
Using the List of Wastes to code waste

for Waste Transfer Notes, PPC Permits and Waste Management
Licences in England & Wales

Living Guidance from
the Environment Agency

Version 1
April 2006

Table of Contents Page No.

INTRODUCTION 1

THE DUTY OF CARE AND THE LIST OF WASTES 1

USING THIS GUIDANCE 1

NAVIGATING AROUND THE LIST OF WASTES 2

FINDING THE MOST APPROPRIATE CODE FOR A WASTE; 3

THE USE OF “NOT OTHERWISE SPECIFIED”CODES 5

WASTES FROM MULTI-PROCESS INDUSTRIES (E.G. CAR MANUFACTURE) 5

MUNICIPAL, MIXED OR GENERAL WASTE, INCLUDING PACKAGING 5

HAZARDOUS MATERIALS IN GENERAL WASTE 6

CLASSIFICATION WHERE HOUSEHOLD HAZARDOUS WASTE IS MIXED WITH MUNICIPAL
WASTE AT A CIVIC AMENITY SITE 7

COLLECTION OF SEVERAL WASTES ON THE SAME LOAD, THE USE OF MULTI-LIFT
VEHICLES AND CARRIERS' ROUNDS 7

WASTE FROM WASTE MANAGEMENT FACILITIES 8

TREATED WASTE 9

HEALTH CARE AND CLINICAL WASTE 9

DIFFERENT WASTES TYPES THAT COULD BE DESCRIBED BY THE SAME CODE. 10

USE OF LOW CODES IN PERMITTING AND LICENSING 11

WASTE SITE INPUT/OUTPUT RETURNS 11

ABOUT THE WASTE THESAURUS 12

FURTHER INFORMATION AND ADVICE 12

YOUR HELP IN UPDATING THIS GUIDANCE. 13

ANNEX 1 – THE WASTE THESAURUS 15

ANNEX 2 – CODES FOR MUNICIPAL WASTE 69

ANNEX 3 – FURTHER ADVICE AND ASSISTANCE 71

Page 1 of 71

Introduction

1. The List of Wastes (LOW) Regulations 2005 transpose the European Waste Catalogue
(EWC) into domestic legislation, and provide codes for all hazardous and non-hazardous
wastes. We have issued this guidance to promote the consistent use of the codes in the
list to help protect health and safety, the environment and to improve reporting. We aim
to help anyone producing, carrying or managing waste in England and Wales to code it
correctly using the codes from the list. This guidance also includes a waste thesaurus -
a list of commonly used waste descriptions and their related codes.

2. We intend to use LOW codes for wastes that facilities can accept under the terms of their
waste management licences or PPC permits. This is already being applied to newly
issued permissions and LOW codes will gradually replace the waste classifications used
on existing licences.

The Duty of Care and the List of Wastes

3. The use of List of Wastes Regulations codes is a legal requirement of the Duty of Care
(DoC)1 legislation in England and Wales.

4. The DoC requires that a waste holder (producer, carrier or disposer) takes all reasonable
steps to ensure there is no unauthorised deposit, treatment, keeping or disposal of
controlled wastes, that it does not escape from their control, and is only transferred to an
authorised person.

5. It also requires waste to be described in a way that permits its safe handling and
management and that any transfer of waste is accompanied by a written description of
the waste including a LOW code. In addition to the code and its associated description,
any waste should also be described in a way that identifies any properties relevant to its
handling.

6. Taken together, this information must be sufficient to enable subsequent holders to
manage the waste without threat to the environment or human health. In particular the
information should ensure the waste is accepted and managed in accordance with the
conditions of a Waste Management Licence, PPC permit or within the terms of any
relevant exemption.

Using this guidance

7. This guidance provides information on how to interpret the List of Wastes (LOW) and
gives some examples of its application. However from time to time we may produce
specific guidance for particular waste streams or industry sectors. For the application of
the LOW to hazardous waste you should refer to the Agency document entitled
“Interpretation of the Definition and Classification of Hazardous Waste WM2” and the
brief guide ‘What is a hazardous waste’. All guidance documents are available from the
Environment Agency web site http://www.environment-agency.gov.uk/.

We have also included a waste thesaurus - an alphabetical list of over 1300 descriptions of
wastes matched with the appropriate code(s). This can be used to help find the
appropriate code(s) for waste. However, the thesaurus is an aid to coding waste and

1 The Environmental Protection (Duty of Care) Regulations 1991 as amended by regulation 19 of the Landfill (England and
Wales) Regulations 2002

http://www.environment-agency.gov.uk/

Page 2 of 71

should not be used in isolation from the procedure set out within the LOW (see
paragraph 15).

Navigating around the List of Wastes

9. The LOW is divided into twenty chapters, many of which are industry-based but some
are based on materials and processes. Each of these has a two-digit chapter code from
01 to 20. Each chapter has one or more sub-chapters. These are identified by four digit
codes, the first two digits of which are the chapter code. Within these sub-chapters there
are codes for individual waste streams, each of which is assigned a six-digit code.

03 WASTES FROM WOOD PROCESSING AND THE PRODUCTION OF PANELS AND
FURNITURE, PULP, PAPER AND CARDBOARD
03 01 wastes from wood processing and the production of panels and furniture
03 01 01 waste bark and cork
03 01 04* sawdust, shavings, cuttings, wood, particle board and veneer containing
dangerous substances
03 01 05 sawdust, shavings, cuttings, wood, particle board and veneer other than those
mentioned in 03 01 04
03 01 99 wastes not otherwise specified
03 02 wastes from wood preservation
03 02 01* non-halogenated organic wood preservatives
03 02 02* organochlorinated wood preservatives
03 02 03* organometallic wood preservatives
03 02 04* inorganic wood preservatives
03 02 05* other wood preservatives containing dangerous substances
03 02 99 wood preservatives not otherwise specified
Figure 1: Extract from Chapter 3 of the List of Wastes

10. In the LOW, for Chapter 03 there are 4 sub-chapters, 2 of these have been reproduced
in Figure 1 above to show the individual six-digit codes and waste descriptions.

11. All waste streams must be given a six digit code, rather than a two or four digit code.
Hazardous wastes also have an asterisk (e.g. 03 01 04*, 03 02 01*), which should be
used whenever hazardous waste codes are recorded. There are two types of hazardous
waste entries in the List of Wastes:

a) mirror entries – used where the waste description contains a reference to
dangerous substances. This may be a general reference to ‘dangerous
substances’ e.g. ’03 02 05* - other wood preservatives containing dangerous
substances’, or a specific reference to one particular dangerous substance, e.g.
’17 06 01* - insulation materials containing asbestos’. These entries are
mirrored with a corresponding non-hazardous six-digit code for those wastes
which do not contain dangerous substances. The six-digit code with the asterisk
is only appropriate if the waste contains dangerous substances, or the specific
dangerous substance at or above the appropriate threshold;

b) absolute entries - so called because they are always hazardous regardless of
the composition of substances in the waste, e.g. 03 02 04* inorganic wood
preservatives. There is no reference to dangerous substances in the waste
description.

Page 3 of 71

12. For more guidance on ‘absolute’ and ‘mirror’ hazardous waste codes, please refer to the
Agency document “Interpretation of the Definition and Classification of Hazardous Waste
WM2”, available from the Agency’s web site, www.environment-agency.gov.uk.

Finding the most appropriate code for a waste;

13. Before attempting to find an appropriate LOW code, you need to know the following
important details about the waste:

• the type of business location that produced the waste (e.g. pharmaceutical
manufacture);

• how the waste arose, i.e. the process/activity that produced it (emptying kegs of inert
filler for tablet manufacture - see also para.19);

• a full description of the waste (e.g empty cardboard kegs);

• what the constituents of the waste are (80 percent cardboard, 15 percent steel, 5
percent polythene);

• the concentration of any dangerous substances and descriptions of the risks (risk
phrases) associated with these substances; and

• the hazards that are associated with the waste.

You will find more guidance on the last two points in our guidance on the classification of
hazardous waste, WM2, detailed above.

14. Although the List of Wastes contains two, four and six figure codes, only six figure codes
must be used to code waste. However, the chapter and the sub-chapter headings are as
important as the description alongside the six-figure code. For example, in Figure 1, the
‘03 01 01 – waste bark and cork’ should only be used for waste bark and cork originating
from wood processing or the production of panels and furniture. It should not be used for
waste bark arising from any other activity, e.g. forestry or park maintenance. This is the
case even though there is no specific reference to bark outside Chapter 03 of the
catalogue.

15. The LOW provides that the following general steps must be taken to identify the correct
code for a waste from the list. A flow chart setting out this procedure is given in Figure 2.

Step 1 Try to identify where in chapters 01 to 12 or 17 to 20 the waste is produced (i.e. the
industry or process from which the waste arose, including household or similar waste). Using the
information outlined in the bullet points above, identify the appropriate six-digit code for the waste,
excluding codes ending with 99.

Step 2 If an appropriate waste code cannot be found in chapters 01 to 12 or 17 to 20, then the
next step is to examine chapters 13, 14 and 15.

Step 3 If none of these waste codes properly describes the waste, try to identify whether the
waste is described in chapter 16.

Step 4 If a suitable code still cannot be found, choose a 99 code from the apppropriate chapter in
Step 1.

‘99’ codes cover too wide a range of wastes to be used to describe wastes unambiguously.
Therefore, before using a LOW code ending in ‘99’, please read the guidance given
below in paragraph 17.

http://www.environment-agency.gov.uk/

P

Notes

Step 1: Try to identify the correct
description for the waste in chapters

01-12 or 17-20?

Step 2: Does the waste appear
in chapters 13, 14 or 15?

Step 3: Can the waste
be found in chapter 16?

Use a 99 code in the
section of the list identifying
the activity in step one

Look at chapters 1-12 to see if your business
sector is described there. If it is, look for the right
sub-chapter(s) and the correct codes within it.
Even if your business is aptly described, the best
descriptions for some waste you produce may be
found elsewhere in the List. Note that chapter 06 –
08 includes many wastes from the supply and use
of chemicals and coatings in addition to wastes
from their production. Even though your business
sector may be described in these chapters, you
should not expect to find every waste that they
produce listed in their relevant sub chapter of
chapters 01 – 12. General wastes and materials
not specifically associated with a single process
appear elsewhere in the catalogue.
Chapter 17 lists construction and demolition
wastes and is applicable to all business sectors.
Chapters 18 and 19 cover wastes produced from
healthcare, waste management and water
treatment activities.
Chapter 20 lists municipal wastes but some of the
codes can also be used by any business sector if a
similar material does not appear in their own
specific sub-chapter of chapters 01 – 12 or within
chapters 13-15.

Suitable description
found?

Yes

No

Suitable description
found?

s

o

Sutiable description
found?

s

Chapter 13 lists oil and fuel waste. For non-
municipal arisings of waste oil, this chapter should
be referred to before using LOW code 201026*.
Chapter 14 lists solvents, refrigerants and
propellants. However, chapter 07 should be
reviewed first for solvents arising from chemical
production, formulation, supply or use. Chapter 08
should be referred to for solvents arising in paints
and adhesives. Chapter 14 is the preferred
chapter for all other, non-municipal, arisings of
solvents.
Chapter 15 lists packaging, filters, absorbents and
protective clothing. All packaging should be
recorded under chapter 15, irrespective of the
sector from which it arose. Chapter 15 also
includes codes for absorbents, contaminated
wiping cloths and protective clothing. These
wastes could arise from any business sector.

Chapter 16 lists a number of miscellaneous
wastes, including sub-chapters for end-of-life
vehicles, waste electrical equipment, batteries,
transport tank washings, explosives, catalysts,
oxidants, lab chemicals and gases, refractories
and unused or off specification chemicals.

Figure 2: Flow chart for coding waste
Ye
N

Ye
No
age 4 of 71

Use six
figure code

Page 5 of 71

The use of “not otherwise specified”codes

17. The List of Wastes contains many ‘codes ending in 99’ which are described as ‘not
otherwise specified’. ‘99’ codes must only be used where no other suitable six-digit code
can be found in the LOW after following the instructions for hierarchical use of the
chapter groups in the list and to determine which ‘99’ code is appropriate (see the steps
in paragraph 9). The use of LOW codes ending in ‘99’ on DoC transfer notes is lawful,
but the note must also contain a detailed description of the waste to meet the
requirements of the Duty of Care.

18. The use of ‘not otherwise specified’ codes has the following implications:

• Member States must report wastes that are not specified in the LOW to the European
Commission. If you use a ‘99’ code, then we may ask you to provide further details
of the waste (see paragraph 13) to help meet these reporting requirements; and

• we will not include specific LOW codes ending in ‘99’ in any future permits/licences
for waste management facilities in England and Wales, without the use of further
qualifying descriptions, to prevent any potential pollution of the environment or harm
to human health arising from the receipt of unspecified wastes.

Wastes from multi-process industries (e.g. car manufacture)

19. Although the List is partly based on the type of business, we recognise that some
organisations will have to use codes from several chapters to code the wastes they
produce. For example, wastes from car manufacturing may be listed in Chapters 12
(wastes from shaping and surface treatment of metals), 11 (inorganic wastes containing
metals from metal treatment and the coating of metals) and 08 (wastes from the use of
coatings), depending on the process/activity that produced the waste.

Municipal, mixed or general waste, including packaging

20. This guidance does not set out what is or is not municipal waste for the purposes of the
landfill allowance schemes under the Waste and Emissions Trading Act 20032, only how
to code it correctly and consistently.

21. You should always use the code whose description, taken together with the chapter and
sub-chapter and following the procedure set out in the Regulations, most accurately
reflects the nature of the waste. Municipal wastes are generally covered by Chapter 20:
waste from households and similar wastes from commerce, industry and institutions.
They contain a wide variety of components that may be separated for collection or on
delivery to a civic amenity site or household waste recycling centre.

22. There are many codes in Chapter 20 for the different types of municipal waste that
reflect the nature of that waste type. However, for some components of municipal waste
this may mean using a code that is not in Chapter 20. For example, where waste from a
householder is from construction and demolition, for example, mixed brick and concrete
then the most apt description is given by 17 01 07 – “Mixtures of concrete, bricks, tiles
and ceramics (not containing dangerous substances). This code should be used for

2 Guidance on the interpretation of municipal waste in respect of Landfill Allowance Trading was published by
Defra in September 2005 and should be used to determine if waste is municipal or not in respect of the landfill
allowance schemes.

Page 6 of 71

waste of this type rather than 20 02 02 – Soil and stones or 20 02 03 – Other non-
biodegradable waste.

23. Separately collected packaging waste (including mixtures of different packaging
materials) must be classified in sub-chapter 15 01. Therefore for municipal waste
separated glass bottles and jars, the correct code is 15 01 07 “Glass” rather than 20 01
02 “Glass”. This is because the sub-chapter description for 15 01 reads “packaging
(including separately collected municipal packaging waste)” and for 20 01, the relevant
sub-chapter description is “separately collected fractions (except 15 01)”.

24. A list of some municipal wastes under their common, everyday names is given in Annex
2 to this document. These codes should be used wherever they are appropriate.

