
Defence Equipment & Support

Recycling of
Type 42 Destroyers
Exeter D89
Southampton D90
Nottingham D91

1To equip and support our Armed Forces for operations now and in the future

xxxx

General Particulars

Background
In 2011 an open competition for the
disposal of three Type 42 Destroyers Ex-
HMS Exeter, Southampton and Nottingham
was undertaken and the Disposal Services
Authority awarded preferred bidder status to
the Turkish company LEYAL Ship Recycling
Ltd whose formal proposal was to conduct
the recycling of all three Type 42 Destroyers
at their dedicated ship dismantling facility in
Aliaga Turkey.

The vessels were towed independently
and the first vessel Ex-HMS Exeter left
HMNB Portsmouth under tow on the 22nd
Sept 2011 followed by Southampton and
finally Nottingham on the 19th October.
The first vessel to arrive at LEYAL Ship
Recycling Ltd was HMS Exeter on the 25th
October, followed by Southampton on the
2nd November and finally Nottingham
on the 18th November 2011. On the 13th
January 2012 LEYAL reported that Ex-
HMS Southampton had been completely
dismantled followed by Nottingham on the
27th February and finally Exeter on the 11th
April 2012. All three vessels were recycled
in accordance with the relevant EU Waste
Management Legislation and the UK’s Ship
Recycling Strategy in just 7 months.

Out of all the materials that are required to
build ships of this type 97% of the material
was recovered and recycled.

Executive Summary

Type 42 Destroyers

Contents
Executive Summary

Background

Introduction

Competition

Recycling of Ex-HMS Type 42

Photographic Evidence

Final Outturn

Conclusion

Date and Place of Build

EXETER D89

SOUTHAMPTON D90

NOTTINGHAM D91

1978 – Swan Hunters – Wallsend-on-Tyne

1976 – Vosper Thornycroft – Southampton

1980 – Vosper Thornycroft – Southampton

Date ceased operational service

EXETER D89

SOUTHAMPTON D90

NOTTINGHAM D91

2 June 2009

31 March 2009

24 March 2010

Type of Vessel Destroyer – Anti-Air

Summary of condition Sound for Towing, not in running condition.

Displacements & Weights
in Tonnes All 3600 tons

Estimated metal breakdown

Average per ship

Metal ballast (S.I. calc)

EXETER D89

SOUTHAMPTON D90

NOTTINGHAM D91

Ferrous Non-Ferrous in hull and systems

2260 tons 128 tons (Incl. copper cable ex insulation)

Cast Pig Iron Lead

64 tonnes 15 tonnes

77 tonnes 15 tonnes

64 tonnes 15 tonnes

Current deepest draught/trim 21ft (6.7m) at Sonar Dome. Mean draft 13ft (3.9m).

Length OA 412ft 6ins (125.7m)

Breadth 47ft (14.3m)

Height keel to topmast 116ft (35m)

Southampton D90 entering Portsmouth Harbour

2 3 3

•	 The DSA has delegated authority to dispose 	
	 of all UK MOD surplus equipment in the UK 	
	 and overseas.

•	 The DSA’s role is to dispose of surplus 		
	 assets identified by the owner for release into 	
	 the commercial market.

•	 The DSA is the only Government Organisation 	
	 offering a completely managed service for the 	
	 Re-use, Recycling and ultimate disposal of 		
	 surplus government assets.

The DSA’s primary aim is to sell surplus ships
for further use but were this is not possible (for
instance, when ships are no longer seaworthy
and only suitable for recycling) its objectives are
to ensure that the vessel is recycled in a safe and
environmentally sound manner, and in compliance
with its legal responsibilities as a producer of waste.

Introduction

Background on the Disposal
Services Authority (DSA)

The DSA conducted a tender exercise for the
recycling of the three Type 42 Destroyers in March
2011, the vessels were sold on an ‘as seen as
lying’ basis for recycling within the organisation
for Economic Co-Operation (OECD) and in full

compliance with the principles of the Basel
Convention and all other associated EU & UK
legislation including Regulation (EC) No 1013/2006
of the European Parliament and the Council of 14th
June 2006 on Shipments of Waste.

