or thrown straight into the bins. On average, the 45,000 delegates are each using 200 litres (53 gallons) of water a day.

"We never had any illusions this would be a green summit," said Mary Metcalfe, the environment minister of Gauteng province, which includes Johannesburg, although at one point local government had hoped to keep 90% of the waste out of its landfill sites.

Together with the UN development programme, her office is spearheading the Johannesburg climate legacy project to monitor and lessen the summit's environmental impact, the first such attempt at any UN conference.

Toilets have flushes aimed at minimising water wastage, while two venues hosting fringe events are running on renewable energy sources.

But though recycling bins are positioned in the conference halls, most have ended up as rubbish bins, full of all kinds of non-recyclable waste.

To highlight just how the resources are being used and recycled, consumption barometers have been erected in the summit venues.

But they have failed to cut delegates' consumption. Rubbish crushers behind the main conference centre are working overtime while refuse workers have to make several trips a day to empty the overflowing bins.

The climate legacy project also hopes to offset the 300,000 tonnes of carbon dioxide generated by flying delegates to Johannesburg and shuttling them around the city by raising $3m (£2m) from participating countries, corporations and individuals, to fund 16 projects that help cut carbon emissions.

So far only $300,000 has been raised, with just seven of the 192 countries at the summit making donations.

Nikhil Sekhran of the UN's global environmental fund said: "Clearly a lot more education needs to be done."

[image: image3.png]Global greenhouse
Greenhouse gases trap much of the
energythat e carth radiates out
foveras space, ore gases eals
warmer temperaiures.

Some s refected
back nto space

Escaping

Incoming
solar
energy

St s absorbed
inthe earthis
atmosphere.

Som reaches
the earths surface

fam

[image: image4.jpg]

One in four councils fails on recycling

Tania Branigan
Monday August 5, 2002
The Guardian

One in four councils will miss the statutory targets which were intended to improve Britain's dismal recycling performance, according to unpublished research for the government.

It will add fuel to the calls for drastic action to tackle the problem of household waste, which is increasing at 3% a year. Last month it emerged that No 10's strategy unit, which is conducting a wide-ranging review of waste policies, wants to charge people according to the amount of rubbish they create.

The new research reveals that a quarter of local authorities do not expect to reach their 2005/06 targets, which were supposed to ensure Britain complied with EU legislation stating that two-thirds of waste must be diverted from landfill by 2020. Failure to meet that level could result in fines of £500,000 a day.

Only 12% of household waste is recycled in Britain; the rate is increasing by 1% a year. By comparison, Germany, the Netherlands and Switzerland all have recycling rates of around 50%.

Councils with a better than average performance of 15% are the least likely to meet their new targets, of up to 30%, the research suggests. "The government is making a mess of recycling," said Mike Childs, senior waste campaigner at Friends of the Earth. "It must make local authorities provide people with a decent recycling service and must provide them with the money to do so."

The new research comes in a review of the landfill tax by the Enviros consultancy. The government's waste strategy report will be published in October.

Heaps of hope

Can the community sector succeed where others have failed in trying to haul Britain from near the bottom of Europe's recycling league table?

Patrick McCurry
Wednesday July 24, 2002
The Guardian

The furore over Cabinet Office proposals to charge up to £1 a bag for rubbish has focused fresh attention on Britain's abysmally low recycling rates. With local authorities facing tough targets to improve their performance, social enterprise is poised to play a key role.

At present, Britain recycles just 11% of its household waste, putting it near the bottom of the European league table. Rates in Germany, Holland and Switzerland are around 50%. Even the US manages 31%.

The government wants average rates in England of 17% by 2003-04 and 25% two years later - and has set these targets in statute. With some local authorities managing less than 6%, council leaders are looking for instant answers. And they are finding them in the community sector.

"Local authorities have not had the resources, or the incentives, to provide recycling in the past, so the community sector has stepped in and grown to fill the gap," says Andy Moore, coordinator of Community Recycling Network (CRN), which represents some 300 community groups and not-for-profit companies. He calculates that community sector multi-material kerbside collection projects, by which dry waste such as paper, glass and cans is collected for recycling, now cover 1.6m households.

Andy Bond, managing director of ECT, the largest not-for-profit recycling company in the UK, is confident the role will continue to grow. He says: "If councils are to increase recycling, they are going to need the experience and expertise of the community sector, which has pioneered kerbside schemes."

The danger, Bond argues, is that councils with little knowledge of how to run a kerbside recycling scheme will simply turn to their waste disposal contractor. "Our argument against that is that waste disposal contractors are good at putting things in the ground, but don't have the knowledge base for successful recycling schemes."

Ben Metz, coordinator for the London CRN, says that while 40% of households (8 million) have kerbside recycling, it is usually a paper-only service. Some 3 million households have multi-material collections, and the community sector has a hold on 50% of this market.

Many of the multi-material collections are in the south-east and the west country, where councils have tended to be more progressive and where more affluent populations have been more willing to participate. One of the main community sector players has been Avon Friends of the Earth, which has helped councils such as Bristol and Bath and North East Somerset, achieve some of the highest recycling rates in the country.

These leading authorities need to go still further, says Metz. "For councils with low recycling rates, the only way to meet their targets is multi-material collections. But for those further along the path, composting of kitchen waste is the next step. The challenge for the community sector is to maintain its market share in this growing area."

There are barriers, however, particularly for smaller social enterprises and not-for-profits. One is access to capital, although schemes are being launched to try to plug this gap. The government's new opportunities fund, for example, is planning a £50m lottery money kitty for community recycling schemes.

A more important barrier, argues Metz, is that local authority contracting rules often insist on bidders having capital worth 10 times the value of the contract.

"This favours big commercial bidders over the community sector," he says. But he hopes that under best value legislation, which requires councils to consider both cost and quality of service, councils will choose to waive the capitalisation rules. "The evidence suggests that recycling run by the community sector results in much higher public participation rates," says Metz.

Bond agrees, noting that after his company took over the paper collection in Barnet, north London, from the in-house refuse fleet, which had used mainly temporary labour, collection rates almost doubled.

When ECT took over recycling from the in-house service at Waltham Forest, east London, sickness rates were running at 50 days a year among transferred staff, "missed box" rates were high and the service was so run down that, in some areas, there were frequently no boxes left out for collection. "We got sickness rates down by 75%, misses below the audit commission target, and tonnage and performance per household are now rising," says Bond.

The apparent greater success of the community sector is attributed to a number of factors, including the fact that not-for-profits are more committed to the environmental cause; that they are more knowledgeable about how street collections should be run; and that their collectors often act as advocates with the public, helping raise participation rates.

Probably the biggest barrier to recycling rates rising significantly, though, is councils' lack of resources. The government has earmarked £140m over three years to boost recycling rates, but that is regarded by many in the sector as too little. Kay Twitchen, chair of the Local Government Association's waste and environmental management executive, says: "Recycling is very popular with the public, but they also want better schools and other services and councils have to balance their priorities."

She accepts that there is an important role for the community sector, however. "One of the big challenges in recycling is maintaining public participation," says Twitchen, "and the community sector is very good at promoting schemes and persuading the public to take part."

Kerbside quality

Social enterprise ECT Recycling has become London's biggest kerbside recycler and is now expanding into others parts of Britain. Its history shows how an initially grant-funded enterprise can grow into a multi-million pound business, standing on its own feet.

"Our turnover has increased from £1m 10 years ago to £12.5m today," says managing director Andy Bond (below). A decade ago, he adds, grants made up 60% of ECT's funding; today, they represent just 1.25%.

The company started life as Ealing Community Transport and diversified into recycling in the 1980s, winning its first major kerbside collection contract from Ealing, west London, in 1994. It has since won contracts in five other London boroughs and two district councils in Oxfordshire. The company employs 300 people and serves 650,000 households.

Because of its growth, ECT has gained economies of scale that allow it to challenge the big waste disposal companies in winning local authority contracts. The company has won work ahead of leading commercial players such as Biffa, United Waste and Onyx.

