Current and future collection arrangements for each of the Constituent Boroughs, for both Kerbside Dry and Kerbside Organics.

	
	Kerbside Dry
	Kerbside Organics

	
	Current Arrangements
	Contract Expiry
	Next Contract
	Current Arrangements
	Contract Expiry
	Next Contract

	Barnet
	ECT Recycling. Source segregated collection of glass, paper, cans/

aerosols,

batteries,

foil,

mobile phones, shoes/

textiles,

engine oil, plastic bottles, cardboard and

Yellow Pages.
	3 Oct 2013 with an extension of up to two years.
	No decision.
	DSO. Mixed food and green opt in from houses with gardens only.
	No change planned
	n/a

	Camden
	Veolia. Commingled collection of Paper, card, glass, cans, plastic bottles.
	March 2010
	No decision
	Veolia. Green Opt-in Only
	March 2010
	No decision

	Enfield
	In house. Commingled collection of Paper, card, glass, cans, plastic bottles.
	n/a
	Conducting full service review
	DSO. Mixed food peelings and green.
	n/a
	Conducting full service review

	Hackney
	ECT Recycling. Source separated collection of glass, paper, cans/aerosols, plastic bottles, card, batteries, directories, foil and textiles/shoes.
	March 2011 with 2 x 1 year extensions
	No decision
	ECT Recycling. Green and food collected separately (currently blended at bulking point).
	March 2011 with 2 x 1 year extensions
	No decision

	Haringey
	DSO. Commingled collection of Paper, card, glass, cans, plastic bottles.
	n/a
	Likely to be integrated with new contract for refuse collection from April 2011
	DSO. Food and green mixed in vehicle.
	n/a
	Likely to be integrated with new contract for refuse collection from April 2011

	Islington
	Enterprise Islington Ltd (formally ICSL). Commingled collection of paper, card, glass, cans and plastic bottles.
	June 2013
	No decision
	Enterprise Islington Ltd (formally ICSL). Food and green mixed in vehicle.
	June 2013
	No decision

	Waltham Forest
	Verdant. Source separated collection of Paper, cardboard, glass, cans, foil, plastic bottles, textiles/shoes, batteries, engine oil.
	March 2012 with possible 2 year extension.
	No decision
	Verdant. Source separated. Mixed food and green.
	March 2012 with possible 2 year extension.
	No decision

Current and future planned provisions for Bring Banks and Estate Recycling at each of the Constituent Boroughs

	
	Banks
	Estates

	
	Current Arrangements
	Contract Expiry
	New Contract
	Current Arrangements
	Contract Expiry
	New Contract

	Barnet
	ECT Recycling. Source separated banks for glass, paper, textiles, cans,

books, plastic bottles,

cardboard and

tetra-paks.
	2013 with possible two year extension.
	No decision
	ECT recycling current contractor. Source separated banks for glass, paper and cans.
	October 2008
	5 years + 2 years

	Camden
	Veolia. Source separated banks for cans, glass bottles, batteries,

Paper, telephone directories,

plastic bottles

printer cartridges,

textiles and

Tetra-paks.
	March 2010
	Duration unknown.
	Veolia. Served by mixture of kerbside and banks services.
	March 2010
	Duration unknown

	Enfield
	In house. All commingled banks for paper, card, glass, cans and plastic bottles
	n/a
	Conducting full service review
	In house. All commingled banks for paper, card, glass, cans and plastic bottles
	n/a
	Conducting full service review

	Hackney
	ECT Recycling. Source segregated banks for glass, paper, cans, textiles/shoes,

plastic bottles and tetra paks.
	March 2011 with 2 x 1 year extensions
	No plans
	ECT Recycling. Mixture of source segregated banks for glass, paper and cans and commingled banks for paper, card, glass, cans and plastic bottles. Plans to move to two stream commingled banks. 5000 households served by food waste banks with plans for a further 5000.
	March 2011 with 2 x 1 year extensions
	No plans

	Haringey
	In house. Source segregated banks for glass, paper , textiles and cans.
	Currently in house
	Likely to be integrated with new contract for refuse collection from April 2011
	No bespoke provision outside of existing bank network but commingled banks being rolled out over next few years.
	In house
	Likely to be integrated with new contract for refuse collection from April 2011