25. In many cases, apart from separate collections of hazardous waste, a single container
will be used for all the non-hazardous waste produced at a location. This mixed waste is
often termed “solid, non-hazardous waste” or “general industrial waste or “general
commercial waste”.

26. The List of Wastes contains only one code for general, mixed waste. This code, ’20 03
01 – mixed municipal waste’, can be used for waste from household, commercial or
industrial premises. Although the use of this code is acceptable in the correct
circumstances, the Duty of Care requires that any transfer of waste is accompanied by a
written description. This written description should give as much detail as possible of the
components of the mixed waste.

27. For example: ‘20 03 01 – mixed municipal waste’ arising from a light industrial unit
should have an accompanying written description which might read:

‘General non-hazardous waste from light engineering
consisting only of waste food from the canteen, paper, metal,
cardboard & plastic packaging and floor sweepings’

28. It is the responsibility of waste producers to ensure their wastes are accurately and fully
described on any transfer notes. Waste producers should also periodically carry out an
audit of their waste streams in accordance with general guidance on the DoC.

Hazardous materials in general waste

29. The Hazardous Waste Regulations 2005 generally prohibit the mixing of hazardous with
non-hazardous waste, with a different category of hazardous waste or with any other
substance or material. Such mixing is only allowed if it is part of a recovery process and
it is authorised by, and carried out in accordance with the requirements of, a waste
management licence, permit or a registered exemption. Even so, hazardous wastes
should not be mixed with non-hazardous wastes where it can be avoided.

30. The prohibition on mixing applies to producers of the waste and anyone involved in the
transfer and disposal/recovery of the waste.

Page 7 of 71

31. Although mixed municipal waste is not regarded as hazardous (‘20 03 01 mixed
municipal waste’ is not marked with an asterisk), it is recognised that some minor
quantities of hazardous waste may arise within it. In these cases it is accepted that these
incidental arisings of hazardous waste will not be sufficient to alter the classification of
the mixed municipal waste.

32. However, this non-hazardous classification will not apply where hazardous waste has
been deliberately mixed with non-hazardous waste in order to dispose of the hazardous
waste as non-hazardous waste.

33. Household waste is made up from a wide variety of different components, some of which
may be hazardous. For commercial or industrial waste to be considered as mixed
municipal waste it should be similar to wastes from households in both composition and
quantity. For example, household waste may contain small quantities of nail varnish,
which contains a hazardous solvent. Waste from industrial or commercial premises that
contain a similar solvent but in much greater quantities means that the waste cannot be
considered mixed municipal waste.

34. Where waste contains fluorescent tubes in such numbers that it is different in either
composition or quantity from waste from households, the code 20 03 01 cannot be
applied. Where fluorescent tubes are collected in bulk as part of maintenance activity the
LOW code for this is 20 01 21* - fluorescent tubes and other mercury containing waste.
This 6-digit code is marked with an asterisk as this waste is hazardous.

Classification where hazardous waste is mixed with municipal waste at a
civic amenity site.

35. At a civic amenity site (household waste/recycling centre) where separate facilities for
hazardous household waste are not provided, the public should be encouraged to take
hazardous items to other sites with appropriate facilities whenever posible.

36. However, if small quantities of hazardous household waste are brought in by the public
and mixed with non-hazardous waste, the waste will remain as mixed municipal waste
and should be coded as 20 03 01. Where the amount of hazardous waste added is such
that the description is no longer accurate, then the whole waste should be regarded and
coded as hazardous, unless, or until the hazardous component(s) are separated from
the non-hazardous waste. The hazardous component(s) must be coded separately in
addition to the classification for the non-hazardous waste.

Collection of several wastes on the same load, the use of multi-lift vehicles
and carriers rounds

Multiple wastes on the same load

37. Where different types of waste are transported together and are either in separate
containers (e.g. drums, or separate compartments on a vehicle) or are self-contained
units (e.g. car batteries) then each different type of waste should be allocated its own
LOW code. This code should be recorded on the accompanying transfer note (or list
forming part of the transfer note) together with the appropriate detailed written
descriptions.

Page 8 of 71

38. At the waste management facility, where the waste is transferred to another person or
company, the transfer note for this exchange should detail the same LOW codes and
descriptions as when the waste was collected.

Multi-lift vehicles (e.g. front-end loaders and rear-end loaders)

39. For multi-lift vehicles and single compartment tankers a transfer note will have to be
drawn up for each waste producer. These notes should properly describe each load
emptied into the vehicle and contain the relevant LOW codes. Though the wastes may
have many similarities and will often have the same or a related LOW code, any
differences in the contents of the individual containers, should be recorded in the
individual written descriptions. Hazardous and non-hazardous waste and different
categories of hazardous wastes cannot be mixed together during collection or transport.

40. At the waste management facility, the waste is transferred to another person or company
and the transfer note should provide a description of the waste(s) and the appropriate
LOW code(s). If the waste is completely mixed a single LOW code can be used. If the
different wastes on the collection vehicle can be depositied separately, then the LOW
codes for each of these should be listed on the transfer note. In all cases the written
description accompanying the transfer note should provide sufficient details of all the
wastes which form part of the multiple collection.

Carriers’ and other collection rounds

41. Specialist waste services such as those collecting feminine hygiene wastes and/or

clinical wastes also pick up wastes from several producers but in this case the collected
wastes may be of several different types. Whereas non-hazardous wastes of the same
(or similar) type from different producers can be mixed together, different types of waste
should be kept separate during transport and delivery.

42. The transfer note should provide a LOW code for each different type of waste delivered
to the waste management facility. Where wastes from different producers are mixed
together in the same load and subsequently segregated at the waste management
facility a separate LOW code should be assigned to each type of waste.

Waste from waste management facilities

43. Many wastes are delivered to waste management facilities for transfer or treatment prior
to their final disposal or recovery. Wastes that are not subject to any treatment that
changes the essential physical or chemical properties of the waste, apart from
compaction retain the same LOW codes and descriptions as when the waste was
originally collected. This applies to mixed wastes where some components are
separated at a facility but the amount is not sufficient to change the nature of the waste
and it is still most accurately described by the original description.

44. Where waste is treated at an authorised waste management facility such as an
incinerator or mechanical biological treatment plant then the waste, on leaving the
facility, should be coded under an appropriate sub-chapter of chapter 19. The chapter 19
sub-chapters have no relation to other treatment classifications used outside of the LOW.

Page 9 of 71

45. The following wastes and waste treatment activities are covered in chapter 19:

• incineration or pyrolysis;
• physico/chemical treatment;
• aerobic treatment;
• anaerobic treatment;
• metal shredding (fragmentising);
• oil regeneration;
• mechanical treatment;
• soil and groundwater remediation;
• stabilised/solidified/vitrified waste; and
• landfill leachate.

46. Wastes that are treated at the point of production (unless it is an authorised waste
management facility) should not use codes from chapter 19 of the LOW. The appropriate
code is determined using the hierarchy of the LOW as provided in paragraph 15.

47. Several waste descriptions in chapter 19 are very broad in nature e.g. 19 02 03 premixed
wastes composed only of non-hazardous wastes. In such cases, the written description
that accompanies the transfer note should also include a description of the waste prior to
treatment and give brief details of the treatment carried out. However, this is not
necessary where the originating waste is unambiguously described in the chapter and
subchapter headings, e.g. 19 01 02 – ferrous materials removed from bottom ash.

Treated waste

48. Some wastes will have to be treated prior to landfill3. Wastes that are coded under
chapter 19 of the LOW will have been subject to some treatment but this will not
automatically signify that they have fully met with any treatment (or pre-treatment)
requirements or that they comply with the waste acceptance criteria. This will depend on
the facts in each case. Further guidance on waste destined for landfill is available from
the Environment Agency website (http://www.environment-agency.gov.uk/).

Healthcare and clinical wastes

49. Healthcare wastes are listed under chapter 18 of the LOW. Clinical waste is not a
category in the LOW but it is defined by the Controlled Waste Regulations 1992 as likely
to pose a risk of infection or physical injury. Therefore, most healthcare wastes will not
be clinical wastes.

If the waste requires specialist treatment or disposal (including heat treatment or
incineration) due to the infection risk posed it should be considered Hazardous Infectious
Waste and coded as 18 01 03* - wastes whose collection and disposal is subject to
special requirements in order to prevent infection.

3 This is required by regulation 10 of the Landfill (England & Wales) Regulations 2002

http://www.environment-agency.gov.uk/

Page 10 of 71

51. Animal carcasses arising from veterinary activity are a healthcare waste. Those that
pose no infection risk, and are therefore not clinical waste, should be listed as 18 02 03 -
wastes whose collection and disposal is not subject to special requirements in order to
prevent infection. Those that are a clinical waste, due to a risk of infection, should be
listed as 18 02 02* - wastes whose collection and disposal is subject to special
requirements in order to prevent infection.

52. Animal and human hygiene wastes that arise from activities that are not related to
healthcare should not be coded using chapter 18, for example:

(i) non-clinical, municipal wastes, such as feminine hygiene waste from shops and
offices and dog faeces from collection bins, should be coded using 20 01 99 – other
fractions not otherwise specified but should be described fully e.g. feminine hygiene
waste not from healthcare not subject to special requirements in order to prevent
infection; and

(ii) sharps waste arising from non-healthcare activities, such as tattooing, cosmetic
ear or body piercing and from substance abuse (where not arising from healthcare)
should also be coded 20 01 99. Other sharps such as those that have been used by
diabetics are a healthcare waste and should be coded under chapter 18.

53. Note that where healthcare waste is also classified as a clinical waste, the waste must
be rendered safe. These issues should be considered in conjunction with the Duty of
Care code of practice when describing and disposing of the waste.

Different wastes types that could be described by the same code.

54. The List of Wastes contains several descriptions that are very broad in nature and not
sufficient to allow those subsequently handling it to manage it appropriately.

55. The following are some examples of codes where different wastes that are properly
coded could have such different properties that some of the wastes may be acceptable
at a particular site while other with the same code may not.

01 03 Wastes from further physical and chemical processing of metalliferous minerals
01 03 06 Tailings other than those mentioned in 01 03 04 & 01 03 05
01 03 08 Dusty and powdery waste other than those mentioned in 01 03 07

01 04 Wastes from further physical and chemical processing on non-metalliferous minerals
01 04 10 Dusty and powdery waste other than those mentioned in 01 04 07
01 04 11 Waste from potash and rock-salt processing other than those mentioned in 01 04 07

02 03 Wastes from fruit, vegetables, cereals, edible oils, cocoa, coffee and tobacco
preparation and processing; tobacco processing; conserve production
02 03.03 Waste from solvent extraction
02 03 04 Materials unsuitable for consumption or processing

02 07 Wastes from the production of alcoholic and non-alcoholic beverages (except coffee,
tea and cocoa)
02 07 03 Waste from chemical treatment
02 07 04 Materials unsuitable for consumption or processing

03.03 Wastes from pulp, paper and cardboard production and processing
03 03 05 De-inking sludges from paper recycling
03 03 07 Rejects from paper and cardboard recycling

06 04 Metal-containing wastes
06 04 05* Waste containing other heavy metals

Page 11 of 71

16 03 Off-specification batches
16 03 03* Inorganic waste containing dangerous substances
16 03 04 Inorganic waste other than those mentioned in 16 03 03

56. There are many other LOW codes which could be used for wastes that are significantly
different from one another.

57. The Duty of Care requires waste to be described in a way that permits its safe handling
and management. Therefore, where the description associated with an EWC code
provides an adequate description, which meets fully the requirements of the DoC, it can
be used, e.g. 15 01 02 – Plastic Packaging or 17 02 02 – Glass.

58. Where there is doubt more information about the waste will need to be provided and in
addition to the LOW code, the waste should be properly described in a way that identifies
any components and properties relevant to its handling and subsequent management.

Use of List of Wastes (LOW) codes in permitting and licensing

59. The need for more precise descriptions than are given in the List of Wastes also affects
applications for permits and licences. The Environment Agency uses LOW codes in
permits and licences to define wastes that are environmentally acceptable at a particular
facility. However, the LOW does not have a material-based structure and a single LOW
code may cover a range of wastes with different chemical and physical properties. For
these reasons the use of LOW codes alone in licences and permits may not properly
reflect the risk to the environment.

60. Where LOW codes covering a range of wastes with differing environmental impacts are
included as part of a licence or permit application, further information qualifying the
substances within it or properties of the waste will be required. In making an application
for a licence or permit, applicants must consider the risks posed by their proposed
facility. Part of this assessment will include consideration of the substances in the waste
the site will accept, their different properties and the interactions and impacts they may
have. As a result of this work, applicants should be in a position to provide a more
detailed description of the materials that they are proposing to accept and should include
this description along with the appropriate LOW codes in their application.

61. The European Commission’s statistical advisors, Eurostat, have produced a grouping of
LOW codes for use in reporting to European Commission. The codes for waste with
broadly similar properties are grouped together. These groupings will help identify LOW
codes for wastes with similar environmental properties. They have been incorporated
into a tool on the CD-ROM regulatory application package and will be used in permits or
waste management licences, so that all types of waste with a similar environmental
impact are found together.

Waste site input/output returns

62. Most waste management licences and PPC waste permits issued in England & Wales
contain a condition requiring the licence holder to provide data on the types and
quantities of waste accepted or produced on a quarterly or annual basis.

Page 12 of 71

63. The Environment Agency now asks all licence holders to use LOW codes for site input
returns.

64. In addition to any requirements under a waste management licence or permit the Landfill
Allowances and Trading Scheme (England) Regulations 2004 require landfill operators
landfilling municipal waste to keep records and make returns to the Agency concerning
the quantities of municipal waste disposed of. Most household waste would be correctly
described as 20 03 01 - mixed municipal waste, however there are many more
appropriate LOW codes that may need to be applied for different types of municipal
waste (see paragraphs 20 to 28 above). The Environment Agency’s view is that the LOW
code that most accurately reflects the nature of the waste must be used. Any pre-
treatment of waste prior to landfill may well change the nature of the waste to such an
extent that it would be more appropriately described by a different code (see paragraphs
43 to 48). We intend to produce further guidance in 2006 for landfill operators on making
returns under the above regulations.

65. Under the Hazardous Waste Regulations, any facility that receives hazardous waste
(consignees) is required to submit a return every quarter that summarises all of the
hazardous waste received. This also includes facilities that dispose of waste that they
have produced themselves by depositing on-site. Guidance on consignee returns can be
found on our website at http://www.environment-agency.gov.uk/.

About the waste thesaurus

66. To help identify the correct LOW codes and to aid consistency, the Agency has drafted a
waste thesaurus (Annex 1).

67. The thesaurus consists of an alphabetical list of common waste descriptions and parallel
extracts from the List of Waste, arranged by chapter and subchapter. You can look up
everyday waste descriptions which we have derived from various sources, including
permitting and our waste survey, and match these with LOW codes. The alphabetical list
is given in Part A of Annex 1. Part B shows the same information but in the same order
as the List of Wastes.