"Local authorities often don't know much about recycling and so, when they decide to put a scheme in place, will often approach their existing waste disposal contractor," says Bond. "But we're big enough now to compete with those contractors."

The company argues that its non-profit status allows it to deliver a better and more cost-effective service to local authorities. Because it does not have to make a profit for shareholders, it can offer higher-than-average pay to its managers and employees, which in turn leads to a better quality of service.

Enterprising partners

Doncaster Community Recycling Partnership (DCRP) was created by activists from local community partnerships in the town and nearby former mining villages. "We wanted to achieve environmental benefits and employment in the area," says project manager Jim McLaughlin.

The challenge is huge. Latest figures put household recycling rates in Doncaster at a tiny 4%. Under government targets, the council needs to raise that to 15% by 2003-04.

The partnership began kerbside collections (below) from 11,000 households in the town in April and expects to increase that to all 125,000 households within three years. "We've achieved 70% public participation rates so far, which is excellent," says McLaughlin.

The partnership was capitalised with £650,000 from the government's single regeneration budget and neighbourhood renewal fund and from the Sita Environmental Trust. McLaughlin says: "We've used this social economy money to pump-prime the enterprise until we can stand on our own feet through a bigger contract with the council."

The enterprise partly offsets its running costs by selling on materials and it gets a £27 recycling credit from the council for each tonne of materials it collects. It expects to collect 1,000 tonnes in its first year.

"We've put a big emphasis on public education, in order to keep participation rates high," says McLaughlin. This includes sending employees into schools to promote the programme and attending community meetings and events. "People know we're a not-for-profit, and that we're creating local employment, and so are motivated to support us," he says.
Dismal recycling record leaves Britain with a rubbish reputation in the world of waste

Ministers race to end reliance on landfill and avoid stiff EU penalties

Paul Brown and David Hencke
Friday July 12, 2002
The Guardian

Britain's abysmal record of reuse and recycling of household waste, its mountain of disused fridges, and the widespread public resistance to plans to build incineration plants has sounded the alarm in Downing Street over the country's growing waste problem.

Cabinet Office proposals, revealed in the Guardian yesterday, to focus householders' minds on the problem by charging up to £1 a bag for rubbish not sorted for recycling could prove a political hot potato.

So far, householders have not been blamed for low levels of recycling. Environment agency surveys have shown that nine out of 10 people would recycle more waste if it were easier, but for many there were few facilities, and for some items such as plastic, no opportunity to do so at all.

Local authorities have been blamed for not giving the issue priority, although they argue that there is often no market for the recycled material they collect.

The proposal to charge householders was welcomed by environmentalists and the waste collecting and disposal industry.

Dirk Hazell, chief executive of the waste industry's trade body, the Environmental Services Association, said the cost of disposing of household waste - currently 50p a person a week - needed to be raised to £1 a week. He said those who threw the waste away, the householders, should pay for it.

But the Tory leader, Iain Duncan Smith, and the Liberal Democrats said the recommendations amounted to asking "the public to pay twice" for the same services.

Mr Duncan Smith said: "Millions of families are being asked to pay twice over for health, education, transport, rubbish collection and the post. We shouldn't have to pay twice just because the government haven't a clue how to reform public services. We deserve a lot better."

Lady Miller of Chilthorne Domer, Liberal Democrat environment spokesman in the House of Lords and a county councillor in Somerset, said: "This is a double tax because people are paying council tax.

"In Somerset we have drawn up a waste management plan for kerbside recycling and we have had £1.1m from the government to help with the start-up _ People are already paying their council tax and the government grant is already taxpayers' money. So why should they then pay again for their rubbish?"

Downing Street's official spokesman, meanwhile, emphasised that the idea still had to be accepted by the prime minister.

Britain's record of 11% recycled household waste is a quarter of its northern European neighbours. By 2016 EU law will force Britain to cut the 80% of its waste going to landfill down to 33%.

History helps to explain the disparity. While other countries were running out of holes to dump rubbish in the 1980s, Britain had plenty of former mines and quarries to use as landfill and ignored the impending EU legislation forcing a greater emphasis on reuse, recycling and composting.

But with household waste volume standing at 28m tonnes a year, and rising 3% annually, Britain suddenly found it had little hope of reaching the EU's legally binding targets of cutting landfill. EU rules state that half the rubbish that went into landfill in 1995 should, by 2009, be reused, composted or recycled. This target rises to 65% by 2016.

Britain faces prosecution in the European court and fines of millions of pounds a day if it fails to reach its targets.

The first reaction of the former department of environment to the looming landfill restrictions was to encourage a new generation of incinerators that would cut the volume of waste going into landfill by 80% and also produce electricity. It was estimated that up to 100 incinerators would be needed along with the 10 already in operation. Fierce opposition to every proposal, many of them in Labour seats, forced a u-turn.

There have been other hiccups. The obvious way to cut large volumes of waste is through garden compost, and large-scale municipal composting schemes. The current level of waste composted (2%) should rise to at least 20% and it could rise to 40% given large-scale projects. But the projects have been delayed due to the failure of the environment agency and health and safety executive to agree on whether it is safe or not to compost.

Possible health hazards of composting cooked kitchen waste mean many schemes have been outlawed. The National Trust, for example, was told to apply for a licence for every compost heap in its hundreds of gardens.

It also has proved impossible to agree on standards for compost content, prompting the scrapping or suspension of many promising schemes because the compost itself might be reclassified as waste because it contains ground glass or metal.

On the positive side, the Department of Environment, Food and Rural Affairs realised 18 months ago that the principal problem of reform was the lack of markets for both recycled material and compost. Newsprint offers the best example: old newspapers and magazines are both easy to collect and sort. One-third is recycled but prices for such old newsprint are low because there is not sufficient capacity in British mills to recycle it. Much is being exported and then recycled abroad.

The Waste and Resources Action Programme (Wrap), established 18 months ago, provided funds to increase Britain's capacity, and deal with 320,000 extra tonnes a year at the Shotton mill in north Wales. As a result, newsprint recycling will rise from around one-third to about a half and there is room for a further mill. By 2004 all three British mills will be producing 100% recycled newsprint.

Wrap is spending £40m over three years developing other markets. Ground glass has enormous potential as a water filter to replace mined sand, and an experiment is taking place to use ground glass as a blasting medium to remove graffiti from stone and metalwork. Wrap plans to recycle an extra 300,000 tonnes of glass and 40,000 tonnes of plastic.

The environment minister, Michael Meacher, who was reportedly against charging householders to dispose of rubbish, said yesterday he had not ruled it out.

"Charging people would provide a useful extra incentive to reduce and recycle waste," he said. "The important thing first is to make sure that everyone has the facilities to compost and recycle. Already they can take unwanted items to the civic amenity tip but they need facilities at the kerbside and we want every council to do that."

Mr Meacher has already trebled the recycling targets for 2005 and given local authorities an extra £140m to improve standards. "I am determined to reach the targets," he said.

Worlds apart on their refuse
·The Netherlands: In 1998, 4,000 large waste containers were built underground in residential areas, fitted with electronic measuring equipment. Users are given electronic cards to open the bins, and are charged according to the weight of the waste they dispose of. It is planned that 8,000 bins will be developed each year.

·Hong Kong: Has long exported recycled waste. In 1993 1.3m tonnes of recyclable materials were exported, raising HK$2.2bn (£182m). But much still went into landfill. In 1997, 16,000 tonnes of municipal waste was produced. Landfill charges were introduced and private companies were encouraged to take over the waste disposal industry.

·US: Legislation is determined at state level. In California, a target was set to reduce waste going to landfill by 50%. Many schemes were introduced including a recycling market development programme which gives out loans. In December 1999, 81 loans were approved at a value of $39m (£25m),helping to create more than 900 jobs, and taking 5.3m tonnes of waste out of landfill every year.

Source: Waste Watch, Friends of the Earth

No 10 plan to charge for household rubbish

David Hencke, Westminster correspondent
Thursday July 11, 2002
The Guardian

A radical plan to bill every household in England for the amount of rubbish they leave out for the dustman will be one of the key recommendations in a Downing Street report to tackle waste to be published in October.

