
[image: image1.wmf]

The City of London Law Society

4 College Hill

London EC4R 2RB

Tel: 020 7329 2173

Fax: 020 7329 2190

www.citysolicitors.org.uk
Response to Consultation on revised waste exemptions from environmental permitting – application of exemptions/definition of waste in respect of material produced from demolition works which is to be reused on site
The City of London Law Society (CLLS) represents over 13,000 City lawyers, through individual and corporate membership including some of the largest international law firms in the world. These law firms advise a variety of clients from multinational companies and financial institutions to Government departments, often in relation to complex, multi-jurisdictional legal issues.

The CLLS responds to a variety of consultations on issues of importance to its members through its 17 specialist committees. This response to the consultation on revised waste exemptions from environmental permitting – application of exemptions/definition of waste in respect of material produced from demolition works which is to be reused on site has been prepared by the CLLS Planning and Environmental Law Committee (the “Committee”). The Committee brings together leading practitioners in the planning & environmental law field from London and further afield.

The Committee welcomes the efforts of the government to provide greater clarity in respect of the scope, interpretation and application of exemptions from the Environmental Permitting (England and Wales) Regulations 2007 (“the Regulations”).

The Committee would like to comment in respect of the exemptions under the draft Regulations suggested in the consultation and, more specifically, about the proposed changes to the “Use of waste in construction works” exemption in Chapter 1 – Use of Waste.

The Committee is concerned that, at present, there is insufficient certainty under the existing and draft Regulations as to the status of materials which are the product of demolition works on site, where those materials are to be reused at that site for backfilling, etc. At present, it is not clear whether:

(1) those materials do or do not constitute waste for the purposes of the Regulations; and

(2) if those materials do constitute waste, whether they benefit from any of the existing or proposed exemptions to the Regulations.

The Committee views positively the efforts of the Environment Agency, in partnership with the construction industry through CL:AIRE (Contaminated Land: Applications in Real Environments), to clarify the definition of waste in respect of excavated material, through the adoption of a voluntary industry Code of Practice and the practical guidance offered in that Code of Practice. It is noted however that the Code of Practice, rather unhelpfully, remains silent on the status of material arising from demolition works which are reused on that site. Nevertheless, the Committee is encouraged by the Code of Practice generally, which encourages the re-use of materials (i.e. through sustainable construction methods).

The Committee would encourage the Exemptions Review Team, in its review of the waste exemption regime, to consider extending the scope of the Code of Practice and the scope of the exemptions to include the reuse of materials arising from demolition works on site. This would ensure greater clarity in the application of the Regulations in this area. The reuse of this material is consistent with the wider goals of the Waste Framework Directive, in reducing waste going to Landfill and reducing consumption of natural resources.

The Committee believes that the present consultation provides a good opportunity for Defra and the Environment Agency to revisit the definition of waste for the purposes of the reuse of materials arising from demolition works on site and to clarify the application of the Regulations in this respect.

_1225104636.doc
[image: image1.png]

�

