
	Business Engagement Assessment

	Title of Proposal
	Changes to deposit of waste for recovery standard rules

	Lead Regulator
	 Environment Agency

	Contact for enquiries
	 Max Folkett

	
	
	
	
	

	Date of assessment
	October 2014
	
	Stage of assessment
	Discussion

	Net Cost to Business (EANCB):
	£0.67m
	
	Commencement date
	Spring 2015

	Which area of the UK will be affected by the change(s)?
	 England
	
	Price and Present value base years
	Price base year 2014, Present Value year 2015

	Does this include implementation of Red Tape Challenge commitments?
	No
	
	Is this directly applicable EU or other international legislation?
	No

	
	
	
	
	

	Brief outline of proposed change in regulatory action

	
The proposal is to revise standard rules that authorise the permanent deposit of waste on land for recovery. We are planning:

1. To withdraw standard rules SR2010No7, No8, No9 and No10 for new applicants from spring 2015.

2. To replace them with a single revised rule set allowing use of up to 60,000 cubic metres of waste for restoration, reclamation and/or construction. This would allow the use of low risk inert waste only (with a limited allowance for other waste in surface layers). Additional location criteria would also need to be met including:

· No deposit on an existing waste deposit (both currently permitted and historic)

· No deposit within 10 metres of a watercourse or directly in to any water body

· No deposit with 250m of any well, spring or borehole used for the supply of water for human consumption (including private water supplies)

3. To offer a transitional period of 6 months for holders of existing standard rules to either:

· Complete their operations and apply to surrender their permit
· Apply for one of the new standard rules if their activities comply with them
· Apply for a bespoke permit
Please see the standard rules consultation no. 14 for more information about the proposed change.

	Why is the change proposed? Evidence of the current problem?

	
Some deposit for recovery activities can pose similar risks to the environment as landfill sites for inert and non-hazardous waste. Whereas landfill site operators must follow strict waste acceptance criteria, meet engineering requirements and follow detailed procedures prescribed by legislation, these are not mandatory at deposit for recovery activities.
We have identified a risk to groundwater from some wastes that contain hazardous substances and non-hazardous pollutants that may cause deterioration in groundwater quality. The current standard rules allow a wide range of wastes to be used including some that have significant pollution potential (such as contaminated soils approaching hazardous thresholds) or are commonly misdescribed by the producer or holder of the waste. Standard permit applications do not require a site-specific risk assessment. While standard rules are not available in Source Protection Zone (SPZ) 1 & SPZ2 locations, they still allow the deposit of waste above secondary and principal aquifers and directly in to water. The changes we are proposing will reduce risks to groundwater to an acceptable level.

Applicants will still be able to apply for a bespoke permit to use any waste that is fit for purpose for recovery in any location. It must also be noted however that we are considering changing our Groundwater Protection: Principles and practice (GP3) guidance to state that we will object to deposit of waste for recovery in groundwater Source Protection Zone 1 (SPZ1) as we do for Landfill, unless compelling evidence is presented to show that the operation can be carried out safely. This would make it much more difficult to obtain a deposit for recovery permit in SPZ1. There are currently 4 bespoke deposit for recovery permits within SPZ1.
In some cases risk assessments show that, in order to protect the environment and permit an activity, it is necessary to require controls comparable to those at landfill sites, including engineered containment, environmental monitoring and detailed waste acceptance procedures.
The proposed changes will ensure that we take a fairer, risk based approach, to the permitting of permanent deposits of waste on land, whether that is a landfill disposal or a recovery activity.

	Which types of business will be affected? How many are affected?

	
The businesses that will be affected are current and future holders of standard rules and permits for deposit for recovery activities. In August 2014 there were 224 holders of standard permits that will be affected. We estimate that in future there will be approximately 200 new applications for deposit for recovery permits of all types each year.

	How will the change impact these businesses?

	The net cost of the proposed change (Present Value, Time period 10 years, Discount rate 3.5%) is estimated to be £5.78m.

Permit application and compliance costs to new applicants will increase by £1,145,000 per annum
The change will mean that fewer applicants are able to obtain standard rules. In 2013 57% of applicants were able to obtain standard rules, however we estimate that this will drop to around 34% as a result of the change. This could mean that there are 45 more bespoke permit applications each year (out of a predicted 200 applications per year).

Standard permits include fixed conditions and always cost the same. However, as the risk posed by an operation increases, bespoke permits require increasingly more detailed applications, include more restrictive permit conditions and ultimately cost more to obtain and comply with. We have estimated that approximately 38% of current bespoke permits can be categorised as small/lower risk, approximately 58% can be categorised as medium risk and approximately 4% can be categorised as higher risk. Annex A includes estimates of the costs associated with each of these bespoke permit types. By applying this same distribution to the predicted post-change permit stock, we estimate that the costs of obtaining, complying with and surrendering deposit for recovery permits will increase by £1,145,000 each year. This is based on the assumption that 200 permits are applied for each year and they are held on average for 2 years. Total site life costs to individual operators that would have obtained standard rules and that must now obtain bespoke permits are expected to increase by between £10,400 and £64,900.