Nottingham D91

Type 42 Destroyers
Last Docking

EXETER D89

SOUTHAMPTON D90

NOTTINGHAM D91

2003

2003

2007

Last Refit

EXETER D89

SOUTHAMPTON D90

NOTTINGHAM D91

2003

2004

2003

Historical Interest

EXETER D89

SOUTHAMPTON D90

NOTTINGHAM D91

HMS Exeter (D89) is a Type 42 destroyer, the fifth ship of the
Royal Navy to be named Exeter, after the city of Exeter in Devon.
The ship saw service in the Falklands War and the 1991 Gulf War.

HMS Southampton was a batch two Type 42 Destroyer of the
Royal Navy. She was named after the city of Southampton and
was the sixth Royal Navy ship to bear the name.

In 1984, she ran over one of the Shambles Buoys off Portland
during the final Thursday War intended to prepare her to deploy
to the Falklands. The collision sank the buoy and resulted in a
period in dry dock for repair.

In 1988, whilst serving on the Armilla Patrol, she was involved in
a collision with MV Tor Bay, a container ship in the convoy being
escorted through the Straits of Hormuz.

On 3 February 2006, the ship was involved in the seizing of 3.5
tonnes of cocaine in the Caribbean.

HMS Nottingham was a batch two Type 42 destroyer of the Royal
Navy, named after the City of Nottingham and is the sixth ship
to bear the name.

On her first cruise to Oporto, Portugal and then Gibraltar she
lost two sailors to a drowning incident while on shore leave
visiting a beach in Oporto.

In November 2000, Nottingham completed a major refit, which
was intended to extend her operational life to 2012, although
she was later placed in reserve and decommissioned on 11
February 2010.

4 5 5

LEYAL Ship Recycling was required to provide the DSA with a monthly report which showed the
breakdown of the outturn of metals and waste during the recycling programme. Audits were
conducted by DSA staff during the life of the project which involved a physical inspection of the yard
in Aliaga Turkey, together with an audit of weighbridge tickets, licences and consignment notes
which were checked against the reported outturn.

Recycling of Ex-Type 42s

Type 42 Destroyers
Competition

Information and Requirements
The preparation of the vessels by the MOD’s Disposal
Reserve Ship Organisation (DRSO) played a vital
part in the process and an inventory of Hazardous
Materials (IHM) highlighting the hazardous material
on board was produced, along with a Type 2 Asbestos
survey. Both of which were included as part of the
tender documents. The activity conducted by DRSO
demonstrated to ship owners the value in investing
in the preparation of vessels for disposal which is
of enormous benefit to the UK MOD as it continues
to set standards for the dismantling of Government
owned vessels.

DRSO played an important part in supporting the
towing preparations on deck and contributed to
the successful sale and departure of these vessels
whose disposal preparations can take many months
of hard work to complete.

Tenders were limited to bidders from within the
Organisation for Economic Co-Operation and
Development (OECD) – as recommended by the UK
Ship Recycling Strategy (SRS). The DSA received12
compliant bids from companies proposing to recycle
the vessels in a range of countries including Turkey,
Denmark, Germany, Belgium and the UK.

The recycling of ships is covered by a range of
UK and EU legislation for which Department for
Environment, Food and Rural Affairs (DEFRA) is the
lead department in the UK. This Legislation includes
but is not limited to:

•	 The Waste Shipments Regulation (EC) 		
	 No 1013/2006 of the European Parliament and 	
	 of the Council of 14 June 2006

•	 Parts of the Radioactive Substances Act 1993

•	 Environmental Protection (Duty of Care)		
	 Regulations 1991 SI 2839

•	 Hazardous Waste (England and Wales)		
	 Regulations 2005 SI 894

•	 Health & Safety at Work etc 1974

•	 Control of Asbestos at Work Regulations 2006

Ship Recycling Evaluation

Following the recommendations of the SRS, the DSA
convened a Ship Recycling Evaluation Committee,
involving representatives from Defra, Maritime
Coastal Agency (MCA), DRSO and the DSA to
assess the tender responses against set criteria
called for in the Strategy. Prospective purchasers
were required to produce a detailed Ship Recycling
Plan, demonstrating their understanding of all the
requirements involved in Ship Dismantling against
each of the following:

•	 Facilities & dismantling methodology

•	 Health & Safety

•	 Environmental plans

•	 Operations, sub-contractors

•	 Licences & permits

•	 Media, and Trans-Frontier Shipment of 		
	 Waste (TFS)

The Ship Recycling Plan is paramount to the
consideration of offers to purchase and should
provide evidence to enable the Evaluation Committee
to score against.