68. The best way to use the thesaurus is first to look up in the alphabetical list one or more
of the common descriptions of your waste. Then, when you have found a matching
description, check the code in the numerical listing of the thesaurus, paying particular
attention to the chapter and sub-chapter headings.

69. The thesaurus can be used as an aid to identifying the most appropriate LOW code for a
particular waste but it is not a complete list and should not be relied upon as the sole
means of coding. The correct code will depend on the precise origin and nature of the
waste and should be determined using the steps set out in paragraph 15, referring to the
full List of Wastes.

Further information and assistance

70. Annex 3 lists organisations who may give additional information and advice on coding
your waste.

http://www.environment-agency.gov.uk/

Page 13 of 71

Your help in updating this guidance

71. This is a living document and we intend to update it and the thesaurus from time to time.
If you have any suggestions for improvements to the guidance or for new waste
descriptions and their corresponding LOW codes, please let us know by e-mail to
waste.enquiries@environment-agency.gov.uk.

Page 14 of 71

This page is intentionally blank

http://www.esauk.org/directory/index.asp
http://www.envirowise.gov.uk/
http://www.environment-agency.gov.uk/netregs
http://www.resource-efficiency.org/
http://www.environment-agency.gov.uk/wm2
http://www.ciwm.co.uk/

Page 15 of 71

Annex 1: Waste Thesaurus

Page 16 of 71

A
Abaca tow, noils and yarn waste 04 02 21, 04 02 22, 20 01 11
Absorbents (n/o/s) and oil 15 02 02*
Absorbents – oil/fuel (contaminated) 15 02 02*
Absorbents n/o/s – halogenated 15 02 02*, 15 02 03
Absorbents n/o/s - non-halogenated 15 02 02*, 15 02 03
Acetic acid 07 01 01*, 11 01 05*, 11 01 06*, 20 01 14*
Acid 01 03 04*, 05 01 04*, 05 01 07*, 05 01 12*, 05 06 01*, 06 01 01*, 06 01 02*, 06 01 03*, 06 01 04*,

06 01 05*, 06 01 06*, 06 07 04*, 10 01 09*, 11 01 05*, 11 01 06*, 16 08 05*, 20 01 14*
Acid – acetic 07 01 01*, 11 01 05*, 11 01 06*, 20 01 14*
Acid tars 05 01 07*, 05 06 01*
Acid tars – organic 05 01 07*, 05 06 01*, 17 03 01*, 17 03 03*
Acid tars n/o/s 05 01 07*, 05 06 01*, 17 03 01*, 17 03 03*
Acids 01 03 04*, 05 01 04*, 05 01 07*, 05 01 12*, 05 06 01*, 06 01 01*, 06 01 02*, 06 01 03*, 06 01 04*,

06 01 05*, 06 01 06*, 06 07 04*, 10 01 09*, 11 01 05*, 11 01 06*, 16 08 05*, 20 01 14*
Acrylamide 16 03 05*, 16 03 06
Acrylate copolymers 07 02 13, 16 03 05*, 16 03 06
Acrylate monomers 16 03 05*, 16 03 06
Acrylic fibre 04 02 21, 04 02 22, 20 01 11
Acrylonitrile copolymer 07 02 13
Activated alumina 10 03 05
Activated carbon 06 07 02*, 06 13 02*, 19 01 10*, 19 09 04
Activated carbon – contaminated 06 07 02*, 06 13 02*, 19 01 10*
Adhesives - non-halogenated 08 04 09*, 08 04 10
Adhesives - solvent based 08 04 09*, 08 04 11*, 08 04 13*, 08 04 15*, 20 01 27*
Adhesives - water-based 08 04 10, 20 01 28
Aerosol containers – empty 15 01 04, 15 01 10*
Aggregate – contaminated 17 01 06*
Aggregates 01 04 08, 17 01 07
Agricultural film 15 01 02
Agricultural machinery 16 01 04*, 16 01 06, 16 02 13*, 16 02 14, 16 02 15*, 16 02 16
Air bags - undischarged 16 01 10*
Air bags – discharged 16 01 22
Air fresheners (aerosol) - full 16 05 04*, 16 05 05
Alcoholic drinks 02 07 04, 20 01 08
Alcohols 07 07 04*, 16 05 06*, 20 01 08
Aldehydes 07 01 01*, 07 01 08*, 16 03 05*, 16 03 06, 16 05 06*
Aliphatic hydrocarbons 13 07 02*, 16 05 06*
Alkalies 05 01 11*, 06 02 01*, 06 02 03*, 06 02 04*, 06 02 05*, 11 01 07*, 19 11 04*, 20 01 15*
Alumina 10 03 05
Aluminium 02 01 10, 12 01 03, 12 01 04, 15 01 04, 16 01 18, 17 04 02, 19 12 03, 20 01 40
Aluminium cans 15 01 04
Aluminium dross (thermal metallurgy) 10 03 04*, 10 03 05, 10 03 09*, 10 03 16
Aluminium foil 15 01 04, 19 12 03, 20 01 40
Aluminium skimmings 10 03 15*, 10 03 16
Aluminium slags 10 03 04*
Amalgam - dental 18 01 10*

Part A: alphabetical list of wastes

Page 17 of 71

Amides 16 03 05*, 16 03 06
Amines 16 03 05*, 16 03 06
Amino resins 08 04 09*, 08 04 10
Ammonia 16 03 05*, 16 03 06
Animal bedding - soiled 02 01 06, 18 02 02*, 18 02 03
Animal blood 02 01 02, 02 02 02
Animal carcasses 02 01 02, 02 02 02, 18 02 02*, 18 02 03
Animal faeces 02 01 06, 18 02 02*, 18 02 03, 20 02 01
Animal fat 02 02 03, 20 01 25, 20 01 26*
Animal grease 04 02 10, 19 08 09*, 19 08 10*
Animal hair 04 01 01, 04 01 09, 04 02 21
Animal hides 02 01 02, 02 02 02, 04 01 01
Animal tissue - infectious 18 02 02*
Animal tissue - non-infectious 02 01 02, 02 02 02, 18 02 03
Anode scraps 10 03 02, 10 03 17*, 10 03 18, 10 08 12*, 10 08 13, 10 08 14, 11 02 03
Anthracite filters 19 09 04
Antifreeze 16 01 14*, 16 01 15
Antimony compounds 06 03 13*, 06 03 15*, 06 04 05*, 10 11 11*
APC residues - MSW combustion 19 01 07*
Appliances - domestic 16 02 10*, 16 02 11*, 16 02 12*, 16 02 13*, 16 02 14
Appliances - domestic 16 02 11*, 16 02 12*, 16 02 13*, 16 02 14
Aromatic hydrocarbons 13 07 01*, 13 07 02*, 13 07 03*, 16 03 06
Arsenic - elemental 01 01 01
Arsenic compounds 06 03 13*, 06 03 15*, 06 04 03*, 06 04 05*, 10 04 03*, 10 11 11*
Asbestos 06 07 01*, 06 13 04*, 10 13 09*, 10 13 10, 15 01 11*, 16 02 12*, 17 06 01*, 17 06 05*
Asbestos - bonded 17 06 05*
Asbestos - bonded 10 13 09*, 17 06 05*
Asbestos - fibrous 06 13 04*, 16 02 12*, 17 06 01*
Asbestos - insulation products 17 06 01*
Asbestos lined brake shoes 16 01 11*
Asbestos sheets - corrugated 10 13 09*, 17 06 05*
Asbestos vehicle brake shoes 16 01 11*
Ash – bottom 10 01 01, 10 01 14*, 10 01 15, 19 01 12
Ash – fly 10 01 02, 10 01 03, 10 01 04*, 10 01 13*, 10 01 16*, 10 01 17, 19 01 13*, 19 01 14, 19 04 02*
Ash – pulverised fuel (PFA) 10 01 01, 10 01 14*, 10 01 15, 19 01 12
Asphalt (containing tar) 17 03 01*, 17 03 02, 17 03 03*
Autoclaved clinical waste 18 01 04, 18 02 03

B
Bags – plastic 15 01 02, 20 01 39
Bags – stoma (used) 18 01 03*, 18 01 04
Bakery waste 02 06 01
Baled plastic waste 02 01 04, 07 02 13, 15 01 02, 17 02 03, 19 12 04, 20 01 39
Ball mill dust 10 03 21*, 10 03 22
Bark 03 01 01, 03 03 01, 20 02 01
Barriers (metal) - safety 17 04 07, 19 12 02
Bases 05 01 11*, 06 02 01*, 06 02 03*, 06 02 04*, 06 02 05*, 11 01 07*, 19 11 04*, 20 01 15*
Batteries - alkaline 16 06 04, 20 01 34

Part A: alphabetical list of wastes

Page 18 of 71

Batteries - car 16 06 01*
Batteries - lead acid (drained) 16 06 01*, 20 01 33*
Batteries - lead acid (undrained) 16 06 01*, 20 01 33*
Batteries - lithium 16 06 04, 20 01 34
Batteries - mercury 16 06 03*, 20 01 33*
Batteries - metal hydrides 16 06 04, 20 01 34
Batteries - mixed 16 06 02*, 16 06 03*, 16 06 04, 20 01 33*, 20 01 34
Batteries - nickel cadmium 16 06 02*, 20 01 33*
Battery - Electrolyte 16 06 06*
Beer 02 07 04, 20 01 08
Benzene 16 03 05*, 16 03 06
Benzoic acid 20 01 14*
Benzyl chlorides 16 03 05*, 16 05 06*
Bicycles 16 01 06
Binders - Foundary 10 09 13*, 10 09 14, 10 10 13*, 10 10 14
Biocide production waste 07 04 01*, 07 04 03*, 07 04 04*, 07 04 07*, 07 04 08*, 07 04 09*, 07 04 10*, 07 04 11*, 07 04 12,

07 04 13*
Biocides 02 01 08*, 03 02 01*, 03 02 02*, 06 13 01*, 20 01 19*
Biscuits 02 06 01, 20 01 08
Bismuth 06 04 05*, 19 12 11*
Bismuth compounds 06 03 13*, 06 03 15*, 06 04 05*
Bismuth waste and scrap 06 04 05*, 19 12 11*
Bitumen 05 01 17, 17 03 01*, 17 03 02, 17 03 03*
Blast furnace slag 10 02 01, 10 02 02, 10 09 03, 10 10 03
Blasting grit 12 01 16*, 12 01 17
Blood – animal 02 01 02, 02 02 02
Blood – Human 18 01 02
Boats 16 01 04*, 16 01 06
Bobbins - paper 20 01 01
Bobbins - plastic 20 01 39
Boiler cleaning sludge 10 01 22*, 10 01 23
Boric acid 11 01 06*, 20 01 14*
Bottles - glass 10 11 12, 15 01 07, 20 01 02
Bottles - plastic 15 01 02, 20 01 39
Brake fluid 16 01 13*
Brake fluids 16 01 13*
Brake linings (containing asbestos) 16 01 11*
Brake linings (not containing
asbestos)

16 01 12

Brakes – car 16 01 11*, 16 01 12
Brass – scrap 02 01 10, 16 01 18, 17 04 01, 19 12 03, 20 01 40
Bread 02 06 01
Brewing waste 02 07 01, 02 07 02, 02 07 03, 02 07 04, 02 07 05
Bricks 10 12 08, 17 01 02, 17 01 06*, 17 01 07
Brine 01 01 02, 01 04 11
Bromine 16 05 06*, 16 05 08*
Bronze - scrap 02 01 10, 12 01 03, 12 01 04, 17 04 01, 19 12 03, 20 01 40
Building rubble 17 01 01, 17 01 02, 17 01 03, 17 01 06*, 17 01 07, 17 05 03*, 17 05 04, 17 09 01*, 17 09 02*, 17 09

03*, 17 09 04

Part A: alphabetical list of wastes

Page 19 of 71

Bulbs – Non Fluorescent 16 02 14, 20 01 36
Bulbs – non fluorescent 16 02 14, 20 01 36
Bulky household waste 20 03 07

C
Cable stripping waste 17 04 10*, 17 04 11, 19 10 01, 19 10 02, 19 12 04
Cadmium compounds 06 03 13*, 06 03 15*, 06 04 05*
Cadmium waste and scrap 19 12 03, 20 01 40
Calcium based reaction residue 06 09 03*, 06 09 04, 06 11 01, 10 01 05, 10 01 07
Calcium carbonate 01 01 02, 01 04 08, 02 04 02
Calcium sulphate 06 03 14, 17 08 01*, 17 08 02
Cameras - single use 09 01 10, 09 01 11*, 09 01 12
Cans – aluminium 15 01 04
Cans – metal 15 01 04
Canteen waste 20 01 08
Capacitors (with PCBs or PCTs) 16 02 09*, 17 09 02*
Capacitors (without PCBs or PCTs) 16 02 13*, 16 02 14, 16 02 15*, 16 02 16
Car – Dashboards and other plastic
fittings

16 01 19

Car batteries 16 06 01*
Car bodies 16 01 06
Car brakes 16 01 11*, 16 01 12
Car exhausts 16 01 21*, 16 01 22
Carbon 06 07 02*, 06 13 02*, 06 13 03, 10 03 18, 10 08 13, 16 11 01*, 16 11 02, 19 09 04
Carbon (activated) - contaminated 06 07 02*, 06 13 02*, 19 01 10*, 19 09 04
Carbon - activated 06 07 02*, 06 13 02*, 19 01 10*, 19 09 04
Carbon black 06 13 03
Carbon fibre 04 02 21, 04 02 22
Carbon teterachloride 07 01 03*, 07 02 03*, 07 03 03*, 07 05 03*, 07 06 03*, 07 07 03*
Carcasses 02 01 02, 02 02 02, 18 02 02*, 18 02 03
Cardboard 03 03 07, 03 03 08, 15 01 01, 19 12 01, 20 01 01
Cardboard containers - contaminated 15 01 10*
Cardboard packaging 15 01 01, 15 01 10*
Cardboard packaging - used 15 01 01, 15 01 10*
Carpets 04 02 22, 19 12 08, 20 01 11
Cars 16 01 04*, 16 01 06
Cartridges (ink jet printer)
remanufacturing residues

08 03 17*, 08 03 18

Cartridges (laser printer)
remanufacturing residues

08 03 17*, 08 03 18

Cartridges - toner 08 03 17*, 08 03 18
Cast iron waste and scrap 16 01 17, 17 04 05, 19 01 02, 19 10 01, 19 12 02, 20 01 40
Catalysts - molybdenum
(hydrodesulphurisation)

16 08 02*, 16 08 03

Catalysts - nickel
(hydrodesulphurisation)

16 08 02*, 16 08 03

Catalysts - precious metal bearing 16 08 01
Catalysts - transition metal 16 08 02*, 16 08 03
Cathode ray tubes 10 11 11*, 16 02 13*, 16 02 15*, 20 01 21*
Caustic - fluoride 06 02 05*, 20 01 15*