These figures are also based on the assumption that operators apply to carry out the same activity as they would do today under the current system. Operators will be able to avoid some of the potential additional costs by, for example, only accepting waste types that pose a lower risk. Such a change may allow them to operate under the new standard rules or under a bespoke permit that is less costly to obtain and comply with.
The total cost to existing permit holders of migrating to the new permitting system will be £1,248,000
 We are proposing to allow existing holders of standard rules for deposit for recovery 6 months to complete their operations and apply to surrender, vary to obtain the new standard rules or vary to obtain a bespoke permit. We estimate that around 50 operations will complete, but 150 standard rules holders will need to migrate to new permits. If 50 of these must obtain bespoke permits and 100 can obtain new standard rules the total costs to existing permit holders of migrating to the new system will be £1,248,000. These costs will be incurred in 2015 only.

	The proposed change will safeguard groundwater resources
The purpose of the proposed change is to reduce the risk to groundwater that deposit for recovery operations pose. Each year approximately 40 additional applications in sensitive groundwater and surface water areas will undergo site-specific risk assessments to confirm compliance with groundwater protection legislation.
We have carried out an assessment based on expert judgement which assumes that, as a result of the changes, 3 public water supplies are protected in a 10 year period and 10 additional private water supplies are protected each year. The Present Value Benefit of this would be £5,061,000 over a 10 year period. The estimated benefit of protecting private water supplies is based on the unit cost of the water they provide alone (estimated in one study at 85p per cubic metre). We consider this to be a low estimate because, if a private water supply were rendered inoperable by pollution, the cost of providing an alternative supply would likely be much greater than this. We have not included the costs of other water supplies or rivers becoming polluted in our baseline scenario because these are not readily quantifiable.

The proposed change may make it easier for landfill operators to attract wastes for disposal and operation

The proposed changes will make the costs of obtaining a permit for and operating a deposit for recovery activity more comparable to a similar landfill operation. Some deposit for recovery operations may not be developed as a result. Together, these outcomes may mean that landfill operators are able to more easily attract waste that would otherwise have gone to a recovery operation. The financial impacts of this are not readily quantifiable.

	Impact on small businesses

	Many small businesses operate under the standard rules that are subject to this proposed change. It is common for permit holders to employ the services of consultants to prepare applications and to assist with permit compliance. The costs of this have been included in the above estimates.

Annex A: Site costs and impact estimates

	
	Activity
	SR (7, 9)
	SR (8, 10)
	Bespoke (small/low)
	Bespoke (med risk)
	Bespoke (high risk)

	Application cost
	Waste Recovery Plan
	2500
	2500
	2500
	2500
	4500

	
	Risk assessment
	0
	0
	4000
	6000
	10000

	
	Application preparation
	1800
	1800
	2400
	3500
	3500

	
	Application fee
	1950
	1950
	3956
	5332
	5848

	Development costs
	Engineering costs
	0
	0
	0
	10000
	100000

	
	Monitoring installations
	0
	0
	0
	0
	12000

	
	Baseline monitoring
	0
	0
	0
	0
	4000

	Annual costs
	Subsistence charge
	1580
	2040
	2530
	2530
	2530

	
	Annual monitoring cost
	0
	0
	0
	0
	8000

	
	Compliance costs inc. waste assessment
	20000
	20000
	20000
	20000
	21500

	
	Extra waste testing
	0
	0
	0
	19000
	19000

	Completion costs
	Post closure monitoring
	0
	0
	0
	0
	5500

	
	Surrender preparation
	600
	600
	1200
	1200
	2400

	
	Surrender charge
	540
	540
	2875
	3875
	4250

	Site TOTAL (2yr)
	
	£50,550
	£51,470
	£61,991
	£115,467
	£254,058

	Sites per category (today)
	200
	51
	63
	32
	50
	4

	Current costs TOTAL (2yr)
	£14,525,936
	£2,573,455
	£3,244,170
	£2,000,619
	£5,796,677
	£911,016

	Sites per category (future)
	200
	0
	69
	49
	77
	5

	Future costs TOTAL (2yr)
	£16,816,653
	£0
	£3,541,514
	£3,049,787
	£8,836,580
	£1,388,773

	COST change (2yr)
	£2,290,717
	
	
	
	
	

	COST change per annum
	£1,145,359
	
	
	
	
	