	Islington
	ICSL. Some source separated banks for glass, paper, cans, textiles, printer cartridges and tetra-paks. Commingled banks for paper, card, glass, cans and plastic bottles.
	June 2013
	No decision
	ICSL. Some source separated some commingled as per street banks.
	June 2013
	No decision

	Waltham Forest
	Verdant. Source separated banks for Glass

Paper

Cans

Textiles

Tetra Paks.
	March 2012 with possible 2 year extension
	No decision
	Verdant (now owned by Greenstar). Source separated banks for glass, paper and cans but collected commingled.
	March 2012 with possible 2 year extension
	No decision

Current and future Contractual Arrangements for HWRCs and Residual Waste Collection in each of the Constituent Boroughs.

	
	HWRC’s
	Residual Waste

	
	Current Arrangements
	Contract Expiry
	New Contract
	Current Arrangements
	Contract Expiry
	New Contract

	Barnet
	Sumner Lane operated by ECT Recycling.
	2013 with possible two year extension.
	No decision
	DSO
	No change planned
	n/a

	Camden
	Regis road operated by DSO.
	n/a
	No change planned.
	Veolia
	March 2010
	Duration unknown.

	Enfield
	Barrowell Green operated by DSO.
	n/a
	Conducting full service review
	DSO
	n/a
	Conducting full service review

	Hackney
	No HWRC- enhanced free bulky waste collections.
	n/a
	n/a
	DSO
	n/a
	No plans to review

	Haringey
	Park View Road and Hornsey High St both operated by DSO.
	In house
	Likely to be integrated with new contract for refuse collection from April 2011
	Accord
	December 2009
	Likely to be part of new integrated contract from April 2011

	Islington
	Hornsey St operated by London Waste Ltd.
	December 2009 with 3x1 year extensions
	No decision
	ICSL.
	June 2013
	No decision

	Waltham Forest
	Bywaters (Leyton Road) and ECT (Kings Road and South Access Road).
	Broadly co-terminus with main contract.
	No decision
	Verdant
	March 2012 with possible 2 year extension
	No decision

Details of Existing Waste Management Contracts and Infrastructure
Main Waste Disposal Contract and LWL Limited

The majority of waste that the Authority handles has been managed through its ‘Main Waste Disposal Contract’ with London Waste Ltd (LWL) since 1994. LWL was a joint venture company with its shares 50% owned by the Authority and 50% by SITA (GB) Ltd (SITA). The Authority has now entered into an agreement with SITA for the Authority to acquire its 50% shareholding in LWL, thus becoming a 100% shareholder in the company.

It is the intention of the Authority that the Contract held by LWL will continue to operate until the new procurement reaches a conclusion and that its waste will continue to be managed under the current Contractual framework.

LWL solely owns the London Ecopark, a waste management complex across around 15 ha at the Junction of the A406 North Circular and the A1055 Meridian Way within the London Borough of Enfield close to its borders with the London borough of Haringey and Waltham Forest. The site accommodates the following facilities:

· Edmonton Solid Waste Incineration Plant

This facility has a capacity of circa 550,000 tonnes per annum (tpa), and was constructed by the Greater London Council (GLC) and opened in 1974. It receives all residual waste from the London Boroughs of Enfield, Haringey and Waltham Forest. A significant proportion of Hackney’s residual waste is also accommodated together with small amounts from the other three Constituent Boroughs. The facility generates 55 MW of electricity, 85% of which is exported from the site.

Ferrous metals are extracted from the resultant ash and is sent for recycling and the remaining ash is consigned to the Ash Recycling Facility.

The facility supplies a relatively small amount of the excess heat generated to the Ecopark’s autoclave facility.

· Ash Recycling Facility

The incinerator ash is processed by another company under contract to LWL, which operates this facility. To extract further metals and to produce materials that are suitable for use in road building and construction.

· Fuel Preparation Facility (FPP)

This facility is a road transfer station at LWL’s Edmonton ‘EcoPark’ where bulky municipal and commercial waste is sorted into separate various fractions for recycling and for energy recovery. The residue, which is the majority of the waste, is loaded onto articulated Lorries and sent to landfill sites, in either Bedfordshire or Buckinghamshire.