Part A: alphabetical list of wastes

Page 20 of 71

Caustic - sulphide 06 02 05*, 20 01 15*
Cellophane - dry 07 02 13, 15 01 02, 17 02 03, 19 12 04, 20 01 39
Cement 10 13 04, 10 13 11
Cement - asbestos 10 13 09*, 17 06 05*
Cement kiln dust 10 13 06
Cement products 10 13 11, 17 01 01
Cement slurry 10 13 14
Cement/concrete sludge 10 13 14
Ceramics 08 02 02, 08 02 03, 10 12 08, 17 01 03, 17 01 06*, 17 01 07
Cesspit sludge 20 03 04
Cesspool waste 20 03 04
CFCs 14 06 01*, 16 02 11*, 20 01 23*
Chairs - metal 17 04 07, 20 01 40, 20 03 07
Chairs - plastic 17 02 03, 20 01 39, 20 03 07
Chairs - wooden 03 01 05, 17 02 01, 19 12 07, 20 03 07
Chalk 01 01 02, 01 04 08
Chemical production liquors 07 01 01*, 07 01 03*, 07 01 04*, 07 02 01*, 07 02 03*, 07 02 04*, 07 03 01*, 07 03 03*, 07 03 04*,

07 04 01*, 07 04 03*, 07 04 04*, 07 05 01*, 07 05 03*, 07 05 04*, 07 06 01*, 07 06 03*, 07 06 04*,
07 07 01*, 07 07 03*, 07 07 04*

Chemical toilet waste 20 03 04
Chemical waste - general factory 20 03 01
Chemicals - laboratory 16 05 06*
Chimney sweeping waste 20 01 41
China 10 12 08, 17 01 03
Chipboard 03 01 04*, 03 01 05
Chlorates 09 01 05*, 16 09 04*, 20 01 29*
Chlorinated dioxins 19 01 05*, 19 01 13*, 19 01 15*
Chlorinated solvents (mixed) 07 01 03*, 07 02 03*, 07 03 03*, 07 04 03*, 07 05 03*, 07 06 03*, 07 07 03*, 14 06 02*, 20 01 13*
Chlorine 16 05 04*, 16 05 06*, 16 05 07*
Chlorofluorocarbons 14 06 01*, 16 02 11*, 20 01 23*
Chloroform 16 05 06*, 16 05 08*
Chloromethanes 16 05 04*, 16 05 06*, 16 05 08*
Chlorosilanes 06 08 02*
Chocolate 02 06 01, 20 01 08
Chromates 16 09 02*
Chrome 06 03 13*, 06 03 15*, 06 04 05*, 12 01 03, 12 01 04, 16 01 18, 17 04 07, 19 12 03, 20 01 40
Chromic acid 11 01 05*, 11 01 06*, 20 01 14*
Chromium 06 03 13*, 06 03 15*, 06 04 05*, 12 01 03, 12 01 04, 16 01 18, 17 04 07, 19 12 03, 20 01 40
Chromium compounds (trivalent) 04 01 04, 04 01 08, 16 09 02*
Chromium compounds - hexavalent 16 09 02*
Chromium waste and scrap 12 01 03, 12 01 04, 16 01 18, 17 04 07, 19 12 03, 20 01 40
Civic amenity waste 20 01 01, 20 01 02, 20 01 11, 20 01 13*, 20 01 25, 20 01 26*, 20 01 27*, 20 01 28, 20 01 33*, 20 01

34, 20 01 35*, 20 01 36, 20 01 37*, 20 01 38, 20 01 39, 20 01 40, 20 02 01, 20 02 02, 20 03 01, 20
03 07

Cladding - aluminum 17 04 02
Cladding - stone 17 09 04
Clay 01 04 09, 17 05 04
Clay - contaminated 05 01 15*, 17 05 03*, 19 11 01*
Clay and terracotta land drain pipes 17 01 03

Part A: alphabetical list of wastes

Page 21 of 71

Cleaning compounds - halogenated 14 06 02*, 20 01 29*
Cling film 07 02 13, 15 01 02, 20 01 39
Clinical waste 18 01 01, 18 01 02, 18 01 03*, 18 01 04, 18 02 01, 18 02 02*, 18 02 03
Clinical waste - autoclaved 18 01 01, 18 01 02, 18 01 03*, 18 01 04
Clinical waste n/o/s 18 01 01, 18 01 02, 18 01 03*, 18 01 04
Clothes 20 01 10
Coal 01 01 02
Coal tars 17 03 01*, 17 03 03*, 17 04 10*
Coatings - paint (PVC) 08 01 11*, 08 01 17*, 20 01 27*
Cobalt compounds 06 03 13*, 06 03 15*, 06 04 05*, 10 11 11*
Cocoa husks 02 03 01, 02 03 04
Cocoa shells 02 03 01, 02 03 04
Cocoa skins 02 03 01, 02 03 04
Coffee 02 03 01, 02 03 04
Coke 16 03 06
Coke - contaminated 16 03 05*
Colliery spoil 01 01 02
Combustion refractories 16 11 01*, 16 11 02, 16 11 03*, 16 11 04, 16 11 05*, 16 11 06
Combustion residue (MSW) - bottom
ash

19 01 12

Commercial waste 20 03 01
Compact discs 20 01 39
Compacted household waste 19 12 12
Compost - mushroom 02 03 01
Compost - spent 02 03 01, 19 05 03
Composted household waste 19 05 01, 19 05 03, 19 06 04
Computer disks 20 01 39
Computer keyboards 16 02 14, 16 02 16
Computer screens 16 02 13*, 16 02 15*
Computers 16 02 13*, 16 02 14, 16 02 16
Concrete 10 13 14, 17 01 01
Concrete - contaminated 17 01 06*
Concrete - wet 10 13 14, 17 01 01
Concrete blocks 10 13 14, 17 01 01
Concrete floor tiles 10 13 14, 17 01 01
Concrete railway sleepers 10 13 14, 17 01 01
Concrete slurry 10 13 14, 17 01 01
Condemned food 02 02 03, 02 03 04, 02 05 01, 02 06 01, 02 07 04, 20 01 08
Cones (roadworks) 17 02 03
Construction waste (contaminated)
n/o/s

17 09 01*, 17 09 02*, 17 09 03*, 17 09 04

Construction waste containg
chemicals

17 09 01*, 17 09 02*, 17 09 03*, 17 09 04

Container washings - agrochemical 02 01 08*, 02 01 09, 16 07 09*
Containers (metal) - used 15 01 04, 15 01 10*
Containers - aerosol - empty 15 01 04, 15 01 10*
Containers - cardboard 15 01 01
Containers - cardboard (contaminated) 15 01 01, 15 01 10*
Containers - glass 10 11 12, 15 01 07, 20 01 02

Part A: alphabetical list of wastes

Page 22 of 71

Containers - glass (contaminated) 10 11 12, 15 01 10*, 20 01 02
Containers - metal (contaminated) 15 01 04, 15 01 10*
Containers - paper 15 01 01
Containers - paper (contaminated) 15 01 10*
Containers - pesticide (metal) 02 01 08*, 02 01 09, 15 01 04, 15 01 10*
Containers - pesticide (plastic) 02 01 08*, 02 01 09, 15 01 02, 15 01 10*
Containers - plastic 01 03 04*, 15 01 02
Containers - plastic (contaminated) 15 01 10*
Containers - wooden 15 01 03
Containers - wooden (contaminated) 15 01 10*
Contaminated filter paper 15 02 02*, 15 02 03
Contaminated grit 13 05 01*, 13 05 08*
Contaminated paper wipes 15 02 02*, 15 02 03
Contaminated railway ballast 17 05 07*, 17 05 08
Contaminated rock 01 04 07*, 17 05 03*, 17 05 07*
Contaminated sand 01 04 09, 17 05 03*
Contaminated silt 17 05 05*, 17 05 06
Contaminated silt and dredgings 17 05 05*, 17 05 06
Contaminated soil (all types of soil) 17 05 03*, 17 05 04
Cookers 16 02 12*, 16 02 14
Cookers - microwave 16 02 13*, 16 02 14
Cooking oil 20 01 25, 20 01 26*
Cooling column waste (coal
treatment)

05 06 04

Cooling column waste (petroleum
refining)

05 01 14

Cooling water (containing oil) 10 02 11*, 10 03 27*, 10 04 09*, 10 05 08*, 10 06 09*, 10 07 07*, 10 08 19*
Cooling water (not containing oil) 10 01 26, 10 03 28, 10 04 10, 10 06 10, 10 07 08, 10 08 20
Copolymers - acrylate 07 02 13, 16 03 05*, 16 03 06
Copper - scrap 17 04 01, 19 10 02, 19 12 03, 20 01 40
Copper ashes and residues 10 06 04
Copper compounds 06 03 13*, 06 03 15*, 06 04 05*, 10 11 11*
Copper dross (thermal metallurgy) 10 06 02
Copper slags 10 06 01
Copper waste and scrap 17 04 01, 19 10 02, 19 12 03, 20 01 40
Cork 03 01 01, 17 02 01, 20 01 38
Corrugated plastic sheets 17 02 03
Cosmetic products 16 03 05*, 16 03 06
Cotton 04 02 21, 04 02 22, 15 01 09, 19 12 08, 20 01 11
Cotton wool 04 02 21, 04 02 22, 15 01 09, 19 12 08, 20 01 11
Cows 02 01 02, 02 02 02, 02 02 03
Crack indicating agents (thermal
metallurgy)

10 09 15*, 10 09 16, 10 10 15*, 10 10 16

Crates - plastic 15 01 02
Crates - wooden 15 01 03
Crop spraying waste 02 01 08*, 02 01 09
Crops, Crop waste 02 01 03
Crude oil tank cleaning residues 16 07 08*, 16 07 09*, 16 07 99
Crushed fluorescent tubes 20 01 21*

Part A: alphabetical list of wastes

Page 23 of 71

Cushions 04 02 21, 04 02 22, 15 01 09, 19 12 08, 20 01 11
Cyanides 06 03 11*, 11 03 01*
Cyclone deposits 19 02 03, 19 02 04*

D
Dairy products 02 05 01, 02 05 02, 20 01 08
Dairy products (solids) 02 05 01, 02 05 02, 20 01 08
Dairy products (liquids) 02 05 01, 02 05 02, 20 01 08
De-inking sludge 03 03 05
Dead pets 18 02 02*, 18 02 03
Decant oil tank cleaning residues 16 07 08*, 16 07 09*, 16 07 99
Degreaser compounds 04 01 03*, 11 01 13*, 11 01 14, 12 03 02*
Demolition waste - contaminated 17 09 01*, 17 09 02*, 17 09 03*, 17 09 04
Derv 13 07 01*
Detergents 20 01 29*, 20 01 30
Dichloroethane 16 05 06*, 16 05 08*
Dichloromethane 16 05 06*, 16 05 08*
Diesel 13 07 01*
Diesel and petrol (mixed) 13 07 03*
Diphenyl methane diisocyanate (MDI)
– solid

16 05 06*, 16 05 08*

Distillate tank cleaning residues 05 01 03*
Distillation residues 02 07 02, 07 01 07*, 07 01 08*, 07 02 07*, 07 02 08*, 07 03 07*, 07 03 08*, 07 04 07*, 07 04 08*,

07 05 07*, 07 05 08*, 07 06 07*, 07 06 08*, 07 07 07*, 07 07 08*
Dog poo 18 02 02*, 18 02 03
Domestic appliances (electrical) 16 02 11*, 16 02 12*, 16 02 13*, 16 02 14
Domestic appliances (gas powered) 20 01 40, 20 03 07
Domestic appliances (mechanical) 20 01 40, 20 03 07
Domestic appliances CFCs extracted 16 02 14
Domestic appliances CFCs not
extracted

16 02 11*

Domestic waste 20 03 01
Doors (metal) 17 04 05
Dredgings 17 05 05*, 17 05 06
Dredgings and silt - contaminated 17 05 05*, 17 05 06
Dressings - soiled 18 01 03*, 18 01 04
Drilling muds - water based 01 05 04, 01 05 05*, 01 05 06*, 01 05 07, 01 05 08
Dross - aluminium (thermal
metallurgy)

10 03 09*, 10 03 15*, 10 03 16

Dross - copper (thermal metallurgy) 10 06 02
Dross - lead (thermal metallurgy) 10 04 02*
Dross - magnesium 10 08 10*, 10 08 11
Dross - silver (thermal metallurgy) 10 07 02
Dross - zinc (thermal metallurgy) 10 05 10*, 10 05 11
Drugs - controlled 07 05 13*, 07 05 14, 18 01 08*, 18 01 09, 18 02 07*, 18 02 08, 20 01 31*, 20 01 32
Drugs - cytotoxic 07 05 13*, 07 05 14, 18 01 08*, 18 02 07*, 20 01 31*
Drugs - prescribed 07 05 13*, 07 05 14, 18 01 08*, 18 01 09, 18 02 07*, 18 02 08, 20 01 31*, 20 01 32
Drums - steel 15 01 04, 15 01 10*
Drums n/o/s 15 01 02, 15 01 04, 15 01 10*
Ducting and piping - contaminated 17 02 04*

Part A: alphabetical list of wastes

Page 24 of 71

Dust - asbestos 06 13 04*, 10 13 09*
Dust - flue gas 10 01 04*, 10 03 19*, 10 03 20, 10 04 04*, 10 05 03*, 10 06 03*, 10 08 15*, 10 08 16, 10 09 09*, 10

09 10, 10 10 09*, 10 10 10, 10 12 03
Dust - furnace (foundries) 10 01 01, 10 01 04*, 10 01 14*, 10 01 15, 19 01 15*, 19 01 16
Dust - grinding 01 03 08, 01 04 10, 10 03 21*, 10 03 22, 12 01 02, 12 01 04
Dust - sander 03 01 04*, 03 01 05, 12 01 02, 12 01 04
Dyestuffs 04 02 16*, 04 02 17

E
Effluent - septic tank 20 03 04
Effluent treatment sludge - biological
(dewatered)

02 02 04, 02 03 05, 02 04 03, 02 05 02, 02 06 03, 02 07 05, 03 03 11, 04 01 06, 04 01 07, 04 02 19*,
04 02 20, 05 01 09*, 05 01 10, 06 05 02*, 06 05 03, 07 01 11*, 07 01 12, 07 02 11*, 07 02 12, 07 03
11*, 07 03 12, 07 04 11*, 07 04 12, 07 05 11*, 07 05 12, 07 06 11*, 07 06 12, 07 07 11*, 07 07 12,
10 01 20*, 10 01 21, 10 11 19*, 10 11 20, 10 12 13, 19 11 05*, 19 11 06