The new charging scheme - which could be up to £1 a sack or £5 a month - is being backed by the Treasury. It would run alongside a free doorstep service to encourage people to recycle papers, cans, bottles and plastics in order to avoid paying the new bills.

The proposal will be contained in a report by Downing Street's strategy unit to tackle the growing household waste mountain and meet an EU directive to reduce drastically the 1,400 landfill sites in the UK over the next eight years.

The detail of how the charging scheme will work and how it will be implemented is still being discussed because it is such a sensitive issue for voters. However the Treasury would like to launch a series of pilot schemes by local authorities - preferably of all political colours - to experiment with different systems.

The most likely system would be a specific charge for each sack of rubbish - possibly allowing each household one or two free sacks a week - and levying a charge of up to £1 on each extra sack. This would provide an incentive for people to recycle or compost more of their kitchen waste.

Another option would be a flat charge on every household - for example, £5 a month - that filled up more than two sacks a week. Councils would be encouraged to come up with their own variations.

A third possibility is to introduce the weighing of wheelie bins in dustcarts resulting in charges for excess weight paid by the householder. Similar schemes have been piloted in Europe.

The government also wants tougher powers to discourage illegal dumping - which has grown recently following the recent fridge crisis - involving a bigger role for the Environment Agency. A review of police powers to handle illegal dumping and prosecute people running bogus landfill sites is under way.

The report will also consider whether charging should be introduced at household waste tips - except where people are dumping rubbish for recycling - to reduce landfill use. There may be no firm recommendation in favour of charging because of fears that it could add dramatically to illegal dumping in the countryside.

The proposals are likely to receive a warm welcome from environmental groups.

Tony Juniper, director-designate of Friends of the Earth, said last night: "The government must have the courage to do this. We need a carrot and stick approach. Simply charging people without doing anything else does not work, but neither does just encouraging people to recycle either.

"It is time that some of the people who are very wasteful paid a penalty because lots of people have to put up with blighted lives living next to landfill sites."

But Blake Lee-Harwood of Greenpeace said: "The government is walking a policy tightrope over this. It is a good idea provided there is a recycling service to every home. It also needs to be policed well or it could become a fly-tipper's charter."

The scheme is expected to ruffle ministers in the Department of Environment, Food and Rural Affairs, who have traditionally opposed any direct billing because it could be electorally unpopular. Michael Meacher, the environment minister, has previously ruled out any charges.

But No 10 is reported to have been losing patience with Defra's handling of the issue. Household waste is still growing by 3% a year. Many councils have a poor record on recycling and are a long way from meeting targets set by Mr Meacher to recycle a quarter of their rubbish by 2005. The average figure is currently 11%.

HEALTH THREAT:

City braces for illness after water contamination

Kirsty Scott
Monday August 5, 2002
The Guardian

Health officials in Glasgow are bracing themselves for an outbreak of illness after water supplies to a quarter of the city were found to be contaminated by a parasite.

Routine testing at a reservoir serving a large section of Glasgow found high levels of cryptosporidium, a parasite that can cause severe diarrhoea. It is thought the torrential rain of recent days may have swept the bacteria from nearby fields into the reservoir.

Health officials have been put on alert and Scottish Water has warned 140,000 households to boil all water being used for drinking, preparing food, brushing teeth and bathing infants.

Supermarkets across the city reported panic buying of bottled water. In one store all water supplies were sold out in two hours.

Health experts and water officials were holding emergency meetings yesterday to discuss the contamination. Hospitals, GPs and key businesses have been warned to watch for symptoms of the bug.

The parasite was found in water from the Mugdock reservoir in Milngavie, East Dunbartonshire, one of the city's main sources of supply. It services areas such as Bearsden, Hyndland, Kelvinside and Glasgow city centre. No other water sources are thought to have been contaminated.

Cryptosporidium can live in the intestines of humans and animals and is passed in the stool of an infected person or animal. Infection can follow accidental swallowing of the parasite, which is resistant to chlorine disinfection. The symptoms, which generally begin two to 10 days after infection, can include diarrhoea, stomach cramps, upset stomach and a slight fever. For most people, the symptoms normally last only a few days.

The bug causes about 5,000 cases of illness every year in the UK, but only a few are linked with water supplies. There were no reported cases of illness in Glasgow by last night.

A spokesman for Greater Glasgow NHS board said that people in the affected areas who experienced symptoms should seek medical advice.

"We are particularly concerned about the elderly and those with illnesses affecting their immune systems," he said.

A Scottish Water spokesman said a joint incident team was keeping the situation under review. "Further precautions are being taken by contacting hospitals, general practitioners and key businesses. Scottish Water is taking action to manage the city's water system to restore normal supplies as soon as possible."
PLAGUE OF RATS:

Lurking in your litter: horror movie warns of Britain's rising tide of rats

Campaigners target fast food consumers with shock message

James Meikle, health correspondent
Friday August 2, 2002
The Guardian

The fast food-eating litter louts blamed for helping to send Britain's rat population soaring to an estimated 60 million are being subjected to an advertising campaign designed to scare them into changing their ways.

Cinemas today begin showing a 30-second advertisement that begins with the rapacious rodents scratching, scuffling and scoffing the cast-off remains from human meals thrown thoughtlessly away and ends with a couple, sleeping soundly in their double bed, unaware of a group of rats boldly ensconced on their duvet.

The shock tactics are designed to alert the public to the consequences of Britain's blossoming love affair with fast food and halt the explosion in the rat population. "You are never more than 10 feet from a rat" may be a common expression already, but anti-litter campaigners believe too many people think the pests are at a safe distance in the sewers or shadows.

The campaign coincides with moves by environmental health officers to work with colleagues worldwide and the World Health Organisation in assessing the international threat posed by rats which have through the centuries carried terror, death, pestilence and economic disaster to millions.

Professionals trying to stem the damage to undergound pipes and electric cables and the food prepared in restaurants and hotels, and quantify the risk to public health believe such concentrated analysis will persuade governments to act more boldly in tackling the problem. The evidence might take three years to produce.

Mild winters and cutbacks in pest control expenditure have also been blamed for the increased problems. So have the consequences of privatising council services and water provision, although there is a national protocol that is meant to overcome ambiguities about where the rat control responsibilities lie. Defects in underground drainage are said to be responsible for much of the infestation. Private water companies are accused of reducing rat baiting in sewers and there is a widespread belief that rats are becoming resistant to the most widely used baits.

Local pest control services now tend to respond to complaints rather than take pre-emptive strikes. Increasingly they charge to get rid of rats, thus helping to discourage public or firms from reporting problems, even though they are legally bound to under legislation dating from 1949.

The new short film will soon be on TV screens too, punctuated by captions: "The more you drop, the more we eat", "the more we eat, the more we breed" and "the more we breed, the closer we get". Football fans watching stadium screens will see the hard-hitting advertisement during the six-week, £200,000 campaign. The message is targeted at 18-24-year-olds, particularly young men, thought to be most to blame for the burgeoning piles of street rubbish that attract the pests. Research for the Keep Britain Tidy campaign suggests as many as 5.9 million Britons, some considerably older than the target audience, would be impervious to attempts to fine or name and shame them for littering.

Keep Britain Tidy's director, Sue Nelson, said: "Most people never give a second thought about dropping rubbish, believing life is too short to care about what happens to your trash and that someone from the council will clean it up anyway.

"But every bit of food that is on the ground is a potential next meal for a rat. What we are asking is, how close do you want them to get before you use a bin? The rat population is on the rise and soon it will be as common to see a rodent on our street as it is to see a dog or cat."

Keep Britain Tidy says one in five streets is strewn with fast food litter and is working with government and the food industry to introduce a code of practice.

McDonald's UK, which claims to feed more than 2.5 million Britons a day, welcomed the advertising campaign. The company carries out litter patrols, sponsors waste bins and organises litter-related competitions with schools and community groups: "Litter is unfortunately a social problem caused by a minority of individuals. We believe by educating children, the adults of tomorrow, it will be possible to reverse this careless trend."