· Bulky waste recycling facility

This has also been constructed alongside the FPP to increase the level of recycling of metals, wood, green waste and construction and demolition wastes that are delivered from special bulky waste collections and from HWRC’s. This site mainly receives waste from the Boroughs which is considered to be unsuitable for incineration. Waste recycled from this facility is apportioned among the Constituent Boroughs.

· IVC Plant
This facility commenced operations in September 2005 and was officially opened in March 2006. The facility can process 30,000 tonnes per year of green garden waste and organic kitchen wastes in accordance with the Animal By-Products Regulations 2002 (ABPR). Under the terms of the contract Boroughs are required to present only pre-blended food and compost waste, requiring those that collect it separately to blend it elsewhere.
It produces a compost product which has been Publicly Available Specification (PAS) 100 certified. The compost is available free of charge to the Constituent Boroughs councils by whom it is increasingly being used, following trials in 2006-07, however, most of the compost is used for agricultural purposes and spread on land.
During 2007-08 the Authority has been working closely with LWL to improve the operational efficiency of the facility and particularly to ensure that during the peak period of green garden waste production during May and June, capacity is available. Agreements have been formed with third party facilities to process additional tonnage as required but LWL has now generally moved to filling any under capacity with green waste segregated from the residual waste stream on site or separately collected. Due to overcapacity at peak periods the LWL consigns this waste, via Edmonton, to suitable facilities outside of London.
· Autoclave

Clinical waste is directed to the clinical waste disposal facility through LWL’s subsidiary company Polkacrest Ltd (Polkacrest) which uses superheated and high pressure stream to break the waste down. This facility is supplied with heat from the incinerator.

LWL also directly operate a road waste transfer station at Hornsey Street in the London Borough of Islington under the main waste disposal contract. This receives waste for both recycling and disposal from the London Boroughs of Camden, Hackney and Islington.
The facility, which was opened in July 2004, is a replacement for a previous waste transfer station at Ashburton Grove, the site of which has now been incorporated as part of the Emirates Stadium development. The facility accommodates both the Authority’s waste transfer station, the London Borough of Islington’s depot and a reuse and recycling centre operated by the Borough. NLWA has a 999-year leasehold interest in the main building, and a separate 999-year leasehold interest in the transport yard.

The waste transfer operation includes recycling bays for paper, scrap metal, glass, steel and aluminium cans, commingled materials, refrigeration equipment and construction waste and also receives residual waste.

The Authority also utilises a rail waste transfer station in Hendon, near Brent Cross Shopping Centre. This site receives nearly all of Barnet’s waste, a significant proportion of Camden’s waste, and a small amount of Haringey’s waste. Waste Recycling Group, who own the railhead and the landfill site in Buckinghamshire to which the waste is consigned, operates the site under a sub contract with LWL. LWL operates the gatehouse and weighbridge at the facility.

The Authority leases the site ultimately from Network Rail and sub-leases it to WRG. The Authority has a fifteen year lease (with the option to extend for three further periods of 15 years) on this site from 25 March 2009, which allows for the ongoing use of the site as a rail transfer station (RTS) and for the bulking by road of pre-sorted recyclable and compostable wastes. In the future there are proposals to relocate this facility as part of a much wider redevelopment of the Brent Cross and Cricklewood area (See Section 7 for more details).
Material Recovery Facility (MRF)

Greenstar and Bywaters are responsible for a total of 40,000 tonnes of commingled material – an amount which is set to rise to 70,000 tonnes by 2014. The contracts will run until 2014 with extension options to ensure a smooth transition of service for when the new waste infrastructure is in place.

Tyres

During 2007/08, the Constituent Boroughs were directed to McGraths in Hackney for the disposal of their tyres. Those tyres that are not suitable for reuse are sent for use as fuel in cement manufacturing.

Waste electrical and electronic equipment (WEEE)

The Authority entered into a contract with DHL as the compliance scheme selected for the clearance of HWRCs and transfer stations registered as Designated Collection Facilities (DCFs) of WEEE.

