Appendix 2e. Waste Definitions
	International Convention for the Prevention of Pollution from Ships, widely known as the MARPOL Convention. Its technical content is laid out in six Annexes as defined below.

	Annex I - Oil
	means petroleum in any form including crude oil, fuel oil, sludge, oil refuse and refined products (other than those petrochemicals which are subject to the provisions of Annex II of the MARPOL Convention (see Appendix I of Annex).
Waste Oils:

· Dirty Ballast Water

· Oily tank washings (slops) (i.e. cargo residues)
· Oily mixtures containing chemicals

· Scale and sludge from tank cleaning operations
· Oily bilge water

· Sludge from purification of fuel oil/ oily residues (sludge)

· Other
Note: MCA Information requirements
Note: Waste oils are in general also classified as hazardous waste in England and Wales. The term sullage is sometimes used to describe the above categories.

	Annex II - Noxious Liquid Substances in Bulk

	means any substance indicated in Pollution Category column of chapter 17 or 18 of the International Bulk Chemical Code or provisionally assessed under regulation 6.3 (of Annex II regulations) as falling into category X, Y or Z.
Category X (major hazard), Y (hazard), Z (minor hazard) are also relevant in that they signify substances that fall under this Annex and the risk level of noxious liquid substances to marine life, human health etc. if discharged to sea from tank cleaning and deballasting operations. Other substances i.e. are those that present no harm and therefore do fall under the regulations of Annex II.
'Category A, B, C or D substance': means any substance listed and identified as falling into Category A, B, C or D in column "c" in chapter 17 and Chapter 18 of the International Bulk Chemical (IBC) Code; and any substance which is provisionally assessed as Category A, B, C or D substance; and a reference to any such substance shall include a reference to any mixture containing such substance.

Liquid substances are those having a vapour pressure not exceeding 0.28 MPa absolute at a temperature of 37.8oC.
Noxious liquid substances are in general generated from the cleaning of tanks prior to use for a different liquid and can be referred to as cargo residues.

	Annex III - Harmful Substances Carried in Packaged Form

	Means 'harmful substances' identified in the International Maritime Dangerous Goods Code (IMDG Code) and for the purpose of this Annex, 'packaged form' is defined as the forms of containment specified for harmful substances in the IMDG Code.
Noxious liquid substances in waste form will be referred to as cargo residues.

	Annex IV - Sewage from Ships

	Means:
1. Drainage and other wastes from any form of toilet and urinals;

2. drainage from medical premises (dispensary, sick bay, etc.) via wash basins, wash tubs and scuppers located in such premises;

3. drainage from spaces containing living animals; or

4. other waste waters when mixed with drainages defined above

	Annex V - Garbage from Ships

	means all kinds of victual, domestic and operational waste excluding fresh fish and parts thereof, generated during the normal operation of the ship and liable to be disposed of continuously or periodically, except those substances which are defined or listed in other Annexes to the MARPOL Convention.
Types of garbage:

· Plastic

· Floating dunnage, lining or packing material

· Ground-down paper products, rags, glass, metal, bottles, crockery etc.
· Cargo residues, paper products, rags, glass, metal, bottles, crockery etc.

· Food waste (includes - International Catering Waste)
· Incinerator, ash

· Other
Note - Dunnage is a term with a variety or related meanings. Typically dunnage is inexpensive or waste material used to protect and load securing cargo during transportation. Dunnage also refers to material used to support loads and prop tools and materials up off the ground such as jacks, pipes, and supports for air conditioning and other equipment above the roof of a building.

	Annex VI - Air Pollution from Ships

	This includes emissions i.e. the release of substances subject to control by this Annex from ships into the atmosphere or sea e.g. Nitrogen Oxides (NOx), Ozone depleting substances and Sulphur Oxides (SOx).
Of relevance to reception facilities is the following:
Reception of ozone depleting substances and equipment containing ozone depleting substances when removed from ships and needs of ships relating to exhaust gas cleaning residues.

	Harmful Substance
	Means any substance which, if introduced into the sea, is liable to create hazards to human health, to harm living resources and marine life, to damage amenities or to interfere with other legitimate uses of the sea, and includes any substance subject to control by MARPOL Convention.

	Merchant Shipping and Fishing Vessels (Port Waste Reception Facilities) Regulations 2003 (amended 2009)

	'Cargo residues' -

	means the remnants of any cargo material on board in cargo holds or tanks which remain after unloading procedures and cleaning operations are completed and includes excesses and spillages from loading and unloading.

	'Cargo-associated waste'' -

	means all materials which have become wastes as a result of use on board a ship for cargo stowage and handling and includes dunnage, shoring, pallets, lining and packing materials, plywood, paper, cardboard, wire and steel strapping.

	'Oily mixture' -

	means a mixture with any oil component.

	'Operational waste' -

	means all cargo-associated waste and maintenance waste.

	'Prescribed waste' -

	means any waste of the following description:

· Cargo residues.

· Noxious liquid substances; and

· Ship-generated waste.

	'Ship-generated waste' -

	means all wastes and residues which are generated during the service of a ship and which fall within the definitions of garbage, oil, oily mixtures, but does not include cargo residues.
there are four terms which are commonly used to distinguish the different types of waste water created on boats: black water, grey water and bilge water.

Black water -
is toilet waste i.e. waste which will often contain harmful bacteria

and viruses

Grey water -
is waste water from sinks, showers and washing machines

Bilge water -
is self explanatory but is often contaminated with oil.
Cargo residues/ cargo associated waste - see separate definition.

	Part II of the Environmental Protection Act 1990

	Controlled Waste

	Part II of the Environmental Protection Act 1990 (“the 1990 Act”) defines three sorts of controlled waste: household, industrial and commercial waste. The 1990 Act enables regulations to be made whereby waste of any description, including litter and refuse, is to be treated for the purposes of the provisions of Part II as being of one or other of those categories.

	Environmental Permitting (England and Wales) Regulations 2010

	'Waste' -

	Directive 2008/98/EC on waste and repealing certain Directives

Directive 2008/98/EC on waste and repealing certain Directives states 'waste' means: any substance or object which the holder discards or intends or is required to discard.
Environmental Permitting (England and Wales) Regulations 2010

Waste, except where otherwise defined, means anything that -

(a) is waste for the purposes of the Waste Framework Directive, and

(b) is not excluded from the scope of that Directive by Article 2(1) of that Directive
Article 2(1) states:

The following shall be excluded from the scope of this Directive:

(a) gaseous effluents emitted into the atmosphere;

(b) land(in situ) including unexcavated contaminated soil and buildings permanently connected with the land;

(c) uncontaminated soil and other naturally occurring material excavated in the course of construction activities where it is certain that the material will be used for the purposes of construction in it's natural state on the site from which it is excavated;

	Hazardous Waste (England and Wales)Regulations 2005

	'Hazardous Waste'

	Directive 2008/98/EC on waste and repealing certain Directives

Directive 2008/98/EC on waste and repealing certain Directives states 'hazardous waste' means:
Waste which displays one or more of the hazardous properties listed in Annex III.

Hazardous Waste (England and Wales)Regulations 2005
These Regulations repeal the Special Waste Regulations 1996 and replace the term “special waste” with “hazardous waste”.

The definition of hazardous waste is described in Regulation 6 of the Hazardous Waste (England and Wales)Regulations 2005 as follows:

“hazardous waste” - has the meaning given by regulation 6; “mixing” shall be construed in accordance with regulation 18;Subject to regulation 9, a waste is a hazardous waste if it is:

(a) listed as a hazardous waste in the List of Wastes;

(b) listed in regulations made under section 62A(1) of the 1990 Act; or

(c) a specific batch of waste which is determined pursuant to regulation 8 to be a hazardous waste,

and the term “hazardous” and cognate expressions shall be construed accordingly.

Regulation 9 relates to exceptional circumstances where hazardous waste may be determined by the Secretary of State as non-hazardous.

Regarding (a) above, wastes listed as hazardous in the 'List of Wastes' are considered hazardous pursuant to the first indent of Article 1.4 of the Hazardous Waste Directive.