But experts in trying to control pests believe many fast food outlets, often just local franchises, have little motivation to be so active, even if a code of practice is likely to lead to a crackdown on illegal vendors who fail to provide bins.

Daily encounters of a verminous kind

Martin Wainwright
Friday August 2, 2002
The Guardian

"They're not trying to attack you," says Malcolm Bradshaw with all the phlegm of a man who has fought Leeds' rat population for 28 years. "They jump over your shoulder because they can see daylight and they're desperate to escape."

Two which didn't lay in a mess of damp fur and squashed guts in a plastic bag next to Mr Bradshaw's main weapon - 25 kilograms of Neokill pellets, lethal to the scavengers of Lydia Street. Mr Bradshaw found the squashed pair at 8am yesterday, next to a line of waste bins.

"The Chinese lad who has the premises opposite told me they were running round along the gutter when he locked up last night," says Mr Bradshaw. "He said they seemed a bit drowsy, which seeing how I'd been round with the pellets yesterday afternoon didn't come as a surprise."

The comatose rats were then run over by late-night drivers, within inches of a fretwork of holes. Staff at the Hing Fat Hong supermarket say that many tonnes of Tarmac have been used to patch Lydia Street in the last 15 years. "Trouble is, it doesn't work without really heavy compacting," says Mr Bradshaw, showing the scores of tiny scratch marks where the rats have fought their way back to the world of chucked-out broccoli stems and ketchup-lined takeaway boxes. One feasting place is a basement area whose glass tiles have cracked just enough to let a rat squeeze through. Another may be three huge wheelie bins full of the supermarket's waste.

"It just needs someone to forget the bung for the drainage hole in the bottom of the bin," says Mr Bradshaw. "They know what's inside."

The rats are also very quick, but not as quick as Mr Bradshaw, 54. He says: "Usually I'll fetch a hammer from the van if I've got one cornered. They're a lot more frightened than you are."

Leeds' problem is no worse than in other cities but that means a full day, every day, for the council's eight pest operatives, as the old ratcatchers have been renamed. Mr Bradshaw carried out regular checks on a sports centre and a school after his job in Lydia Street. Then, armed with his council-issue air rifle, he shot six pigeons which were fouling a new school building before driving back to Lydia Street to shovel in more Neokill.
Rat facts

Friday August 2, 2002
The Guardian

· There are an estimated 60m - one for each person in the UK. Most of them are brown rats

· Their average lifespan is 18 months and one pair can produce a colony of 2,000 rats in a year

· Rats eat the equivalent of 10% of their body weight daily, consuming rubbish, leftover dog food, bird food and dog excrement

· Each year about 200 people contract Weil's disease, an infection carried in rat urine which can lead to kidney or liver failure

· Health officials in China are now giving wild rats food-flavoured birth control pills

· A group of rats is called a mischief
INDUSTRIAL WASTE:

Industrial effluent leaks into Welsh river

[image: image5.jpg]

Staff and agencies
Monday September 23, 2002

Environmental authorities began contamination tests today after a Welsh chemicals company leaked 200,000 litres of industrial waste into a river that supplies most of the area's drinking water.

[image: image6.jpg]

Experts at the environment agency said the industrial effluent ran into a small brook which flows directly in the River Dee at Cefn Mawr, near Wrexham, north Wales. A spokesman said it was too soon to assess the environmental impact of the contamination fully, although there have already been uncorroborated reports of dead fish in the river.

The rubber chemicals company responsible for the incident, Flexsys, had no immediate explanation for why its Cefn Mawr site had leaked.

The River Dee is part of a network of lakes and rivers that supplies water to more than 2 million people in north Wales and along the border with England.

The environment agency spokesman said: "We alerted the water companies immediately so they could take precautions. We took some samples yesterday and are waiting for the results."

Flexsys issued a statement which read: "At 2.50pm yesterday, a storage tank in our waste treatment plant began to leak dilute liquid into the River Dee via Trefnant Brook. Our immediate response was to suspend manufacturing operations and direct all available resources to protect the river."

"Working in conjunction with the county emergency services, the leak from the tank was contained on site by 4.20pm. By early evening the emergency services were able to leave the site.

"This morning we will work with officers from the environment agency to conduct a full investigation to establish both the cause of the leak and to properly assess the environmental impact," the statement continued.

Dee Valley Water, which extracts around 85% of its supplies from the River Dee, today told customers their water was perfectly safe to drink and to use for production purposes.

A spokesman said the company had closed an abstraction point at Bangor-on-Dee shortly before 9am today as a precautionary measure. The company was using clean water in storage.

" We have sufficient supplies to last five days and the most we have had to shut down for in the past has been three days. The point is likely to be reopened again some time tomorrow," the spokesman added.

A spokeswoman for United Utilities said the company used water from the River Dee to supply customers on Merseyside.

[image: image7.jpg]

"The water supplies are fine and customers are unaffected. We are continuing to test the water," she added.
Chemical firms 'promote pollution'

Cartel allegation over refrigeration standards

Paul Brown and Joanna Collins
Friday July 26, 2002
The Guardian

A group of the world's largest chemical companies are being accused of forming a cartel to force consumers and industry to use polluting and expensive chemicals in fridges and air conditioning units.

The European commission has launched an investigation into whether multinational companies have obtained undue influence on the committees which set standards for cooling equipment. The complaint has been brought by a group of independent experts, green groups and companies selling cheaper and environmentally benign alternatives to the chemicals.

They claim that unless action is taken Europe's attempts to combat global warming will be undermined, consumers will pay more, and that smaller British companies marketing alternatives will go bust.

The dispute is about HFC gases, the substitute for ozone-damaging CFCs which have been outlawed. HFCs do not damage the ozone layer but are potent global warming gases - up to 2,400 times more powerful than carbon dioxide.

The companies that hold the patents on these products - which include Ineos Fluer (formerly ICI) and the US giant Dupont - will make millions of pounds a year if they gain a monopoly market in HFCs. In their defence they say their refrigerant gases are safe. But the alternative hydrocarbons - mostly liquid petroleum gas which is flammable, and ammonia - could be dangerous to humans in confined spaces if they leaked in places like supermarkets.

The companies who market these alternative products say they have been used safely for years.

The commission is investigating complaints from British companies, including Calor Gas, which market alternatives to HFCs. The commission's competition directorate general, Angel Tradacete Cocera, whose job it is to protect the EU from cartels, said: "We are examining a large file of documents provided to back up the complaint. These are very serious allegations."

Information obtained by the Guardian shows that the majorities of all the committees deciding on refrigeration and cooling standards in Britain and Europe are dominated by representatives of chemical companies which own lucrative patents on HFCs. The four key committees are weighted 12 to four, nine to three, 12 to 0 and 15 to four in their favour.

One company that has complained is London-based Earthcare Products, whose chairman is John Gummer, former Conservative environment secretary. The company commented: "It is serious that significant industry players can create what is in effect a cartel, using extra-governmental organisations to push unwanted competition out of the market."

[image: image8.jpg]

Forbes Pearson, former director of the Institute of Refrigeration, told the commission: "My belief is that there is a concerted attempt to influence refrigeration safety standards in directions which are favourable to environmentally damaging refrigerants."

In a statement, Ineos Fluor said the standard setting was a transparent process.

Among companies that want to use benign alternatives to HFCs are Tesco, Sainsbury's, Coca-Cola and Unilever. The complainants have accused Lord Sainsbury, industry minister, of rebuffing appeals to intervene on behalf of British industry.

Lorna Powell, general manager of corporate affairs at Calor Gas, wrote to Lord Sainsbury: "The way in which industrial interests are represented and behave during the determination of standards is threatening to create a 'democratic deficit' which threatens the agreed environmental policies of the British government."

