
Council Q&A
Questions brought by members of the public to the Shadow Council Executive and Cabinet meetings, and the answers given by Cheshire East and West Councils.
Please note that CHAIN does not necessarily consider the Council’s responses satisfactory. 
On the Cheshire waste contract…
Q: It is a matter of grave concern that the Council has decided to exclude the public from Item 14 (Household Waste Disposal and Household Waste Treatment PFI Contract) on the agenda of this meeting. Apparently, the imposed secrecy is to protect the commercial interests of the companies involved. My question to the meeting, is how can the council justify barring local people, who as council tax payers will have to pay the bills and suffer the consequences, from having full information about what is going on regarding the waste management contract and hearing the relevant debates amongst the local politicians they have recently elected and council officers?
A: The Local Government Access to Information Rules provide various exemptions to the normal public access to reports and discussions at council meetings. One of the exemptions is ‘Information relating to the financial or business affairs of any particular person…if the public interest in maintaining the exemption outweighs the public interest in disclosing the information.’

There is information in the report about the business affairs of specific firms as well as financial information. The release of such information would be inappropriate in that it could undermine the commercial operation of the firms concerned, opening their information to competitors. In addition it could undermine the integrity of the tendering process, possibly resulting in the best financial offer for the Cheshire County Council and Cheshire West and Chester Council not being achieved.

This Executive meeting will have to consider the exemption and take the public interest into account before resolving that the report is to remain in the private part of the meeting and to discuss the issue in private.

Q: My understanding is that four companies have been shortlisted for the Cheshire waste contract. Three of these companies offer MBT (Mechanical Biological Treatment) solutions for dealing with residual waste, whilst the fourth - WRG (Waste Recycling Group) - proposes incineration (disguised as energy from waste) as the solution. MBT is the cleaner and more responsible option from an environmental perspective, and is more acceptable to local people. Why then is the council even considering WRG as a possible candidate for the contract?
A: The solutions proposed by the four shortlisted bidders involve a range of technologies including mechanical, biological and thermal treatment. The final solutions when submitted will be evaluated against a range of criteria including their environmental and health impacts.

Q: On what basis / criteria will the Cheshire waste contract be awarded? Eg will it be by price / quality of technology / environmental impact or in the best interests of the people of Cheshire? 
A: The final submitted solutions will be evaluated against a range of criteria including financial, commercial and technical factors. Technical considerations include deliverability; service quality, stakeholder engagement; and environmental and health impacts.

On recycling and incineration…
Q: Will the new Council give serious consideration to the proposal announced today by George Osborne MP, shadow chancellor and local MP, to provide financial incentives to householders to recycle waste? Apparently, based on American experience, this can increase recycling rates by up to 200%. Reports state that the Conservative Party is working with the Local Government Association and some Tory controlled local councils exploring implementation of this concept. In view of Mr Osborne's interest in this matter and the fact that the Local Waste Plan, which covers his constituents, is still in the design stage, will the council invite him to discuss how his interesting proposal might be incorporated into their strategy?
A: In response to the second question Portfolio Holder Councillor Neil Ritchie indicated that he was interested in the proposals and would make further enquiries.

Q: Given the increase in recycling rates across Cheshire, particularly the rapid success of the recycling initiatives in both Northwich and Middlewich and the subsequent decline in waste arising, could the Council please tell me how confident they are of the figures in the Cheshire Waste Local Plan which assume a growth in Municipal Solid Waste Arising of 1.5% p.a. until 2010 and then 1% p.a. after that?
A: The waste growth forecasts in the Waste Local Plan were prepared some time ago and as you indicate there have since been changes to recycling rates and waste arisings. Any planning application made for waste treatment facilities would be judged on its merits at the time of the application. The waste treatment PFI procurement uses a more up to date wasteflow model to forecast future household waste tonnages.
Q: Given that a recent figure of 51% has been given for the recycling rate in Congleton Borough (a mailing from the Waste Management and Recycling Team) and the subsequent decline of waste being sent currently to landfill; could the Council tell me how confident they are about the projections in the Cheshire Waste Local Plan which assumed growth in municipal waste of 1.5% to 2010 and then 1% after that? And how any variations will alter current considerations for incineration?
A: Projections in the Cheshire Waste Local Plan were made at a point in time and more recent figures have shown municipal waste growth to be less than expected and improved recycling performance has reduced the amount of residual municipal waste needing to be disposed of to landfill. There are currently no proposals for incineration in Cheshire East of municipal waste.