Electric motors (decontaminated) 16 01 22, 16 02 14
Electrical absorption fridges 16 02 11*, 16 02 14
Electrical appliances 16 02 10*, 16 02 11*, 16 02 12*, 16 02 13*, 16 02 14
Electrical cable 16 02 15*, 16 02 16, 17 04 10*, 17 04 11
Electrical components 16 02 15*, 16 02 16
Electrical domestic appliances 16 02 10*, 16 02 11*, 16 02 12*, 16 02 13*, 16 02 14
Electrical wire 16 02 15*, 16 02 16, 17 04 10*, 17 04 11
Electronic appliances 16 02 13*, 16 02 14
Electronic components 16 02 15*, 16 02 16
Electronic equipment 16 02 13*, 16 02 14
Electronic fixtures/fittings 16 02 15*, 16 02 16
Electronic scrap 16 02 15*, 16 02 16
Empty aerosol containers 15 01 04, 15 01 10*
Empty used containers 15 01 01, 15 01 02, 15 01 03, 15 01 04, 15 01 05, 15 01 06, 15 01 10*
Emulsions (oil) - chlorinated 12 01 08*, 13 01 04*
Emulsions (oil) - non-chlorinated 12 01 09*, 13 01 05*
Enamels 08 02 01, 20 01 28
Engine oil 13 02 04*, 13 02 05*, 13 02 06*, 13 02 07*, 13 02 08*
Engine oil - chlorinated 13 02 04*
Engine oil - non-chlorinated 13 01 10*
Engines 16 01 21*, 16 01 22
Epoxy resin 08 04 09*, 08 04 10, 08 04 11*, 08 04 12
Epoxy/polyester powder paint 08 01 11*, 08 01 13*, 20 01 27*, 20 01 28
Etching acid 08 03 16*
Ethanol 16 05 06*, 16 05 08*, 18 01 06*, 18 02 05*
Ethers 16 05 06*, 16 05 08*
Ethoxylated alkyphenol (surfactant) 16 05 06*, 16 05 08*
Ethyl benzene 16 05 06*, 16 05 08*
Ethylene glycol 16 01 14*
Excrement - animal 02 01 06, 18 02 02*, 18 02 03, 20 02 01

F
Feathers 02 02 02
Feedwater sludge (petroleum refining) 05 01 13
Feminine hygiene waste 18 01 04
Fermentation waste 02 07 01, 02 07 02, 02 07 03, 02 07 04, 02 07 05

Part A: alphabetical list of wastes

Page 25 of 71

Ferrous and non-ferrous (mixed) scrap 02 01 10, 15 01 04, 17 04 07, 20 01 40
Ferrous metal scrap 02 01 10, 12 01 01, 12 01 02, 15 01 04, 16 01 17, 17 04 05, 17 04 09*, 19 01 02, 19 10 01, 19 12 02,

20 01 40
Ferrous metal turnings 12 01 01, 17 04 05, 17 04 09*, 19 10 01, 19 12 02, 20 01 40
Ferrous swarf 12 01 01, 17 04 05, 17 04 09*, 19 10 01, 19 12 02, 20 01 40
Fertiliser waste 06 10 02*
Fibre - acrylic 04 02 21, 04 02 22, 15 01 09, 19 12 08, 20 01 11
Fibre - glass 10 11 03, 16 01 20, 17 02 02, 17 02 04*
Fibreboard 10 11 03
Fibreglass 10 11 03, 16 01 20, 17 02 02, 17 02 04*, 20 01 02
Fibres - textile (processed) - synthetic 04 02 22, 15 01 09, 19 12 08, 20 01 11
Fibres - textile (unprocessed) -
synthetic

04 02 21

Fibres man made 04 02 22, 15 01 09, 19 12 08, 20 01 11
Film - plastic 07 02 13, 15 01 02, 20 01 39
Filter cake - dewatered 07 01 09*, 07 01 10*, 07 02 09*, 07 02 10*, 07 03 09*, 07 03 10*, 07 04 09*, 07 04 10*, 07 05 09*,

07 05 10*, 07 06 09*, 07 06 10*, 07 07 09*, 07 07 10*, 10 02 13*, 10 02 14, 10 02 15, 10 03 25*, 10
03 26, 10 04 07*, 10 05 06*, 10 06 07*, 10 07 05, 10 08 17*, 10 08 18, 10 11 17*, 10 11 18, 10 12
05, 10 13 07, 11 01 09*, 11 01 10, 19 01 05*

Filter cake - phenolic 07 01 09*, 07 01 10*, 07 02 09*, 07 02 10*, 07 03 09*, 07 03 10*, 07 04 09*, 07 04 10*, 07 05 09*,
07 05 10*, 07 06 09*, 07 06 10*, 07 07 09*, 07 07 10*, 10 02 13*, 10 03 25*, 10 04 07*, 10 05 06*,
10 06 07*, 10 08 17*, 10 11 17*, 11 01 09*

Filter cake n/o/s 07 01 09*, 07 01 10*, 07 02 09*, 07 02 10*, 07 03 09*, 07 03 10*, 07 04 09*, 07 04 10*, 07 05 09*,
07 05 10*, 07 06 09*, 07 06 10*, 07 07 09*, 07 07 10*, 10 02 13*, 10 02 14, 10 02 15, 10 03 25*, 10
03 26, 10 04 07*, 10 05 06*, 10 06 07*, 10 07 05, 10 08 17*, 10 08 18, 10 11 17*, 10 11 18, 10 12
05, 10 13 07, 11 01 09*, 11 01 10, 19 01 05*

Filter clay 05 01 15*, 15 02 02*, 15 02 03
Filter cloths 15 02 02*, 15 02 03
Filter paper 15 02 02*, 15 02 03
Filter paper - contaminated 15 02 02*, 15 02 03
Filters - anthracite 19 09 04
Filters - contaminated 15 02 02*, 15 02 03
Filters - oil 16 01 07*
Filters - oil (crushed) 16 01 07*
Filters - spray booth 15 02 02*, 15 02 03
Fireworks 16 04 02*
Fish - processing waste 02 01 02, 02 02 02, 02 02 03, 20 01 08
Fish carcasses 02 01 02, 02 02 02, 02 02 03, 20 01 08
Fixer - photographic 09 01 04*, 09 01 05*
Flesh - animal 02 01 02, 02 02 02, 20 01 08
Floor sweepings 20 03 01
Flue cleanings - boiler 10 01 04*, 10 03 19*, 10 03 20, 10 04 04*, 10 05 03*, 10 06 03*, 10 08 15*, 10 08 16, 10 09 09*, 10

09 10, 10 10 09*, 10 10 10, 10 12 03
Flue gas dust 10 01 04*, 10 03 19*, 10 03 20, 10 04 04*, 10 05 03*, 10 06 03*, 10 08 15*, 10 08 16, 10 09 09*, 10

09 10, 10 10 09*, 10 10 10, 10 12 03
Fluid - brake 16 01 13*
Fluorescent tubes 20 01 21*
Fluorescent tubes - crushed 20 01 21*
Fly ash - coal 10 01 02, 10 01 03, 10 01 04*, 10 01 13*, 10 01 16*, 10 01 17, 19 01 13*, 19 01 14, 19 04 02*
Fly ash - oil 10 01 02, 10 01 03, 10 01 04*, 10 01 13*, 10 01 16*, 10 01 17, 19 01 13*, 19 01 14, 19 04 02*
Fly ash - peat 10 01 02, 10 01 03, 10 01 04*, 10 01 13*, 10 01 16*, 10 01 17, 19 01 13*, 19 01 14, 19 04 02*

Part A: alphabetical list of wastes

Page 26 of 71

Foam rubber 04 02 22, 20 01 11, 20 03 07
Foil - aluminium 15 01 04, 19 12 03, 20 01 40
Food - canteen waste 20 01 08
Food - condemned 02 02 03, 02 03 04, 02 05 01, 02 06 01, 02 07 04, 20 01 08
Food - domestic 20 01 08
Food processing waste 02 01 01, 02 01 02, 02 01 03, 02 02 01, 02 02 02, 02 02 03, 02 02 04, 02 03 01, 02 03 04, 02 05 01,

02 06 01, 02 07 01, 02 07 04, 20 01 08
Food washing waste 02 01 01, 02 01 06, 02 02 01, 02 03 01, 02 04 01, 02 07 01
Forestry waste 02 01 07
Formaldehyde 16 03 05*, 16 05 06*
Formic acid 08 03 16*, 16 05 06*, 16 05 08*, 20 01 14*
Foundry furnace ash 10 01 01, 10 01 14*, 10 01 15, 11 05 02, 19 01 12
Foundry sand - non-phenolic 10 09 05*, 10 09 06, 10 09 07*, 10 09 08, 10 10 05*, 10 10 06, 10 10 07*, 10 10 08, 10 12 06
Foundry sand - phenolic 10 09 05*, 10 09 07*, 10 10 05*, 10 10 07*
Fragmentiser residues 19 10 01, 19 10 02, 19 10 03*, 19 10 04, 19 10 05*, 19 10 06
Freezers 16 02 11*, 16 02 13*, 20 01 23*
Fridges 16 02 11*, 16 02 13*, 20 01 23*
Fridges - compression 16 02 11*, 16 02 13*
Fridges - electrical (absorption) 16 02 11*, 16 02 13*
Frit 10 11 03, 10 11 11*, 19 12 05
Fruit 02 03 04, 20 01 08
Fuel - Cleaning waste 05 01 11*
Fuel - paraffin 13 07 01*
Fungicides 02 01 08*, 03 02 01*, 03 02 02*, 06 13 01*, 20 01 19*
Fur - degreasing waste 04 01 03*
Furnace ash (foundries) 10 01 01, 10 01 14*, 10 01 15, 11 05 02, 19 01 12
Furnace bottom ash 10 01 01, 10 01 14*, 10 01 15, 19 01 12
Furnace dust (foundries) 10 01 04*, 10 03 19*, 10 03 20, 10 04 04*, 10 05 03*, 10 06 03*, 10 08 15*, 10 08 16, 10 09 09*, 10

09 10, 10 10 09*, 10 10 10, 10 12 03
Furnace linings 16 11 01*, 16 11 02, 16 11 03*, 16 11 04, 16 11 05*, 16 11 06
Furnace slag 06 09 02, 10 01 01, 10 01 14*, 10 01 15, 10 02 01, 10 02 02, 10 03 04*, 10 03 08*, 10 03 29*, 10 03

30, 10 04 01*, 10 05 01, 10 06 01, 10 07 01, 10 08 09, 10 09 03, 10 10 03, 19 01 12
Furniture - metal 17 04 07, 20 01 40, 20 03 07
Furniture - Off specification, redunant
stock

03 01 05

Furniture - office 20 03 07

G
Galvanizing slab zinc bottom dross 11 05 01
Garden waste 20 02 01, 20 02 02
Gas cylinders 16 05 04*, 16 05 05
Gas powered domestic appliances 20 03 07
Gas purification waste 05 07 01*, 05 07 02
Gas tank (LPG vehicles) 16 01 16
Gas treatment waste 10 02 07*, 10 02 08, 10 03 23*, 10 03 24, 10 04 06*, 10 05 05*, 10 06 06*, 10 07 03, 10 11 15*, 10

11 16, 10 12 09*, 10 12 10, 10 13 12*, 10 13 13, 11 05 03*, 19 01 07*
General administration waste 20 03 01
General commercial waste 20 03 01
General demolition waste 17 09 03*, 17 09 04
General industrial waste 20 03 01

Part A: alphabetical list of wastes

Page 27 of 71

General office waste 20 03 01
General waste restaurant 20 03 01
General waste retail 20 03 01
Genklene 20 01 30
Geotextiles 04 02 22, 20 01 11
Glass 10 11 03, 10 11 11*, 10 11 12, 15 01 07, 16 01 20, 17 02 02, 17 02 04*, 19 12 05, 20 01 02
Glass – cullet 19 12 05
Glass – powdered 10 11 11*
Glass bottles 10 11 12, 15 01 07, 20 01 02
Glass containers 10 11 12, 15 01 07, 20 01 02
Glass containers - contaminated 15 01 10*
Glass fibre 10 11 03, 16 01 20, 17 02 02, 17 02 04*, 20 01 02
Glass pots 10 11 12, 15 01 07, 20 01 02
Glassware - contaminated 10 11 11*, 10 11 13*, 17 02 04*
Glaze 10 12 11*, 10 12 12
Gloves - plastic 20 01 39
Glue – epoxy-based 08 04 09*, 08 04 11*, 08 04 13*, 08 04 15*, 20 01 27*
Glue waste - animal based 08 04 10, 20 01 28
Glue waste - casein based 08 04 09*, 08 04 10
Glycol 16 01 14*
Gold skimmings (thermal metallurgy) 10 07 02
Gold slags 10 07 01
Granules of rubber 19 12 04
Graphite 01 01 02
Grass 20 02 01
Grate ash - MSW combustion residue 19 01 12
Gravel 01 04 08, 17 01 06*, 17 01 07
Greases 04 02 10, 19 08 09*, 19 08 10*
Green liquor 03 03 02
Green waste 02 01 03, 02 01 07, 20 02 01
Grinding bodies 12 01 20*, 12 01 21
Grinding sludge 10 11 13*, 12 01 18*
Grit – blasting 12 01 16*, 12 01 17
Grit – contaminated 12 01 16*, 12 01 17, 13 05 01*, 13 05 08*
Gully emptyings 13 05 02*, 13 05 03*, 13 05 07*, 13 05 08*, 20 03 03
Guns 20 01 40
Gypsum (calcium sulphate) 07 01 10*, 07 03 10*, 07 04 10*, 07 05 10*, 07 06 10*, 07 07 10*, 17 08 01*, 17 08 02
Gypsum plasterboard 17 08 01*, 17 08 02

H
Hair – human 18 01 04
Hair products and shampoo 16 03 06, 20 01 30
Halide (metal) - lamps 16 02 13*
Halogenated adhesives 08 04 09*, 08 04 11*
Halogenated organics n/o/s 07 01 03*, 07 01 07*, 07 01 09*, 07 02 03*, 07 02 07*, 07 02 09*, 07 03 03*, 07 03 07*, 07 03 09*,

07 04 03*, 07 04 07*, 07 04 09*, 07 05 03*, 07 05 07*, 07 05 09*, 07 06 03*, 07 06 07*, 07 06 09*,
07 07 03*, 07 07 07*, 07 07 09*, 14 06 02*, 14 06 04*

Halon 14 06 01*, 14 06 02*
Hardboard 03 01 04*, 03 01 05, 17 02 01

Part A: alphabetical list of wastes

Page 28 of 71

Hardcore 17 01 07
Hardened adhesives 08 04 10, 20 01 28
Hardened sealants 08 04 10, 20 01 28
HCFCs 14 06 01*
Healthcare risk waste 18 01 03*, 18 02 02*
Herbicides 02 01 08*, 06 13 01*, 20 01 19*
Hides – animal 02 01 02, 02 02 02, 04 01 01
High density polyethylene 02 01 04, 07 02 13, 15 01 02, 17 02 03, 19 12 04, 20 01 39
Hoovers 16 02 14
Horticultural waste 02 01 03, 20 02 01
Hospital – clinical waste 18 01 01, 18 01 02, 18 01 03*, 18 01 04, 18 01 08*, 18 01 09, 18 01 10*, 18 02 01, 18 02 02*, 18 02

03, 18 02 07*, 18 02 08
Hospital waste - clinical 18 01 01, 18 01 02, 18 01 03*, 18 01 04, 18 01 08*, 18 01 09, 18 01 10*, 18 02 01, 18 02 02*, 18 02