In a statement on behalf of Lord Sainsbury, the Department of Trade and Industry said that since standard setting had been privatised the minister had no power to intervene. But it added: "The central issue in the committees is safety - hydrocarbons, unlike HFCs, are flammable."
[image: image9.jpg]

WELL TRAVELLED RUBBISH:

Ashes to ashes: Cruising rubbish is home after 16 years

Matthew Engel in Washington
Thursday July 18, 2002
The Guardian

After the longest and least glamorous cruise in maritime history, the world's best-travelled rubbish has finally come home.

Sixteen years after it left the US on a journey that reached the far east, 2,500 tons of incinerator ash is being dumped - once and for all - barely 100 miles from its starting point: the dustbins of Philadelphia. En route, the rubbish touched at least 14 different countries, causing several confrontations at gunpoint. No one wanted it. Finally the state of Pennsylvania, with a weary sigh, has taken it back.

The ash, 15,000 tons of it to begin with, was shipped out in 1986 because the city had run out of landfill space. The plan was to take it to an island in the Bahamas, owned by the shipping company. However, the Bahamian government, apparently tipped off by Greenpeace about this particular American export, vetoed the idea, so the Khian Sea, the cargo ship carrying the ash, was forced to set sail and find somewhere, anywhere, that was willing to take the stuff. No one was.

Whispers spread that the consignment was toxic. This was hotly denied by the Penn sylvania authorities, but governments from Honduras to the Philippines decided not to take the chance.

Most of the cargo was dumped illegally in the ocean, which led to two shipping company officials receiving jail sentences. But a portion of the ash was left on a beach in Haiti until protesters forced its removal.

This is the ash that has now come home. It arrived in Florida two years ago, with wild flowers and 10ft high pine trees growing out of it. Six US states followed the example of the rest of the world, until Pennsylvania - which now has extra landfill sites - agreed to do its duty.

"The state believes that, since this was originally Pennsylvania waste, we should take it back," said Sandra Rodrick of the state department of environmental protection. Lorryloads of the ash are being car ried to the site, in rolling countryside, after travelling north by train.

Still, there is no happy ending. Local villagers are unimpressed with having Philadelphia's rubbish - historic or otherwise - dumped on them. They call the site Mount Trashmore. It is unclear who will pay the final bill.

Florida officials say Pennsylvania may be hearing from their lawyers shortly.

TRAFFIC:

Court told of pollution threat from traffic fee

Press Association
Tuesday July 16, 2002
The Guardian

A scheme to charge motorists £5 to drive into central London was condemned in the high court yesterday as unlawful and likely to increase air pollution and adversely affect the quality of city life.

Westminster council and the Kennington Association asked a judge to block the congestion charge project, which is set to be introduced in February.

Roger Henderson QC, appearing for Westminster, accused London's mayor, Ken Livingstone, of failing to carry out a full consultation before giving the multimillion pound scheme the go-ahead.

The QC told Mr Justice Maurice Kay that the mayor's decision was flawed and breached human rights because he had also failed to order an environmental impact assessment, or hold a public inquiry.

Those failures meant it had been impossible to consider fully all relevant matters, including local traffic management, parking, local air quality and the effect the scheme would have on all those who lived and worked in the city.

Opening an application for judicial review expected to last five days, Mr Henderson said a big fear was that Westminster's strategy for dealing with pollution would be seriously affected.

There would be a "significant air quality deterioration" as motorists used rat runs on the edge of the charging zone to escape the £5 fee and to avoid increased traffic.

The fee was expected to raise £130m in revenue every year to be spent on transport.

The hearing continues.

THREAT TO WILDLIFE:

Dolphins 'face extinction in 10 years'

Paul Brown, environment correspondent
Tuesday July 16, 2002
The Guardian

Britain's seas are dying because of lack of proper government management, with the extinction of key species such as the bottlenose dolphin likely in 10 years, the Wildlife Trusts predict in a report out today.

The sea bottoms are "a featureless desert of sand and mud" rather than a thriving community of fish, molluscs and worms because of relentless dredging.

"Rubbish and chemical dumping, drainage and so called reclamation of coasts, overfishing and pollution have brought Britain's seas to the edge of collapse. Species such as common skate are virtually extinct, haddock and cod could soon follow, leaving a once proud fishing industry derelict. Oil drilling has left large areas of the sea bed virtually devoid of life," says the report from the trusts, a nationwide network of local wildlife charities with more than 382,000 members.

Marine laws to protect dolphins, porpoises, basking sharks, fish and corals are inadequate, the report says.

There are two resident populations of bottlenose dolphins: one in the Moray firth in Scotland; the second in the west country, ranging from Lands End in the winter to Salcombe in Devon in the summer. Both are threatened because the dolphins are regularly caught in fishing nets. The west country family group, led by a 18-year-old male called Benty (because of a bent dorsal fin), is down to 18.

The common dolphin also migrates to British coasts, and is also caught in gill nets and in serious trouble. More than 500 were washed ashore dead in France and the west country in January and February, having been caught in the gill nets of the French bass fishery.

A second example illustrating the inadequancy of UK sea management, according to the trusts, is the destruction of the once vast colonies of horse mussels in Strangford lough, Northern Ireland.

Last week the Northern Ireland government said that a survey had failed to find a single living horse mussel in the lough.

Joan Edwards, the director of marine policy for the trusts, said yesterday: "For 20 years campaigners have been asking for the activities of the scallop trawling industry to be curtailed to protect these unique colonies. Strangford lough is dedicated as a marine nature reserve, special protection area and special area of conservation status, yet we have lost the lot. If we cannot save a known area of rich biodiversity like this, what hope is there for the rest?"

The trusts say the government's policies fail to deal with continued destruction of habitats on the seabed, and call for all policies dealing with the sea to be brought under one ministry; at present, four departments - environment, transport, industry and defence - all bear responsibility.

FRIDGE MOUNTAIN:

Firm told to clear fridge pile or face fine

David Hencke, Westminster correspondent
Wednesday September 11, 2002
The Guardian

The firm accumulating the UK's biggest fridge mountain has been given 60 days by the environment agency to clear its sites, including some in the constituency of the environment minister, Michael Meacher, or risk fines of up to £5,000.

The move announced yesterday is the first action by a government agency to clean up the mess following the debacle over an EU directive that all fridges must have potentially harmful CFC gases removed before scrapping.

Britannia Import Export Limited has more than 150,000, out of a national stockpile of 1m, on sites in the Greater Manchester area: one each in the city itself, Chadderton, and Trafford Park; two in Oldham; and three in Failsworth. Mr Meacher, MP for Oldham West and Royton, was severely criticised by the Commons environment committee for not understanding the significance of the directive that came in earlier this year.

He has until now given firms leeway to store fridges pending a licence application for safe disposal, a step aimed at preventing fly-tipping. The government has also set aside £40m - many fridges will have to be exported to be recycled, as Britain has very few facilities to remove the harmful gases safely.

The environment agency indicated it had difficulties negotiating disposal licences with Britannia - information on the firm's financial ability, planning rules, and drainage on the sites had been withheld. If it did not now supply the information "Britannia will have 60 days, until November 4, to clear all eight sites of waste fridges". Failure could result in fines of up to £5,000, plus £500 for each day an offence continued after conviction.

Keith Ashcroft, the agency's local manager, said: "Serving notices is a first step. Whether we enforce them depends on satisfactory progress by Britannia on its licence applications."

The firm had no comment to make yesterday.

Disposal plant opens in Wales

Richard Adams
Monday July 1, 2002
The Guardian

A specially-designed "fridge eater" will start taking a bite out of the UK's fridge mountain today, with the opening of an advanced recycling plant in Wales.

SimsMetal switches on the country's first fixed plant for the safe disposal of old refrigerators at Newport docks (picture), where 25,000 fridges are awaiting degassing - disposing of liquid coolant - and removal of insulation casings.

Up to three million fridges are thrown out in this country each year, with recent European Union regulations imposing tough conditions on the disposal of ozone-depleting chlorofluorocarbon gas-based coolants, as well as insulation foam containing CFCs.

The new rules mean that fridges can no longer be dumped in landfill sites - leading to a stack-up of old ones as the UK lacked the capacity to comply with the EU regulations.