On the Runcorn incinerator…
Q: Based on the council’s own figures, there will be a need to process approximately 100,000 tonnes of waste annually in each of the two new local authority areas. The proposed incinerator in Runcorn alone would process 850,000 tonnes of rubbish a year. Why then, is there a need for more than one incinerator in Cheshire? 
A: The proposed incinerator in Runcorn is a regional facility designed to process refuse derived fuel from the North West of England. If the preferred solution for Cheshire’s waste involved the use of this facility there would not be a need for another incinerator for household waste in Cheshire.

Q: Could the council please tell me what impact the building of an 850,000 tonne incinerator at Weston Point in Halton will have on the waste disposal plans of the new Cheshire West authority, as Ineos Chlor who are building this plant continually assert that they will be importing waste from Cheshire?
A: The Waste Treatment PFI Procurement is currently at short-list stage with four bidders. The contract can only be awarded to one of those bidders. Ineos Chlor form a part of two of those bids. At this stage therefore it is not certain if any Cheshire waste would be sent to the Ineos Chlor plant as the preferred bidder is still to be determined.
On the planning process…
Q: If any of the incinerator providers (Covanta and WRG) do apply for planning permission to build an incinerator in either Middlewich or Northwich, how can local people voice their objections and what processes will the Council follow to investigate any objections? 
A: Any planning applications for new waste facilities, whatever they may be, would be advertised in the local press and local residents in the vicinity of the application notified by letter. Any representations made would be reported to the committee considering the application and be assessed by and responded to in the planning officer’s report on the planning application.

On fuelling the incinerators…

Q: If consent is given for an incinerator in Northwich, could the Council please advise on how it plans to ensure that a continuous stream of waste is available for the plant until 2037*, as a failure to do so would inevitably lead to fines which would be paid by local ratepayers? 
A: The development of any new waste treatment facilities for household waste would require some guarantee of the amount of waste that would be made available. However, there is a clear need to build some flexibility into tonnages to cope with potential changes in future waste arisings. Commercial and industrial waste could be used to make up any shortfall.

On emissions and particulates…

Q: Could the Council please tell me how many million tonnes of CO2 would be produced by a 350,000 tonne EfW incinerator, such as the one proposed by WRG in Northwich, each year, and how that compares to the alternative methods of waste treatment?
A: As a rule of thumb, an EfW incinerator burning municipal solid waste (MSW) would produce approximately 1 tonne of CO2 for each tonne of MSW incinerated. Alternative methods of waste treatment would also produce CO2 and the specific details of any alternative method would have to take into account the full life cycle of the waste being treated as this might involve a mixture of technologies e.g. Mechanical Biological Treatment and thermal treatment. Bidders in the Waste Treatment PFI Procurement have been requested to identify the impact of green house gas emissions associated with their proposed technology solutions and this information will be considered as part of the evaluation process. 

Q: Could the Council please tell me their understanding of the effect a half million tonne incinerator/ Energy from Waste plant (similar to the proposed Covanta site in Middlewich) will have on air quality in terms of; particulates, dioxins and other substances considered poisonous that would/could be released into the atmosphere, together with the possible effects to those particularly susceptible community groups such as our children, the elderly and those suffering from chest conditions?
A: If planning permission is granted, and no application has yet been made, emissions would be controlled by the Environment Agency. They would need to meet strict European standards and it is the Agency’s duty to ensure they would cause no harm to human health.

Q: Could the Council advise me on the likely CO2 output from the proposed Covanta EFW site Middlewich, including the transport effect based on the assumption of 300 lorry traffic movements a day, estimated to be required to supply and remove from the proposed incineration plant of 390,000 tonnes, if it receives consent.
A: Approximately one tonne of CO2 would be produced for each tonne of municipal waste incinerated.

On alternatives to incineration…

Q: Of the currently available alternatives to incineration, which of them creates the lowest CO2 output (assuming transport costs to any of them are equal), and are there any commercially viable alternatives that don't require burning and venting to the atmosphere?
A: Emissions from waste management operations are dependent on the material being treated and the controls on emissions. Studies indicate that Mechanical Biological Treatment and composting are technologies creating relatively low emissions of CO2. However the full life cycle of the waste being treated needs to be taken into account. All commercially viable treatment methods require some form of venting to atmosphere. 

Q: What alternatives to incineration will the Council consider that will minimise reduction in air quality and reduce emissions of particulates, dioxins and other poisons into our environment, in the treatment of waste.
A: Alternatives to be considered will include increased recycling; mechanical biological treatment and gasification.