Regarding (b) above, Regulation 62 of the Environment Act 1990 relates to special provision with respect to certain dangerous or intractable waste and states the following:

"(1)If the Secretary of State considers that controlled waste of any kind is or may be so dangerous or difficult to treat, keep or dispose of that special provision is required for dealing with it he shall make provision by regulations for the treatment, keeping or disposal of waste of that kind (“special waste”)."

Regarding (c) above, regulation 8. states:

"(1) The Secretary of State, having regard to Annexes I, II and III and the limit values of concentration in the List of Wastes, may determine, in exceptional cases, that a specific batch of waste in England which—

(a) is not listed as a hazardous waste in the List of Wastes;

(b) is not listed in regulations made under section 62A(1) of the 1990 Act; or

(c) though of a type listed as a hazardous waste in the List of Wastes, is treated as nonhazardous pursuant to regulation 9(2),

displays one or more of the hazardous properties, and accordingly that it shall be treated for all purposes as hazardous waste.

 (2) A specific batch of waste produced in Wales, Scotland or Northern Ireland and not listed as hazardous in the List of Wastes and which is for the time being determined by the Welsh Assembly Government, the Scottish Executive or the Northern Ireland Department of the Environment, as the case may be, to be hazardous pursuant to Article 3 of the List of Wastes Decision, shall, subject to any determination made under regulation 9, be treated for all purposes as hazardous waste in England."

	Regulation (EC) No 1774/2002 of the European Parliament and of the Council of 3 October 2002 laying down health rules concerning animal by-products not intended for human consumption
Definition of animal by-products, categories of 'animal by-products' and associated disposal requirements.

	Animal by-products

	Animal by-products are defined as the entire bodies or parts of bodies of animals or products of animal origin not intended for human consumption, including ova, embryos and sperm.

	Category 1
(includes International Catering Waste)

	Category 1 material comprises the following animal by-products:

· all body parts body, including hides and skins, of animals suspected of being infected by a transmissible spongiform encephalopathy (TSE) or in which the presence of a TSE has been confirmed, animals killed in the context of TSE eradication measures, pet animals, zoo animals and circus animals, experimental animals, wild animals suspected of being infected with a communicable disease;

· specified risk material as tissues likely to carry an infectious agent;

· products derived from animals that have absorbed prohibited substances or substances containing products dangerous for the environment;

· all animal material collected when treating waste water from category 1 processing plants and other premises in which specified risk material is removed;

· catering waste from means of transport operating internationally;

· mixtures of category 1 with category 2 and/or category 3 material.
Intermediate handling and storage of category 1 material must take place in approved intermediate establishments of the same category. Collected, transported and identified without delay, this material shall be:

· directly disposed of as waste by incineration in an approved incineration plant;

· processed in an approved plant by a specific method, in which case the resulting material shall be marked and finally disposed of as waste by incineration or co-incineration;

· with the exclusion of material coming from carcasses of animals infected (or suspected of being infected) with a TSE, processed by a specific method in an approved plant, in which case the resultant material shall be marked and finally disposed of as waste by means of burial in an approved landfill;

· in the case of catering waste, disposed of by burial in a landfill.
International catering waste may be disposed of in an authorised landfill site.

	Category 2

	Category 2 material comprises the following animal by-products:

· manure and digestive tract content;

· all animal materials other than those belonging to category 1 collected when treating waste water from slaughterhouses;

· products of animal origin containing residues of veterinary drugs and contaminants in concentrations exceeding the Community limits;

· products of animal origin, other than category 1 material, that are imported from third countries and fail to comply with the Community veterinary requirements;

· animals other than category 1 that have not been slaughtered for human consumption;

· mixtures of category 2 and category 3 material.
Except in the case of manure, the intermediate handling and storage of category 2 material must take place in approved intermediate establishments of the same category. Collected, transported and identified without delay, this material shall be:

· directly disposed of as waste by incineration in an approved incineration plant;

· processed in an approved plant by a specific method, in which case the resultant material shall be marked and finally disposed of as waste;

· ensiled or composted in the case of material derived from fish;

· in the case of manure, digestive tract content, milk and colostrum not presenting any risk of spreading a communicable disease, either a) used without processing as raw material in a biogas or composting plant or treated in a technical plant, or b) applied to land;

· used in a technical plant to produce game trophies.