According to SimsMetal, at full capacity, the Newport plant will treat up to 300,000 old domestic and commercial refrigeration units a year.

The plant uses special enclosed "fridge eaters", which crushes the insulating casing to extract the CFCs in liquid form, so it can be destroyed in an environmentally-friendly manner.

Fridge mountain could cost £40m

Paul Brown, environment correspondent
Thursday June 20, 2002
The Guardian

The mountains of second hand fridges that have been stacked up round Britain since January will cost the taxpayer £40m to deal with - an entirely unnecessary expense caused by government incompetence, according to the Commons environment, food and rural affairs select committee.

New rules by the European commission on the disposal of fridges which meant foam containing CFCs had to be stripped out to protect the ozone layer, were not understood or clarified by civil servants and ministers were kept in the dark about the consequences, the committee found.

The committee said the government's attempt to blame the fridge debacle on Eurocrats was wrong.

"While the EC must accept some blame for lack of clarity, the overwhelming responsibility for mishandling the implementation of the regulation lies with the government."

British officials failed to understand the issue when other countries correctly implemented it immediately. They also failed to spot that the regulation stopped the industry exporting second hand fridges to the developing world, adding significantly to the disused fridge mountain.

"They apparently ignored or reacted very slowly to a host of warnings from interested parties; and despite those warnings and legal advice suggesting that the regulation would be taken to apply to foam insulation, they failed to put in place contingency plans to cope with the problem."

The committee is concerned that the same problem will happen again and says the problem is urgent because of regulations already accepted to deal with scrap cars, computers and mobile telephones.

Already the government is failing to act on a similar directive on used cars which should have been implemented in April. This is intended to avoid pollution from oil and other substances in scrap cars but so far the machinary to deal with it has not been installed. And it is not yet decided who will pay for the disposal of the waste.

The implications of another regulation on electrical goods due to come in next year is also not understood.

The committee wants a full review of how EU regulations are scrutinised for their implications, and complains of undue haste in adopting them.

The issue of who is to pay for fridge disposal has still not been resolved and the committee is asking for further information on what happens when the current mountain of one million fridges is dealt with. The mountain is growing at the rate of 40,000 a week.
THE TIRE PROBLEM:

First fridges, now tyres: law change brings threat of new waste mountain

Watchdog urges stiff dumping penalties as EU bans disposal of millions of tyres a year at landfill sites

Paul Brown, environment correspondent
Thursday June 27, 2002
The Guardian

Britain could be swamped with illegally dumped tyres following a change in EU law which forbids their being disposed of in landfills, the environment agency warned yesterday.

Following the government's embarrassment over the fridge mountain which is costing £40m to solve, Sir John Harman, the agency's chairman, said action was needed now to prevent the same debacle over tyres. Fifty million tyres a year - amounting to 134,000 a day - are discarded in Britain, he said.

Already there is a black market in illegal tyre disposal exposing the public to risk from fire and pollution, and leaving local authorities and landowners with expensive clean-up costs, said Sir John, who is intent on prosecuting those involved.

The biggest tyre dump in Britain is at Heyope, in Powys, Wales, which holds nine million. For 11 years there has been an intense fire deep inside the dump. No one has been able to put it out.

Although 30 million tyres a year are re-used, recycled or burned for fuel, there are too many of them. Up to 166,000 tonnes are disposed of to landfill every year or simply put on legal or illegal dump sites with no disposal route. At the moment, it costs 70p to dispose legitimately of a car tyre and £7 to do the same with a truck tyre.

Dumps are building up around Britain, Sir John warned. "It can only get worse unless we take action. The scale of illegal dumping will increase, driven by financial incentives to save the cost of proper disposal." He said it was not just the dumpers who were to blame but tyre fitters, garages and firms prepared to hand over tyres to collectors without checking whether they were legitimate traders.

Source of energy
An EU directive will ban landfill using entire tyres by next year, and, by 2006, landfill using shredded tyres. The agency has discovered that 80% of vehicle dismantlers, garages, tyre distributors and re-treaders, do not know that the law has been altered, yet all of these groups have a legal "duty of care" to make sure old tyres are not dumped.

The agency is campaigning to get magistrates to impose heavy fines on fly-tippers, who can also face prison, although rarely do they get such punishment.

Sir John said: "The agency wants to ensure that those handing out sentences for this type of crime are fully aware of the damage done to the environment, reputable businesses and the public at large - only then will the fines and punishment cease to be a business expense and become a deterrent."

The costs of dealing with dumped tyres are escalating. One local authority, Barnsley, reported the number of tyres dumped rose from 630 in 1998 to 4,040 in 1999 - costing about £1 each to collect and landfill. Enfield council estimates that it spends £80,000 a year dealing with fly-tipped tyres. In the past year the environment agency responded to 1,300 incidents concerned with tyres, 400 of which involved fires.

The agency has complained about the low penalties imposed by the courts. A man prosecuted for dumping 1.6 million tyres was given 240 hours' community service. Another man, prosecuted for illegally dumping 84,000 tyres in Yorkshire got 28 days in prison. And a partner in a firm that illegally kept 26,500 scrap tyres on an industrial estate in County Durham, was fined £500 and incurred £500 costs. However, after successful prosecution of seven fly-tippers in Reading, who were fined £2,450 and ordered to pay £4,031 costs, the Department of Trade and Industry gave the agency £100,000 for more CCTV cameras to catch dumpers.

An ideal solution would be to find a use for tyres but the number of tyres in use on British roads is expected to increase from the 121 million of 1996 to 169 million by 2011 and nearly 200 million by 2021.

Re-treading can extend tyre use; re-treads are used on planes. Some tyres are burned in cement kilns to produce 20% more energy than coal, but this is controversial and residents complain about the smoke's possible harmful effects.

The government estimates that the amount of electricity needed to run an average home for a week could be met from burning 10 tyres. Pyrolysis - using heat in an oxygen-free atmosphere - is a way of recycling tyres since the process allows recovery of oil, gas, carbon and steel.

Crumbing tyres is also big business, with, last year, 30,000 tonnes of that material being produced, two-thirds used for sports surfaces and other amounts used for asphalt, brake linings, shoe soles, carpet underlay and computer mats.

The agency is also discussing with the DTI and the Welsh assembly ways to encourage the use of re-treads. A £300,000 project has been launched to examine the use of tyres in river and coastal defences.

Dumped on

First there were fridge mountains, now the government is faced with the prospect of figuring out what to do with Britain's millions of used tyres

Mark Rowe
Wednesday May 15, 2002
The Guardian

Whoever set fire to the huge Heyope tyre dump near Knighton, Powys, in 1989 could have had little idea that the action would enter the record books. Almost 13 years later, Britain's longest burning tyre fire smoulders gently on.

The tyres - all 10m of them - lie in a deep wooded valley in the Welsh borders. They are packed too densely for firefighters to extinguish and there are no flames, but temperature readings confirm the intense heat generated below the surface. Wisps of acrid black smoke occasionally drift up from the mass of rubber.

Scrap tyres are about to become the latest headache for a government still smarting from the debacle over its newly-created fridge mountain. A European directive will ban landfills of whole tyres by next year and shredded tyres by 2006. The option of dumping tyres in places like Heyope will be closed and new ways will have to be found to dispose of the 13m tyres that are stockpiled or put in landfills every year. The problem is huge. The number of tyres in use is forecast to increase by up to 60% by 2021, as the number of vehicles rises. Every day, 100,000 are taken off cars, vans, trucks, buses and bicycles. It is widely estimated that there are now more than 200m lying around.

"By their very nature, tyres are difficult to dispose off," says David Santillo, from the Greenpeace research laboratories, based at Exeter University. "They are designed not to fall apart while you're driving along the motorway, so they are one of the more intractable issues."

Although tyres remain substantially intact for decades, some of their components can break down and leach. Environmental conern centres on the highly toxic additives used in their manufacture, such as zinc, chromium, lead, copper, cadmium and sulphur.