Exeter departs from HMNB Portsmouth
under tow 22/09/2011

Southampton departs from HMNB Portsmouth
14/10/2011

Arrival of Southampton 2/11/2011

Arrival of Ex-Nottingham 18/11/2011
along side Exeter & Southampton

Arrival of Exeter 15/11/2011
at LEYAL Ship Recycling Ltd

Award of Preferred Bidder Status

The DSA awarded preferred bidder status to LEYAL
Ship Recycling Ltd and a formal contract was
awarded in July 2011 once the appropriate consents
were obtained, in accordance with the provision of
the EC Waste Shipments Regulation 10313/2006.

6 7

Photograph showing Nottingham & Exeter in various stages of dismantling
Southampton’s Propellers in the foreground

Type 42 Destroyers

Southampton’s Propellers –the rest of the vessel already dismantled

Recycling of Southampton 13/01/2012

The photographic evidence shows the dismantling progress and this coincides with
the monthly reports, Demo Schedule and the sales progress.

Photographic Evidence

Recycling of Exeter 24/12/2011

8 9 9

Final Outturn

Conclusion

At the start of the project DRSO produce an Inventory
of Hazardous Materials (IHM), the purpose of this was
to identify what hazards were contained in the vessel

The total quantity of materials dismantled was 7,562
tons, on average a total of 2,520 tons was dismantled
for each ship.

The final outturn figures were consistent with the
final outturn figures from the first batch of Type
42 Destroyers, Cardiff, Glasgow and Newcastle

The Type 42’s Exeter, Southampton and Nottingham
were completely recycled in April 2012.

The DSA have now successfully conducted the
sale of 17 vessels in which all have complied
with all international agreements and principles
concerning environmentally sound management
of waste. Since 2008 LEYAL Ship Recycling has
won eight Recycling projects including the Type 42
Destroyers Cardiff, Glasgow and Newcastle, Royal
Fleet Auxiliary Tanker Ex-RFA Oakleaf and the high
profile ship Ex-HMS Invincible successfully recycled
in January 2012.

The report will be sent out to senior internal
stakeholders and a growing number of other
foreign Governments as they view the UK MOD as
the lead when it comes to recycling warships.

The report will be up loaded on to the DSA
website http://www.mod.uk/DefenceInternet/
AboutDefence/CorporatePublications/
FinanceandProcurementPublications/DSA/
Recycling.htm

Actual

2,288

128.4

33.9

70.1

2,520.40

Expected

2,200

150

50

50

2,450

(All figures in Tonnes)	

Ferrous Metals

Non-Ferrous Metals

Other Products

Remnant Waste

Total 	

%age of Total

97%

 3%

 100%

Tonnes

2,450.30

70.1

2,520.40

Final Destination

Sold or Recycled

Disposed

Totals

	
successfully recycled by LEYAL Ship Recycling in July
2009 with over 97% of these vessels recycled.

The average weight for these Type 42s was approx
2,470 tons; the vessels were very similar in make and
materials to this batch of T42’s.

which is then compared with the final outturn figures
reported to the DSA by LEYAL Ship Recycling.

Destination

Recycled

Recycled

Sale/Recycled

Disposed

Type 42 Destroyers

Nottingham partly dismantled

Recycling of Nottingham 20/02/2012

For each Vessel

DE&S
Disposal Services Authority (DSA)
DE&S Building 9
‘H’ Site Room 8
Ploughley Road,
Arncott
Bicester
Oxon
0X25 2LD

©Crown Copyright
The Photographs included in this publication are © Crown Copyright and may only be distributed/communicated 		
further with written consent

This publication is distributed free of charge and made available to readers outside the MOD, including those 		
in the defence industries. The editor takes care to ensure all material produced is accurate………….

Telephone:	 01869 256017
Email: 	 DES DSA-mst1a2@mod.uk

Design: 	 DE&S Corporate Communications - Graphics
Job Ref: 	 BTH03965