03, 18 02 07*, 18 02 08
Hospital waste - domestic 18 01 04, 20 01 08, 20 03 01
Hot melt – adhesives 08 04 10
House clearance waste 20 03 01
Household waste 20 03 01
Household waste - bulky 20 03 07
Household waste - compacted 19 12 12
Household waste - dustbin 20 03 01
Human hair 18 01 04
Human tissue 18 01 02, 18 01 03*
Hydrobromic acid 16 05 06*, 16 05 07*, 20 01 14*
Hydrocarbons - aliphatic 16 03 05*, 16 03 06
Hydrocarbons - refrigerants 14 06 01*, 16 02 11*, 20 01 23*
Hydrochloric acid 06 01 02*, 20 01 14*
Hydrofluoric acid 06 01 03*, 20 01 14*
Hydroxides 06 02 01*, 06 02 03*, 06 02 04*

I
Ilmenite extraction residues 01 01 01
Incontinence pads (used) 18 01 03*, 18 01 04
Industrial machinery (heavy) 16 02 09*, 16 02 10*, 16 02 11*, 16 02 12*, 16 02 13*, 16 02 14, 16 02 15*, 16 02 16
Industrial machinery (light) 16 02 09*, 16 02 10*, 16 02 11*, 16 02 12*, 16 02 13*, 16 02 14, 16 02 15*, 16 02 16
Industrial waste 20 03 01
Infected animal parts 18 02 02*
Infectious linen (clinical) 18 01 03*, 18 01 04
Infectious materials (clinical) 18 01 03*, 18 01 04
Ink – halogenated 08 03 12*, 08 03 14*, 20 01 27*
Ink - non-halogenated 08 03 07, 08 03 08, 08 03 12*, 08 03 13, 08 03 14*, 08 03 15, 20 01 27*, 20 01 28
Ink - water based 08 03 13, 08 03 15, 20 01 28
Ink jet printer cartridges
remanufacturing residues

08 03 17*, 08 03 18

Ink sludge 08 03 07, 08 03 08, 08 03 14*, 08 03 15
Inorganic acids 06 01 01*, 06 01 02*, 06 01 03*, 06 01 04*, 06 01 05*, 06 07 04*, 10 01 09*, 11 01 05*, 11 01 06*,

16 08 05*, 20 01 14*
Inorganic cyanides 06 03 11*, 11 03 01*
Inorganic rocket propellants 16 04 03*
Inorganic wood preservatives 03 02 04*, 06 13 01*

Part A: alphabetical list of wastes

Page 29 of 71

Ion exchange resin 11 01 16*, 19 08 06*, 19 09 05
Iron - scrap 02 01 10, 12 01 01, 12 01 02, 15 01 04, 16 01 17, 17 04 05, 17 04 09*, 19 01 02, 19 10 01, 19 12 02,

20 01 40
Iron chloride 16 03 04
Iron corrugated sheets 02 01 10, 12 01 01, 12 01 02, 15 01 04, 16 01 17, 17 04 05, 17 04 09*, 19 01 02, 19 10 01, 19 12 02,

20 01 40
Isocyanates 08 05 01*
Isopropanol 14 06 03*

J
Jam 02 03 04, 20 01 08
Jelly - petroleum 16 03 06
Jute 04 02 22, 15 01 09, 19 12 08, 20 01 11

Part A: alphabetical list of wastes

Page 30 of 71

K
Kerosene 13 07 03*
Ketones 16 03 05*, 16 03 06
Kieselguhr 15 02 02*, 15 02 03
Kitchen waste 02 02 03, 02 03 04, 20 01 08

L
Laboratory chemicals 16 05 06*
Laboratory smalls 16 05 06*
Lacquer 08 01 11*, 08 01 12, 08 01 17*, 08 01 18, 20 01 27*, 20 01 28
Laminates – plastic 07 02 13, 16 01 19, 17 02 03, 19 12 04, 20 01 39
Lamps 16 02 14
Lamps – sodium 16 02 13*
Lamps/tubes - mercury vapour 16 02 13*, 20 01 21*
Landfill gas condensate 10 01 18*, 10 01 19
Lanolin 04 02 10
Laser printer cartridges
remanufacturing residues

08 03 17*, 08 03 18

Latex 07 02 13, 15 01 02, 19 12 04, 20 01 39
Latex and rubber (mixed) 07 02 13, 15 01 02, 19 12 04, 20 01 39
Leachate – landfill 19 07 02*, 19 07 03
Lead – scrap 17 04 03, 19 12 03, 20 01 40
Lead acid batteries (undrained) 16 06 01*
Lead compounds 06 03 13*, 06 03 15*, 06 04 05*, 10 11 11*
Lead dross (thermal metallurgy) 10 04 02*
Lead slags 10 04 01*
Lead waste and scrap 17 04 03, 19 12 03, 20 01 40
Leather 04 01 08, 04 01 09, 19 12 08, 20 01 11
Leather (dyed) - dust 04 01 08
Leather – degreasing waste 04 01 03*
Leather cuttings 04 01 08, 04 01 09, 19 12 08, 20 01 11
Light Bulbs (fluorescent) 20 01 21*
Light bulbs (non fluorescent) 16 02 14, 20 01 36
Lime - spent 03 03 09, 04 01 02, 10 13 04, 17 09 03*
Lime sludge 03 03 09, 04 01 02, 10 13 04, 17 09 03*
Linen 04 02 22, 15 01 09, 19 12 08, 20 01 11
Linings (plastic container) -
contaminated

15 01 10*

Linings - furnace 16 11 01*, 16 11 02, 16 11 03*, 16 11 04, 16 11 05*, 16 11 06
Lithium compounds 16 05 06*, 16 05 07*
Litter 20 03 03
Litter bin waste 20 03 01
Lorry bodies 16 01 06
Low density polyethylene 02 01 04, 07 02 13, 15 01 02, 17 02 03, 19 12 04, 20 01 39
LPG (motor vehicle) tanks 16 01 16

M
Machinery 16 02 09*, 16 02 10*, 16 02 11*, 16 02 12*, 16 02 13*, 16 02 14, 16 02 15*, 16 02 16

Part A: alphabetical list of wastes

Page 31 of 71

Machinery - heavy industrial 16 02 09*, 16 02 10*, 16 02 11*, 16 02 12*, 16 02 13*, 16 02 14, 16 02 15*, 16 02 16
Machinery - light industrial 16 02 09*, 16 02 10*, 16 02 11*, 16 02 12*, 16 02 13*, 16 02 14, 16 02 15*, 16 02 16
Magnesium carbonate 16 05 06*, 16 05 07*
Magnesium compounds 06 03 14, 06 03 16
Magnesium oxide 16 05 06*, 16 05 07*
Magnesium sulphate 16 05 06*, 16 05 07*
Manganese compounds 06 03 13*, 06 03 15*, 06 04 05*
Manure - animal 02 01 06, 18 02 02*, 18 02 03, 20 02 01
Mastic 05 01 17, 17 03 01*, 17 03 02
Materials - infected (clinical) 18 01 01, 18 01 02, 18 01 03*, 18 01 04
Mattresses 04 02 22, 20 03 07
Meat - unfit for consumption 02 02 02, 02 02 03, 20 01 08
Mechanical parts (metal) 16 02 10*, 16 02 11*, 16 02 12*, 16 02 13*, 16 02 14, 16 02 15*, 16 02 16
Medicines - non-prescription 18 01 09, 18 02 08, 20 01 32
Medicines - prescription 18 01 08*, 18 01 09, 18 02 07*, 18 02 08, 20 01 31*, 20 01 32
Mercury - elemental 16 01 08*, 17 09 01*
Mercury compounds 05 07 01*, 06 03 13*, 06 03 15*, 06 04 04*, 06 04 05*
Mercury waste and residues 05 07 01*, 06 03 13*, 06 03 15*, 06 04 04*, 06 04 05*, 06 07 03*, 10 14 01*, 16 01 08*, 16 06 03*,

17 09 01*, 20 01 21*
Metal - fragmentised 19 10 01, 19 10 02
Metal - scrap 02 01 10, 12 01 01, 12 01 02, 12 01 03, 12 01 04, 15 01 04, 15 01 11*, 16 01 17, 16 01 18, 17 04 05,

17 04 07, 17 04 09*, 19 01 02, 19 10 01, 19 10 02, 19 12 02, 19 12 03, 20 01 40
Metal - scrap (ferrous) 02 01 10, 12 01 01, 12 01 02, 15 01 04, 15 01 11*, 16 01 17, 17 04 05, 17 04 07, 17 04 09*, 19 01

02, 19 10 01, 19 12 02, 20 01 40
Metal - scrap (non-ferrous) 02 01 10, 12 01 03, 12 01 04, 15 01 04, 15 01 11*, 16 01 18, 17 04 07, 17 04 09*, 19 10 02, 19 12

03, 20 01 40
Metal chairs 16 01 17, 17 04 07, 20 01 40
Metal containers - contaminated 15 01 04, 15 01 10*
Metal containers - used 15 01 04
Metal doors 17 04 05
Metal furniture 17 04 05, 19 12 02
Metal packaging 15 01 04, 15 01 10*, 15 01 11*
Metal parts - mechanical 16 01 17, 16 01 18, 16 02 13*, 16 02 14, 20 01 40
Metal pesticide containers 15 01 10*
Metal windows 17 04 05
Metalliferous mineral tailings 01 03 04*, 01 03 05*, 01 03 06
Methacrylate 16 05 08*
Methanol 16 05 06*, 16 05 08*
Methyl bromide 16 05 06*, 16 05 08*
Methyl methacrylate 16 05 06*, 16 05 08*
Methylated spirit 14 06 03*
Methylene chloride 16 05 06*, 16 05 08*
Microbiological waste 18 01 03*, 18 01 04
Microwave cookers 16 02 12*, 16 02 14
Milk 02 05 01, 20 01 08
Mill scales 10 02 10
Mine waste 01 01 01, 01 01 02
Mineral processing waste 01 03 04*, 01 03 05*, 01 03 06, 01 03 07*, 01 03 08, 01 03 09, 01 04 07*, 01 04 08, 01 04 09, 01 04

10, 01 04 11, 01 04 12, 01 04 13
Miscellaneous non-combustible waste 20 03 01

Part A: alphabetical list of wastes

Page 32 of 71

Miscible cutting oils - water 12 01 08*, 12 01 09*
Mixed brickwork and mortar 17 09 04
Mixed ferrous and non-ferrous scrap 02 01 10, 12 01 01, 12 01 02, 12 01 03, 12 01 04, 15 01 04, 15 01 11*, 16 01 17, 16 01 18, 17 04 05,

17 04 07, 17 04 09*, 19 01 02, 19 10 01, 19 10 02, 19 12 02, 19 12 03, 20 01 40
Mixed oil and sand 15 02 02*
Mixed oil and sawdust 15 02 02*
Mixed plastics 02 01 04, 07 02 13, 12 01 05, 15 01 02, 16 01 19, 17 02 03, 17 02 04*, 19 12 04, 20 01 39
Mixed scrap metal 02 01 10, 12 01 01, 12 01 02, 12 01 03, 12 01 04, 15 01 04, 15 01 11*, 16 01 17, 16 01 18, 17 04 05,

17 04 07, 17 04 09*, 19 01 02, 19 10 01, 19 10 02, 19 12 02, 19 12 03, 20 01 40
Mixed waste (non hazardous) 20 03 01
Molybdenum compounds 06 03 13*, 06 03 15*, 06 04 05*, 10 11 11*
Mother liquors 07 01 01*, 07 01 03*, 07 01 04*, 07 02 01*, 07 02 03*, 07 02 04*, 07 03 01*, 07 03 03*, 07 03 04*,

07 04 01*, 07 04 03*, 07 04 04*, 07 05 01*, 07 05 03*, 07 05 04*, 07 06 01*, 07 06 03*, 07 06 04*,
07 07 01*, 07 07 03*, 07 07 04*

Motor vehicles 16 01 04*, 16 01 06
Moulding sand 10 09 05*, 10 09 06, 10 09 07*, 10 09 08, 10 10 05*, 10 10 06, 10 10 07*, 10 10 08, 10 12 06
Moulds - calcium sulphate 10 09 05*, 10 09 06, 10 09 07*, 10 09 08, 10 10 05*, 10 10 06, 10 10 07*, 10 10 08, 10 12 06
Moulds - plaster 10 09 05*, 10 09 06, 10 09 07*, 10 09 08, 10 10 05*, 10 10 06, 10 10 07*, 10 10 08, 10 12 06
MSW combustion residue - heat
recovery system ash

19 01 12, 19 01 13*, 19 01 14

Mud (oil containing) 01 05 05*
Mud - brine 01 05 08
Mud - drilling 01 05 04, 01 05 05*, 01 05 06*, 01 05 07, 01 05 08
Mud - red (Alumina) 01 03 09
Munitions 16 04 01*

N
N/o/s textiles 04 02 09, 04 02 21, 04 02 22, 15 01 09, 19 12 08, 20 01 10, 20 01 11
Nappies (used) 18 01 03*, 18 01 04
Nappy liners 18 01 03*, 18 01 04
Napthalene 16 05 06*, 16 05 08*
Needles (clinical) 18 01 01, 18 01 03*, 18 02 01, 18 02 02*
Newspaper 03 03 08, 19 12 01, 20 01 01
Nickel compounds 06 03 13*, 06 03 15*, 06 04 05*, 10 11 11*
Nickel waste and scrap 17 04 07, 19 12 03, 20 01 40
Nitrates 16 05 06*, 16 05 07*
Nitric acid 06 01 05*, 11 01 05*, 11 01 06*, 20 01 14*
Nitriles 16 05 06*, 16 05 07*
Nitrites 16 05 06*, 16 05 07*
Noils of wool 04 02 22, 19 12 08
Non-chlorinated solvents (mixed) 14 06 03*
Non-ferrous scrap metal 02 01 10, 12 01 03, 12 01 04, 15 01 04, 15 01 11*, 16 01 18, 17 04 07, 17 04 09*, 19 10 02, 19 12

03, 20 01 40
Non-ferrous swarf 12 01 03
Non-halogenated adhesives 08 04 09*, 08 04 10, 20 01 27*, 20 01 28
Non-halogenated paint waste 08 01 11*, 08 01 12, 08 01 17*, 08 01 18, 20 01 27*, 20 01 28
Non-halogenated sealants 08 04 09*, 08 04 10
Nylon 04 02 22, 07 02 13, 15 01 09, 19 12 08, 20 01 11