The environment agency is launching a campaign later this month to alert the public and indus try to the need to prolong the life of existing tyres and find new recycling methods. "You can find landfill sites that cover an entire valley, with black as far as the eye can see," says an agency spokesman. "We have always viewed tyres as a resource, rather than something to be dumped."

The best use of tyres is probably to retread them, but this is now expensive, and fewer than ever are recycled in this way. According to the Used Tyre Working Group, a joint industry and government initiative sponsored by the main tyre industry associations, just 18% of Britain's tyres are retreaded. A further 48,500 tonnes are converted into "crumb rubber", used in carpet underlay and to make surfaces such as those on running tracks and children's playgrounds.

More controversially, a further 18% are burnt as a "replacement fuel" in the manufacture of cement. This is fast becoming the most popular way of disposing of them, but it is of increasing concern to environmentalists and scientists.

"Tyre burning emits ultra-fine particles that have a toxicity all of their own," says Vyvyan Howard, senior lecturer in toxicopathology at Liverpool University. "The toxicity is even stronger if this contains metals such as nickel and tin, which you get when you throw the whole tyre into the furnace. If the metal content of the particles goes up, then there is going to be an increasing impact on health."

The cement companies deny that they are affecting people's health.

Meanwhile, the UK sends 26% of its tyres to landfill, far less than some other EU countries. France sends almost half, Spain 58%, but Holland sends none. The industry is now racking its brains as to how to dispose of the extra 13m tyres that will accumulate from the end of next year.

Santillo believes the onus is on the manufacturers to produce tyres that lend themselves to greater recycling. "Tyre burning is a very attractive short-term option, but it is disingenuous," he says. "In the medium term, we have to look at the options for recycling, but longer term we must look at the sort of hazardous materials that are going into tyres in the first place."

Burning issues over old tyres

Blue Circle, Britain's largest cement maker, uses scrap tyres as a replacement fuel at its plant at Westbury, Wiltshire. The company argues that this is a "win-win" situation for the environment: fewer fossil fuels are burned and the tyres are re-used instead of being deposited in landfill sites; and Blue Circle benefits, since the 4m tyres it plans to burn every year help save the company an estimated £6m a year.

The company says that trials at the plant in 1999 showed that burning tyres reduces the company's impact on the local environment by 27% and decreases emissions of smog-causing oxides of nitrogen. Tyres burned at intense temperatures (1,450C to 2,000C), it says, produce no black smoke or acrid smell.

A local pressure group, The Air That We Breathe, disagrees. They say that tyre burning causes emissions of sulphur dioxide to rise tenfold and emissions of dust particles to increase 500%.

They also claim that carcinogenic dioxins are produced by the burning of the chlorinated elements in the tyres - and they are now seeking leave for a judicial review of the decision to allow Blue Circle to burn tyres.

Underwater attraction?

One alternative re-use of tyres that has been tested around the world is tyre reefs. These are made up of old tyres bound together and dropped in the sea. It is widely hoped that they can become breeding grounds for fish and crustaceans.

Scientists at Southampton Oceanography Centre (SOC) put 500 tyres together to form a reef the size of a tennis court and dropped it into Poole Bay, Dorset, in 1998. The reef has thrived and now boasts species such as lobsters and wrasse.

"The marine life growing on the reef is not affected by the substances that come out of the tyre," says Ken Collins, senior research fellow at the SOC. "The growth of life on the tyres is as prolific as on an ordinary reef."

The findings may suggest a potential use for scrap tyres in coastal defences around the UK and elsewhere.

"Are tyres under water harmless? No, but they are not very harmful," says Collins. "Tyres in the sea are extremely stable. Not a lot comes out of them. Most pollution in the sea caused by tyres comes from the pollutants that come off working tyres and are washed from the road into the sea by rainwater."
Electrics shocker

British industry will have to make provisions for recycling

Gemma Banks
Wednesday May 15, 2002
The Guardian

The EU directive on waste electronic and electrical equipment (WEEE), which comes into full force in December 2004, will make the current "fridge mountain" look like a small hillock.

From then on, it will be illegal to send old computers, mobile phones, televisions, radios or hundreds of other everyday goods to landfill sites, and distributors and manufactures will have to collect and recycle them.

As with the fridge fiasco, which has involved British councils sending old freezers to Germany to be dismantled while new recycling plants are built here, there is no UK factory in Britain able to recycle the materials. Many such factories are expected to be needed, but industry and government have barely begun to address the implications. There is confusion over who and what will be affected, but a conservative estimate of the cost of compliance is expected to add at least 10% to the price of all electrical goods.

Currently, the UK produces 900,000 tonnes of electrical and electronic waste a year, of which 90% ends up in landfill. The directive wants an immediate reduction of more than one-third in the landfill of these products - and all electrical waste eventually. That means that the UK will be expected to recycle up to 348,000 tonnes in the first year, and more each following year.

The scale of the problem is vast. The volume of electrical and electronic waste is growing by up to 10,000 tonnes a year, and hundreds of millions of pounds of new investment will be needed to set up "waste streams" and factories. But most large companies are only dimly aware that they will have to take action - and many have no idea what will be expected of them.

The environmental problem posed by old electrical and electronic goods centres on the hazardous metals and materials that so many now contain.

Consumer electronics alone are responsible for 40% of the lead found in landfill sites. Many water courses and drinking water supplies are being contaminated by the metal, and its health effects are notorious and cumulative. Between 1.5%-2.5% of all lead used in manufacturing is in electrical and electronic equipment. Lead is used in the soldering of printed circuit boards, cathode ray tubes, even fluorescent tubes.

Cadmium compounds used in infrared detectors, semiconductors, computers and other consumer goods also pose health problems. Cadmium accumulates in the human body, in particular the kidneys. Meanwhile, about 3,000 tonnes of methylated mercury are released into the environment each year. Mercury is used in thermostats, sensors, relays and switches, and in mobile phones.

Chromium VI, also known as hexavalent chromium, and brominated flame retardants are used widely in the manufacture of printed circuit boards, components, connectors, plastic covers and cables. If these chemicals get into water courses or food they can cause severe allergic reactions, such as asthmatic bronchitis. They also have serious effects on plants and wildlife.

This legislation will not just affect manufacturers, but also every IT and electrical appliance user - from householders to global corporations. Although large companies and manufacturers will be able to invest in recycling divisions, small retailers will be left with a significant additional cost.

The directive is unclear about where the responsibility for disposal will rest, but manufacturers are not expected to have to take back the goods themselves.

Britain will have to run to catch up with Germany, Switzerland and some Scandinavian countries, which already recycle up to a third of their electrical and electronic waste. But the message is clear. Unless government informs business soon, and others invest in the new factories needed to handle the huge quantities of waste, the Department of Environment, Food and Rural Affairs and the Department of Trade and Industry will again be seriously embarrassed.
LANDFILL:

Supermarket gives out 100% degradable bags

Felicity Lawrence, consumer affairs correspondent
Monday September 2, 2002
The Guardian

The Co-op supermarket is introducing Britain's first 100% degradable plastic bag today to reduce landfill waste.

One third of its carrier bags will be degradable by December. In two years' time, all of its bags will be made from a new petro-chemical based material that degrades almost completely in three years, leaving carbon dioxide, water, and a small amount of mineralisation in the soil.

The British retail industry uses approximately 8bn plastic bags a year, handing out for free an average of 323 bags a year to each household, or enough to carpet the entire planet every six months. Standard bags take more than 100 years to degrade.

Environment minister Michael Meacher recently raised the idea of a plastic bag tax to curb consumption. In Ireland, where a tax equivalent to 9p per bag has been imposed, the numbers of bags used has been reduced by 90%.

Heap of abuse

Residents living in the shadow of one of the biggest rubbish dumps in Europe are seriously worried about damage to their health and the environment. Yet the people who run the site insist it is safe. Raekha Prasad on the growing controversies over landfill waste

Wednesday June 12, 2002
The Guardian

Through an arch of trees on the bend of Stephen Gray's street is a look-out. Once, it offered a magnificent view of the tumbling fields of West Yorkshire, but the waist-high stinging nettles are evidence that nobody now pauses to look. That's not surprising because the view is of the two-mile-long site of Welbeck, one of Europe's biggest landfills. Its grey contours devour the Pennine landscape and obscure all but the very tip of Wakefield cathedral's spire.

The site has eaten away at more than just the horizon. Gray, a 47-year-old landscape gardener, says that some days the air is heavy with a stench like rotting cabbages and glue. In fine weather, so many flies get into his home he goes from room to room with a spray can in each hand. He is anxious about the litter from the site, which he says ends up on the surrounding countryside. Masses of seagulls feed on the dump and spread their own waste over the red-brick semis and bungalows of the estate.

Gray moved to the area three years ago and has since developed bronchitis. He had always been fit and active, he says, but now struggles to walk 100 yards and has a pounding head. His eldest son now has blotches on his skin, and his daughter's pregnancy is blighted by anxiety about the health hazards posed by the tip. Also, residents have to put up with the constant churning, banging and crashing of the diggers that work on spreading and layering some 560,000 tonnes of waste a year (Welbeck is authorised to take up to 1m tonnes), 60% of which is from household collections in and around Wakefield. "It's preying on us all the time," Gray says.

Communities living cheek-by-jowl with rubbish are increasingly voicing their anger at the psychological impact on their lives. Around Britain, at least 100 grassroots campaigns have sprung up, fighting for answers and assurances about the fleets of trucks, and their suspect loads, passing their homes on their way to dumps.

Today, the most comprehensive collection of their testimonies is released by environmental charity Friends of the Earth (FoE), which has sought the views and experiences of more than 40 communities located near landfills and the equally controversial alternative - incinerators.

The research, says FoE, addresses a grave omission by the government. The current review of Britain's waste policy, conducted by the Cabinet Office's performance and innovation unit, is thought to exclude these communities. Academics, industry, and national environment groups are being asked for ideas on how to reduce Britain's waste. The review will culminate in a report, in October, on how England (Wales is developing its own strategy) should meet the EU directive of reducing household waste sent to landfills by 75% of 1995 levels. As England and Wales send 35% more landfill waste than France, and 75% more than Denmark, innovative notions are desperately needed to meet the target by 2010.

Fortunately, communities have ideas in abundance. "They are self-taught experts," says Mike Childs, senior campaigner at FoE. Concern about the unstoppable train of waste arriving in their midst has led them to amass information, mostly through the internet and local and international networking. "They often know more than the regulators and ministers," Childs argues. "The government ought to be getting the views of these people."

In Wakefield, Gray and his neighbours have lost all faith in the authorities responsible for managing and monitoring the Welbeck site. Their frustration erupted in March, when they disrupted a board meeting of the environment agency (EA) in Doncaster. Since 1998, when the site began operating, residents have raised dozens of concerns with the agency. These include lack of adequate protecting cover for the waste - and the change of the covering layer, without consultation, to "car frag" (ground-down car scrap) - smell, fly infestations, litter pollution of rivers and fields, illegal tipping of meat, gas pollution, and distortion of the local ecology.

However, the EA says Welbeck is well managed and no prosecutions have been brought against the operator, Waste Recycling Group plc.

In a statement to the Guardian, the company says the Welbeck site "is operated to the highest current waste management and environmental standards, and is very tightly regulated by the EA. The site has an excellent compliance record and the company works hard to ensure that all concerns about odour, litter and pests are dealt with quickly and that potential nuisance is kept to a minimum".

The company says also it has an "open door" policy to encourage local people to see the operations at first hand. It issues community newsletters, and attends a liaison committee, which meets quarterly on the site.

However, residents say their participation on the committee is token: that their views are ignored, and their overwhelming concern is to find out exactly what is going into the former gravel and sandpit. Local people say they were deceived by Wakefield council into thinking that only domestic waste would go to the site, but have since discovered that the tip is licensed to take 2,500 tonnes daily of contaminated excavation, construction and demolition waste and 200 tonnes of asbestos.

The campaign group, Residents Against Toxic Scheme (Rats), argues there needs to be hard evidence that people are not being exposed to disease before any more waste is dumped. It cites an EU study, published in January, which found that after adjusting for maternal age and socio-economic factors, birth defects were 40% more likely to occur within two miles of toxic sites.

As a child, Jane Myers, a former paramedic born in the village of Normanton, used to cycle near the river Calder, which runs around the Welbeck site. But she says she'd never take her three-year-old son, OJ, there - having seen hundreds of dead fish in the Calder.

The EA told her it had concluded the fish had died naturally. "I know that river, and the fish didn't used to die like that," Myers says. "When miners went down into the pits at least they had a canary and it would die if it wasn't safe. We don't really know what the future will be."

The community feels it has been taken advantage of because, historically, it had industrial pollution.

"This part of West Yorkshire has always been ravaged," says Jim Morris, a retired nurse who has lived in Normanton for 20 years. "We had the slagheaps and the steel works. It's seen as a scarred area and that there's nothing to destroy here. The thinking is that we're used to it. We don't have a good way of life and so we'll put up with it."

Paul Dainton, president of Rats, is calling for greater transparency about waste. He has to travel by bus and train to the Leeds regional office of the EA to root out information, such as the terms and condition of the licence. He has been banned from the site after being found guilty of trespassing. Rats also has strong views on how the EA could better communicate with the public, and on how to boost opportunities for recycling.

In this respect, communities living near rubbish sites all agree on how waste management could be improved. It is notable that, in the FoE research, not one community near an incinerator advocates greater use of landfill - and not one near a landfill advocates use of an incinerator. Rather, both camps focus on how to reduce the amount of waste being produced.

For local campaigners, the alternative is too awful to contemplate. Dainton says: "Psychologically, we are being destroyed. We have a right to defend the next generation, and we'll continue to fight."

The luxury that is recycling

Better waste management remains an elusive goal. "Show me a local authority that doesn't want to do that," says Kay Twitchen, who chairs the waste executive of the Local Government Association, representing local authorities. "But they're just so strapped for cash."

The process of separating rubbish, in order to recycle it, costs a council two to three times more than collecting it together. In July 2000, the government pledged £140m for councils to kick-start recycling schemes. London has been allocated £21m to create projects and councils around the country are bidding for the subsidy but, she argues, smaller authorities will lose out. "If you're an elected councillor and you can either have a drop-in centre for disaffected teenagers or recycling, you're going to think, that's a luxury we can't afford."

Equally, there are concerns that the environment agency is short of resources, which is squeezing waste regulation. Steve Lee, head of the agency's waste policy, says that consultation with the public is a prerequisite for granting companies planning permission for an incinerator or landfill. The agency advertises its local numbers and encourages local liaison committees, intended to bring together local councils, company representatives and members of the community. "We like concerns to be raised directly with us," he says, claiming that the public is increasingly aware it can complain about nuisance.

The agency's officers are invariably called upon to intervene in stand-offs that communities view in terms of David-and-Goliath struggles. "When officers have to inform the public that this is what the operator has the right to do, we're perceived as the bad guys," Lee says. "We're not here to protect private interests, but we can only do what the law allows us to do."

OTHER POINTS IN PICTURES:
Oil spills endanger sea animals, coastal flora and fauna, and plankton.

Figure � SEQ Figure * ARABIC �3� Industrial pollution – a factory vents waste gases in Italy.

Figure � SEQ Figure * ARABIC �4� Air pollution – tires being burned in Spain.

Figure � SEQ Figure * ARABIC �2� Children collect floating waste for recycling from Manila Bay.

Figure � SEQ Figure * ARABIC �1� Can Mountain - Aluminium cans on a dump in the Republic of Korea.

Figure � SEQ Figure * ARABIC �5� A bird smothered in oil in Brazil.

Figure � SEQ Figure * ARABIC �6� Deforestation is a major problem in many places, particularly but not exclusively in the tropical rainforests. These are burnt trees in Yunnan, China.

PAGE
48