	Category 3

	Category 3 material comprises the following animal by-products:

· parts of slaughtered animals which are fit for human consumption but are not intended for human consumption for commercial reasons;

· parts of slaughtered animals which are rejected as unfit for human consumption but are not affected by any sign of a communicable disease;

· hides and skins, hooves and horns, pig bristles and feathers originating from animals that are slaughtered in a slaughterhouse and were declared fit for human consumption after undergoing an ante mortem inspection;

· blood obtained from animals declared fit for human consumption after undergoing an ante mortem inspection, other than ruminants slaughtered in a slaughterhouse;

· animal by-products derived from the production of products intended for human consumption, including degreased bones and greaves;

· former foodstuffs of animal origin, other than catering waste, which are no longer intended for human consumption for commercial reasons or due to problems of manufacturing or packaging defects;

· raw milk originating from animals that do not show any signs of a communicable disease;

· fish or other sea animals, except sea mammals, caught in the open sea for the purpose of fishmeal production, and fresh by-products from fish from plants manufacturing fish products for human consumption;

· shells of eggs originating from animals that do not show any signs of a communicable disease;

· blood, hides and skins, hooves, feathers, wool, horns, hair and fur originating from healthy animals;

· catering waste other than category 1.
Intermediate handling and storage of category 3 material must take place in approved intermediate establishments of the same category. Collected, transported and identified without delay, this material shall be:

· directly disposed of as waste by incineration in an approved incineration plant;

· used as raw material in a petfood plant;

· processed by a specific method in an approved processing, technical, biogas or composting plant;

· composted or processed in a biogas plant in the case of category 3 catering waste;

· in the case of raw material of fish origin, ensiled or composted.

	‘catering waste’
	‘catering waste’ means all waste food originating in restaurants, catering facilities and kitchens, including central kitchens and household kitchens;

	‘competent authority’
	competent authority: the central authority of a Member State competent to ensure compliance with the requirements of this Regulation or any authority to which that central authority has delegated that competence, in particular for the control of feeding stuffs; it shall also include, where appropriate, the corresponding authority of a non-member country;

	Merchant Shipping (Dangerous Goods and Marine Pollutants) Regulations 1997

	'Dangerous Goods'

	The Maritime and Coastguard Agency, (MCA), is the UK Competent Authority and hence the focal point for all issues pertaining to the transport of dangerous goods by sea, or, as they are sometimes called, hazardous materials.

Dangerous goods are divided into two types:

•· packaged, that is small packs to portable tanks and road tankers

•· bulk, as in sea-going tankers.
The carriage of oil and bulk gas is dealt with under specific cargo regulations.

A sea journey is classed as involving domestic or international ferries and cargo ships, operating in either rivers, estuary waters or the open sea and therefore, the requirements of the IMDG Code apply.

Packaged dangerous goods are classified according to the reformatted IMDG Code 34th amendment or 2008 edition (two volume A4 paperback) which became mandatory from January 1st 2010 and is brought into UK law by means of the Statutory Instrument (SI) 1997/2367 Merchant Shipping (Dangerous Goods and Marine Pollutants) Regulations 1997 (http://www.legislation.hmso.gov.uk/stat.htm).

Dirty Ballast Water, Tank Washings (slops), Oily mixtures containing chemicals, Scale & sludge from tank cleaning operations, Oily bilge water, Sludge from the purification of fuel oil, Other
"Food Waste (EU origin)

"Food Waste(Non-EU origin)/ International Catering Waste
"Plastic

"Other

(M3)"
Plastic, Floating dunnage, lining or packing material, Ground-down paper products, rags, glass, metal, bottles, crockery etc., Cargo residues, paper products, rags, glass, metal, bottles, crockery etc., Food waste (includes - International Catering Waste), Incinerator, ash, Other

33