Part A: alphabetical list of wastes

Page 33 of 71

O
Offal 02 02 02
Office paper 19 12 01, 20 01 01
Oil (n/o/s) and water 13 04 01*, 13 04 02*, 13 04 03*, 13 05 06*, 13 05 07*, 16 07 08*
Oil – acid cracking waste 05 01 12*
Oil – bilge 13 04 01*, 13 04 02*, 13 04 03*
Oil – contaminated 12 01 06*, 12 01 07*, 13 01 01*
Oil – cooking 19 08 09*, 20 01 25
Oil – cutting 12 01 08*, 12 01 09*
Oil – engine 13 02 04*, 13 02 05*, 13 02 06*, 13 02 07*, 13 02 08*
Oil – engine (chlorinated) 13 02 04*
Oil – engine (non-chlorinated) 13 02 05*
Oil – fuel 13 07 01*
Oil – garage 13 02 04*, 13 02 05*, 13 02 06*, 13 02 07*, 13 02 08*
Oil – gear 13 02 04*, 13 02 05*, 13 02 06*, 13 02 07*, 13 02 08*
Oil – gear (non-chlorinated) 13 02 05*
Oil – heat transfer (mineral) 13 03 06*, 13 03 07*
Oil – heavy fuel 13 07 01*
Oil – hydraulic 13 01 01*, 13 01 09*, 13 01 10*, 13 01 11*, 13 01 12*, 13 01 13*
Oil – hydraulic (chlorinated) 13 01 09*
Oil – hydraulic (containing PCBs) 13 01 01*
Oil – hydraulic (non-chlorinated) 13 01 10*
Oil – insulating (mineral) 13 03 06*, 13 03 07*
Oil – insulating (synthetic) 13 03 08*, 13 03 09*
Oil – insulating containing PCB or
PCT

13 03 01*

Oil – light fuel 13 07 01*
Oil – lubricating 13 02 04*, 13 02 05*, 13 02 06*, 13 02 07*, 13 02 08*
Oil – lubricating (chlorinated) 13 02 04*
Oil – lubricating (non-chlorinated) 13 02 05*
Oil – machine (halogenated) 12 01 06*
Oil – machine (non-halogenated) 12 01 07*
Oil – machine (synthetic) 12 01 10*
Oil – mineral 12 01 06*, 12 01 07*, 13 01 09*, 13 01 10*, 13 02 04*, 13 02 05*, 13 03 06*, 13 03 07*
Oil – mixed 13 01 13*, 13 02 08*, 13 03 10*, 13 07 03*
Oil – refinery spillage 05 01 05*
Oil – vegetable 02 03 04, 19 08 09*, 20 01 25
Oil – wool 04 02 10
Oil –disperse 08 03 19*
Oil and n/o/s absorbents 15 02 02*
Oil and sand (mixed) 15 02 02*
Oil emulsions - non-chlorinated 12 01 09*, 13 01 05*, 13 08 02*
Oil filters 16 01 07*
Oil filters - used 16 01 07*
Oil fly ash 10 01 04*
Oil interceptor waste 13 05 03*
Oil/water mixtures 13 04 01*, 13 04 02*, 13 04 03*, 13 05 07*, 16 07 08*
Oils (miscible cutting) - water 12 01 08*, 12 01 09*

Part A: alphabetical list of wastes

Page 34 of 71

Oily rags 15 02 02*
Ordnance 16 04 01*
Ore processing waste 01 03 07*, 01 03 08
Organic acids (mixed) 16 05 06*, 16 05 08*
Overburden 01 01 01, 01 01 02
Oxalic acid 11 01 06*

P
Packaging (mixed) - used 15 01 06, 15 01 10*
Packaging - cardboard 15 01 01, 15 01 10*
Packaging - contaminated (cleanable) 15 01 06, 15 01 10*
Packaging - contaminated (not
cleanable)

15 01 06, 15 01 10*

Packaging - metal 15 01 04, 15 01 10*, 15 01 11*
Packaging - paper 15 01 01, 15 01 10*
Packaging - plastic 15 01 02, 15 01 10*
Packaging - wooden 15 01 03, 15 01 10*
Paint - aqueous suspensions 08 01 19*, 08 01 20
Paint - halogenated 08 01 11*, 08 01 17*, 20 01 27*
Paint - non-halogenated 08 01 11*, 08 01 12, 08 01 17*, 08 01 18, 20 01 27*, 20 01 28
Paint - oil based 08 01 11*, 08 01 17*, 20 01 27*
Paint - solvent based 08 01 11*, 08 01 17*, 20 01 27*
Paint - solvent based 08 01 11*, 08 01 17*, 20 01 27*
Paint - water based 08 01 12, 08 01 18, 20 01 28
Paint coatings - PVC 08 01 11*, 08 01 17*, 20 01 27*
Paint powders 08 01 12, 08 02 01, 20 01 28
Paint remover 08 01 21*
Paint sludge (water based) 08 01 15*, 08 01 16
Paint spraying - gunwash 14 06 05*
Paint thinner 14 06 03*
Paint tins 15 01 02, 15 01 04, 15 01 10*
Paints/Polyurethane (non-halogenated
solvents)

08 01 11*, 08 01 12, 08 01 17*, 08 01 18, 20 01 27*, 20 01 28

Pallets 15 01 03
Paper 03 03 07, 03 03 08, 19 12 01, 20 01 01
Paper - computer 19 12 01, 20 01 01
Paper - fibre 03 03 10
Paper - filter 15 02 02*, 15 02 03
Paper - filter (contaminated) 15 02 02*, 15 02 03
Paper - office 19 12 01, 20 01 01
Paper - photographic 09 01 07, 09 01 08
Paper and cardboard (mixed) 19 12 01, 20 01 01
Paper containers 15 01 01, 15 01 10*
Paper containers - contaminated 15 01 01, 15 01 10*
Paper packaging 15 01 01, 15 01 10*
Paper pulp 03 03 07, 03 03 10
Paper pulp - de-inked 03 03 07, 03 03 10
Paper sacks 15 01 01, 15 01 10*, 20 01 01
Paper sludge 03 03 02, 03 03 05

Part A: alphabetical list of wastes

Page 35 of 71

Paper towels (used) 18 01 03*, 18 01 04, 18 02 02*, 18 02 03, 20 01 01
Paper wipes - contaminated 15 02 02*, 15 02 03, 18 01 03*, 18 01 04, 18 02 02*, 18 02 03, 20 01 01
Paraffin 13 07 01*
Paraffin - fuel 13 07 01*
Paraffin wax 16 03 06
Parks and garden waste 20 02 01, 20 02 02
Parts - vehicle 16 01 08*, 16 01 09*, 16 01 21*, 16 01 22
PCBs 13 01 01*, 13 03 01*, 16 01 09*, 16 02 09*, 16 02 10*, 17 09 02*
Peat 10 01 03
Pencils 19 12 07, 20 01 38
Perchloroethylene 16 05 06*, 16 05 08*
Perfume (reject) 16 03 06
Permanganates 16 09 01*
Peroxides - organic 16 09 03*
Pesticide containers - metal 15 01 10*
Pesticide containers - plastic 15 01 10*
Pesticides 06 13 01*, 16 03 03*, 16 03 05*, 16 05 06*, 16 05 07*, 16 05 08*, 20 01 19*
Petrol 13 07 02*
Petrol and diesel (mixed) 13 07 03*
Petroleum jelly 16 03 06
Petroleum wax 16 03 06
PFA 10 01 01, 10 01 14*, 10 01 15, 19 01 12
Pharmaceutical products 18 01 08*, 18 01 09, 18 02 07*, 18 02 08, 20 01 31*, 20 01 32
Pharmaceutical waste 07 05 01*, 07 05 03*, 07 05 04*, 07 05 07*, 07 05 08*, 07 05 09*, 07 05 10*, 07 05 11*, 07 05 12,

07 05 13*, 07 05 14, 18 01 08*, 18 01 09, 18 02 07*, 18 02 08, 20 01 31*, 20 01 32
Phosphoric acid 06 01 04*
Phosphorous acid 06 01 04*
Phosphorus slag 06 09 02
Photocopiers 16 02 13*, 16 02 14
Photographic chemicals 09 01 01*, 09 01 02*, 09 01 03*, 09 01 04*, 09 01 05*, 09 01 06*, 09 01 13*, 20 01 17*
Photographic paper 09 01 07, 09 01 08
Pickling liquors (metal pickling) 11 01 05*
Pigments 04 02 16*, 04 02 17
Pigs 02 01 02, 02 02 02, 02 02 03
Pipes (lead) 17 04 03, 19 12 03, 20 01 40
Pitch 17 03 01*, 17 03 02, 17 03 03*
Plant tissue 02 01 03, 02 01 07, 20 02 01
Plastic bottles 15 01 02, 19 12 04
Plastic containers 15 01 02, 19 12 04
Plastic containers - contaminated 15 01 02, 15 01 10*
Plastic film 02 01 04, 07 02 13, 15 01 02, 17 02 03, 19 12 04, 20 01 39
Plastic gloves 20 01 39
Plastic granules 07 02 13, 19 12 04
Plastic packaging 15 01 02, 15 01 10*, 19 12 04
Plastic pesticide containers 15 01 10*
Plastic pipes 17 02 03
Plastic plant pots 15 01 02, 20 01 39
Plastic sheeting 02 01 04, 15 01 02, 17 02 03, 19 12 04, 20 01 39

Part A: alphabetical list of wastes

Page 36 of 71

Plastic windows 17 02 03
Plastic wrapping 02 01 04, 15 01 02, 17 02 03, 19 12 04, 20 01 39
Plastics 02 01 04, 07 02 13, 12 01 05, 15 01 02, 16 01 19, 17 02 03, 17 02 04*, 19 12 04, 20 01 39
Polishes (aerosol) 15 01 04, 15 01 10*
Polyester 04 02 21, 04 02 22, 19 12 08, 20 01 11
Polyester resins 07 02 13
Polymer wastes 04 02 21, 07 02 13
Polymerisation catalyst - phosphoric
acid/silica base

16 08 05*

Polymers - synthetic 04 02 21, 07 02 13
Polypropylene 02 01 04, 07 02 13, 12 01 05, 15 01 02, 16 01 19, 17 02 03, 17 02 04*, 19 12 04, 20 01 39
Polypropylene film 02 01 04, 15 01 02, 17 02 03, 19 12 04, 20 01 39
Polysiloxanes (silicones) 07 02 16*
Polystyrene 02 01 04, 07 02 13, 12 01 05, 15 01 02, 16 01 19, 17 02 03, 17 02 04*, 19 12 04, 20 01 39
Polythene 02 01 04, 07 02 13, 12 01 05, 15 01 02, 16 01 19, 17 02 03, 17 02 04*, 19 12 04, 20 01 39
Polythene sheets 02 01 04, 15 01 02, 17 02 03, 19 12 04, 20 01 39
Polyurethane 02 01 04, 07 02 13, 12 01 05, 15 01 02, 16 01 19, 17 02 03, 17 02 04*, 19 12 04, 20 01 39
Polyurethane resin 07 02 13
Polyvinyl acetate 08 04 09*, 20 01 27*
Polyvinyl alcohol 16 05 06*, 16 05 08*
Polyvinyl chloride 07 02 13, 16 01 19, 17 02 03, 19 12 04, 20 01 39
Potassium cyanide 06 03 11*, 11 03 01*
Potassium hydroxide 06 02 04*, 20 01 15*
Potatoes 02 03 04, 20 01 08
Pottery 10 12 08
Poultry waste 02 01 02, 02 02 02, 02 02 03, 20 01 08
Powders - paint 08 01 12, 08 02 01, 20 01 28
Precious metal bearing catalysts 16 08 01
Precious metal dust 10 07 04
Preservatives 02 03 02, 02 06 02, 03 02 01*, 03 02 02*, 03 02 03*, 03 02 04*, 03 02 05*, 03 02 99, 06 13 01*
Preserving agents 02 03 02, 02 06 02
Primary sludge 19 08 05, 19 08 11*, 19 08 12
Printed circuit boards 16 02 15*, 16 02 16
Processed textile fibres - synthetic 04 02 22, 19 12 08, 20 01 11
PTFE 07 02 13, 16 01 19, 17 02 03, 19 12 04, 20 01 39
PVC 07 02 13, 16 01 19, 17 02 03, 19 12 04, 20 01 39
Pyrotechnics 16 04 02*

Q
Quarry spoil 01 01 01, 01 01 02
Quicklime 10 13 04

R
Radio sets 16 02 14
Rags (used) 15 02 02*, 15 02 03
Rags - contaminated (solvent) 15 02 02*, 15 02 03
Rags - oily 15 02 02*, 15 02 03
Rails (iron and steel) - used 17 04 05
Railway ballast 17 05 07*, 17 05 08

Part A: alphabetical list of wastes

Page 37 of 71

Railway carriages 16 01 04*, 16 01 06
Railway sleepers (concrete) 17 01 01
Railway sleepers (timber) 17 02 01
Red mud (Alumina) 01 03 09
Refractories from combustion 16 11 01*, 16 11 02, 16 11 03*, 16 11 04, 16 11 05*, 16 11 06
Refrigerants - CFC 14 06 01*, 16 02 11*, 20 01 23*
Refrigerants - HCFCs 14 06 01*, 16 02 11*, 20 01 23*
Refrigerants - HFCs 14 06 01*, 16 02 11*, 20 01 23*
Refrigerators 16 02 11*, 16 02 14
Residue - shot blast 12 01 16*, 12 01 17
Residues - additive tank cleaning 16 07 09*, 16 07 99
Resin - polyurethane 07 02 13
Resin-reinforced glass fibre products 10 11 03, 16 01 20, 17 02 02, 17 02 04*
Resins - acrylic polymer 07 02 13
Resins - epoxy 08 04 09*, 08 04 10, 08 04 11*, 08 04 12
Resins - polyester 07 02 13
Resins - polyester saturated 07 02 13
Resins - polyurethane 07 02 13
Resins - styrene polymer 07 02 13
Resins - vinyl acetate polymer 07 02 13
Rhenium waste and scrap 16 08 01
Road metal 10 02 02, 17 01 07
Road sweepings 20 03 03
Road tanker washings 16 07 08*, 16 07 09*
Rock - crushed 01 04 08, 17 05 03*, 17 05 04
Rock - excavated 01 04 08, 17 05 03*, 17 05 04
Rubber (not including tyres) 07 02 13, 19 12 04
Rubber adhesive 08 04 09*, 08 04 10, 20 01 27*, 20 01 28
Rubber and fibre additives 07 02 14*, 07 02 15
Rubber granules 07 02 13, 19 12 04
Rubble 17 01 07
Rubble - contaminated 17 09 03*, 17 09 04

S
Sacks - contaminated 15 01 10*
Sacks - hessian 15 01 09
Sacks - paper 15 01 01
Sacks - woven 15 01 09
Safety barriers (metal) 17 04 07, 19 12 02
Sand 01 04 09, 10 01 24, 17 05 03*, 17 05 04, 19 01 19, 19 12 09
Sand - contaminated 17 09 03*
Sand and oil (mixed) 15 02 02*
Sanitary towels (used) 18 01 03*, 18 01 04
Sawdust 03 01 04*, 03 01 05
Sawdust - contaminated 03 01 04*, 03 01 05
Sawdust and oil (mixed) 15 02 02*
Scrap aluminium 02 01 10, 12 01 03, 12 01 04, 15 01 04, 16 01 18, 17 04 02, 19 10 02, 19 12 03, 20 01 40
Scrap metal 02 01 10, 12 01 01, 12 01 02, 12 01 03, 12 01 04, 15 01 04, 15 01 11*, 16 01 17, 16 01 18, 17 04 05,

17 04 07, 17 04 09*, 19 01 02, 19 10 01, 19 10 02, 19 12 02, 19 12 03, 20 01 40

Part A: alphabetical list of wastes

Page 38 of 71

Scrap metal (mixed) 02 01 10, 12 01 01, 12 01 02, 12 01 03, 12 01 04, 15 01 04, 15 01 11*, 16 01 17, 16 01 18, 17 04 05,
17 04 07, 17 04 09*, 19 01 02, 19 10 01, 19 10 02, 19 12 02, 19 12 03, 20 01 40

Scrap metal - ferrous 02 01 10, 12 01 01, 12 01 02, 15 01 04, 16 01 17, 17 04 05, 17 04 09*, 19 01 02, 19 10 01, 19 12 02,
20 01 40

Scrap metal - mechanical parts 16 02 10*, 16 02 11*, 16 02 12*, 16 02 13*, 16 02 14, 16 02 15*, 16 02 16
Scrap metal - mixed ferrous and non-
ferrous

02 01 10, 12 01 01, 12 01 02, 12 01 03, 12 01 04, 15 01 04, 15 01 11*, 16 01 17, 16 01 18, 17 04 05,
17 04 07, 17 04 09*, 19 01 02, 19 10 01, 19 10 02, 19 12 02, 19 12 03, 20 01 40

Scrap metal - non-ferrous 02 01 10, 12 01 03, 12 01 04, 15 01 04, 15 01 11*, 16 01 18, 17 04 07, 17 04 09*, 19 10 02, 19 12
03, 20 01 40

Scrap television tubes 10 11 11*, 16 02 13*, 19 12 11*, 20 01 21*
Scrap zinc 10 05 10*, 10 05 11, 11 05 01, 17 04 04, 19 12 03
Screens - computer 10 11 11*, 16 02 13*, 19 12 11*, 20 01 21*
Sealant n/o/s 08 04 09*, 08 04 10, 20 01 27*, 20 01 28
Sealants - halogenated 08 04 09*, 20 01 27*
Secondary sludge 19 08 05, 19 08 11*, 19 08 12, 19 08 13*, 19 08 14
Selenium compounds 06 03 13*, 06 03 15*, 06 04 05*
Septic tank sludge 20 03 04
Settees 20 03 07
Settled sludge 04 01 06, 04 01 07, 04 02 19*, 04 02 20, 05 01 09*, 05 01 10, 06 05 02*, 06 05 03, 07 01 11*, 07 01

12, 07 02 11*, 07 02 12, 07 03 11*, 07 03 12, 07 04 11*, 07 04 12, 07 05 11*, 07 05 12, 07 06 11*,
07 06 12, 07 07 11*, 07 07 12, 10 01 20*, 10 01 21, 19 02 05*, 19 02 06, 19 08 05, 19 08 11*, 19 08
12, 19 08 13*, 19 08 14, 19 09 02, 19 09 03, 19 11 05*, 19 11 06, 20 03 04

Sewage 19 08 01, 19 08 05, 19 08 11*, 19 08 12
Sewage sludge 19 08 01, 19 08 05, 19 08 11*, 19 08 12
Sewage sludge - digested 19 08 01, 19 08 05, 19 08 11*, 19 08 12
Shampoo and other hair products 20 01 30
Sharps - animal treatment 18 02 01
Sharps - human treatment 18 01 01
Shavings - wood 03 01 04*, 03 01 05
Sheep 02 01 02
Sheep 02 01 02, 02 02 02, 02 02 03
Shellfish processing waste 02 02 03
Ships 16 01 04*, 16 01 06
Shoddy 04 02 22, 19 12 08
Shopping trolleys 20 01 40
Shotblast residue 12 01 16*, 12 01 17
Silk waste 04 02 22, 15 01 09, 19 12 08, 20 01 11
Silt 17 05 05*, 17 05 06
Silt – contaminated 17 05 05*, 17 05 06
Silver - scrap 09 01 06*, 09 01 07, 09 01 13*
Silver compounds 09 01 06*, 09 01 07, 09 01 13*
Silver dross (thermal metallurgy) 10 07 02
Silver skimmings (thermal
metallurgy)

10 07 02

Silver slags 10 07 01
Skimmings - copper (thermal
metallurgy)

10 06 02

Skins - animal 02 01 02, 02 02 02, 04 01 01
Skip waste (mixed) 17 09 04, 20 03 01
Slag - blast furnace 10 02 01, 10 02 02
Slag – furnace 10 02 01, 10 02 02

Part A: alphabetical list of wastes

Page 39 of 71

Slag from iron and steel manufacture 10 02 01, 10 02 02
Slags - aluminium 10 03 04*, 10 03 08*
Slags - n/o/s 10 01 01, 10 01 14*, 10 01 15
Slags - zinc 10 05 01
Slaked lime (calcium hydroxide) 06 02 01*, 10 13 04
Slate 01 01 02, 01 04 08
Sleepers - railway (timber) 17 02 01, 17 02 04*
Sludge - biological dewatered effluent
treatment

02 02 04, 02 03 05, 02 04 03, 02 05 02, 02 06 03, 02 07 05, 03 03 11, 04 01 06, 04 01 07, 04 02 19*,
04 02 20, 05 01 09*, 05 01 10, 06 05 02*, 06 05 03, 07 01 11*, 07 01 12, 07 02 11*, 07 02 12, 07 03
11*, 07 03 12, 07 04 11*, 07 04 12, 07 05 11*, 07 05 12, 07 06 11*, 07 06 12, 07 07 11*, 07 07 12,
10 01 20*, 10 01 21, 10 11 19*, 10 11 20, 10 12 13, 19 11 05*, 19 11 06

Sludge - contaminated 04 02 19*, 05 01 02*, 05 01 03*, 05 01 04*, 05 01 06*, 05 01 09*, 06 05 02*, 06 05 03, 06 07 03*,
07 01 11*, 07 02 11*, 07 03 11*, 07 04 11*, 07 05 11*, 07 06 11*, 07 07 11*, 08 01 13*, 08 01 15*,
08 03 14*, 08 04 11*, 08 04 13*, 10 01 20*, 10 01 22*, 10 02 13*, 10 03 25*, 10 04 07*, 10 05 06*,
10 06 07*, 10 08 17*, 10 11 13*, 10 11 17*, 11 01 08*, 11 01 09*, 11 01 15*, 11 02 02*, 12 01 14*,
12 01 18*, 13 05 02*, 13 05 03*, 13 08 01*, 14 06 04*, 14 06 05*, 19 02 05*, 19 08 07*, 19 08 11*,
19 08 13*, 19 11 05*

Sludge - crude oil desalter 05 01 02*, 13 08 01*
Sludge - ferric 10 02 13*, 10 02 14, 10 02 15
Sludge - grinding 10 11 13*, 12 01 18*
Sludge - primary 19 08 05, 19 08 11*, 19 08 12
Sludge - secondary 19 08 05, 19 08 11*, 19 08 12, 19 08 13*, 19 08 14
Sludge - settled 04 01 06, 04 01 07, 04 02 19*, 04 02 20, 05 01 09*, 05 01 10, 06 05 02*, 06 05 03, 07 01 11*, 07 01

12, 07 02 11*, 07 02 12, 07 03 11*, 07 03 12, 07 04 11*, 07 04 12, 07 05 11*, 07 05 12, 07 06 11*,
07 06 12, 07 07 11*, 07 07 12, 10 01 20*, 10 01 21, 19 02 05*, 19 02 06, 19 08 05, 19 08 11*, 19 08
12, 19 08 13*, 19 08 14, 19 09 02, 19 09 03, 19 11 05*, 19 11 06, 20 03 04

Sludge - sewage 19 08 01, 19 08 05, 19 08 11*, 19 08 12
Sludge - waste water treatment 19 08 01, 19 08 05, 19 08 11*, 19 08 12
Sludge from settling tanks and
interceptors

13 05 03*

Soap 16 03 05*
Sodium chloride 01 01 02
Sodium cyanide 06 03 11*, 11 03 01*
Sodium hydroxide 06 02 04*
Sodium hypochlorite 16 09 04*
Sodium lamps 16 02 13*
Soil 02 04 01, 17 05 03*, 17 05 04, 20 02 02
Soil – contaminated 17 05 03*, 17 05 04
Soil and stones (mixed) 17 05 03*, 17 05 04, 20 02 02
Soil from vegetable washing 02 04 01
Soiled dressings 18 01 03*, 18 01 04, 18 02 02*, 18 02 03
Soiled swabs 18 01 03*, 18 01 04, 18 02 02*, 18 02 03
Solvent contaminated rags 15 02 02*
Solvent extraction waste 02 03 03
Solvent-based adhesives 08 04 09*, 20 01 27*
Solvent-based photographic developer 09 01 03*
Solvents - chlorinated (mixed) 14 06 02*
Solvents - non-chlorinated (mixed) 14 06 03*
Solvents and thinners (mixed) 14 06 02*, 14 06 03*
Soot 06 13 05*
Spray booth waste (paint) 08 01 11*, 08 01 12, 08 01 13*, 08 01 14

Part A: alphabetical list of wastes

Page 40 of 71

Stainless steel waste and scrap 02 01 10, 12 01 01, 12 01 02, 15 01 04, 16 01 17, 17 04 05, 17 04 09*, 19 01 02, 19 10 01, 19 12 02,
20 01 40

Steel 02 01 10, 12 01 01, 12 01 02, 15 01 04, 16 01 17, 17 04 05, 17 04 09*, 19 01 02, 19 10 01, 19 12 02,
20 01 40

Steel (of reinforced concrete) 17 04 05, 19 10 01, 19 12 02, 20 01 40
Steel - scrap 02 01 10, 12 01 01, 12 01 02, 15 01 04, 16 01 17, 17 04 05, 17 04 09*, 19 01 02, 19 10 01, 19 12 02,

20 01 40
Steel cans 15 01 04
Steel cladding 02 01 10, 12 01 01, 12 01 02, 15 01 04, 16 01 17, 17 04 05, 17 04 09*, 19 01 02, 19 10 01, 19 12 02,

20 01 40
Steel drums 15 01 04, 15 01 10*
Steel pipes 17 04 05, 17 04 09*, 20 01 40
Steel wool 17 04 05, 17 04 09*, 19 12 02, 20 01 40
Stoma bags (used) 18 01 03*, 18 01 04
Stone 01 04 13, 17 05 03*, 17 05 04, 19 12 09, 20 02 02
Stone cutting dust 01 04 07*, 01 04 13
Stone cutting powder 01 04 07*, 01 04 13
Straw 02 01 06
Street sweepings 20 03 03
Strippings using methylene chloride 08 01 17*, 08 01 18
Styrene 16 03 05*
Sub soil 17 05 03*, 17 05 04, 20 02 02
Sulphides 01 03 04*, 06 06 02*, 06 06 03
Sulphur 05 01 16, 05 07 02
Sulphuric acid 06 01 01*, 10 01 09*, 20 01 14*
Surfactant - ethoxylated alkyl 20 01 29*, 20 01 30
Swabs - soiled 18 01 03*, 18 01 04, 18 02 02*, 18 02 03
Swarf (non-ferrous) 12 01 03, 12 01 04
Swarf - metal 12 01 01, 12 01 02, 12 01 03, 12 01 04
Sweepings - floor 20 03 01
Synthetic fibre waste 04 02 22, 15 01 09, 19 12 08, 20 01 11
Syringes 18 01 01, 18 02 01

T
Tailings - metalliferous minerals 01 03 04*, 01 03 05*, 01 03 06
Tampons 18 01 03*, 18 01 04
Tank cleaning residue 16 07 08*, 16 07 09*, 16 07 99
Tanning sludge 04 01 04, 04 01 05, 04 01 06, 04 01 07
Tar residues 05 01 07*, 05 01 08*, 05 06 01*, 05 06 03*, 10 03 17*, 10 08 12*, 17 03 01*, 17 03 03*
Tarmacadam 17 03 01*, 17 03 02
Tea 02 03 04
Telephones 16 02 14
Television sets 16 02 13*, 16 02 14
Television tubes (scrap) 16 02 15*
Textile - finishing waste 04 01 09, 04 02 14*, 04 02 15
Textile fibres (processed) - animal 04 02 22, 15 01 09, 19 12 08, 20 01 11
Textile fibres (processed) - mixed 04 02 22, 15 01 09, 19 12 08, 20 01 11
Textile fibres (processed) - synthetic 04 02 22, 15 01 09, 19 12 08, 20 01 11
Textile fibres (processed) - vegetable 04 02 22, 15 01 09, 19 12 08, 20 01 11
Textile fibres (unprocessed) - animal 04 02 21

Part A: alphabetical list of wastes

Page 41 of 71

Textile fibres (unprocessed) - mixed 04 02 21
Textile fibres (unprocessed) -
synthetic

04 02 21

Textiles (oiled) 15 02 02*
Textiles - cotton 04 02 22, 15 01 09, 19 12 08, 20 01 11
Textiles - woollen 04 02 22, 15 01 09, 19 12 08, 20 01 11
Textiles n/o/s 04 02 22, 15 01 09, 19 12 08, 20 01 11
Thermosetting plastics 07 02 13
Thinner - paint 14 06 03*
Tiles (floor) - ceramic 10 12 08, 17 01 03, 17 01 06*, 19 12 09
Tiles (floor) - slate 10 12 08, 17 01 03, 17 01 06*, 19 12 09
Tiles (roof) - clay 10 12 08, 17 01 03, 17 01 06*, 19 12 09
Tiles (roof) - slate 10 12 08, 17 01 03, 17 01 06*, 19 12 09
Timber - treated 03 01 04*, 17 02 04*, 19 12 06*, 20 01 37*
Timber - untreated 03 01 05, 15 01 03, 17 02 01, 19 12 07, 20 01 38
Tin – scrap 17 04 06, 19 12 03, 20 01 40
Tin compounds 06 03 13*, 06 03 15*, 06 04 05*
Tin waste and scrap 17 04 06, 19 12 03, 20 01 40
Tins - paint 15 01 02, 15 01 04, 15 01 10*
Tissue - human 18 01 02, 18 01 03*
Tissue - plant 02 01 03, 02 01 07, 20 02 01
Tissues 03 03 08, 15 01 01, 19 12 01, 20 01 01
Tissues and rags - contaminated 15 02 02*, 15 02 03
Titanium filter cake 06 11 01
Tobacco - processed 02 03 04
Tobacco - unprocessed 02 03 01, 02 03 04
Toilet - chemical waste 20 03 04
Toluene 14 06 03*, 16 05 06*, 16 05 08*
Toner cartridges 08 03 17*, 08 03 18
Toothbrushes - disposable 07 02 13, 20 01 39
Top soil 02 04 01, 17 05 04, 20 02 02
Towels (paper) - used 15 02 02*, 15 02 03, 18 01 03*, 18 01 04, 18 02 02*, 18 02 03
Toys 20 01 39, 20 01 40, 20 03 07
Transformers (with PCBs or PCTs) 16 02 09*
Transformers (without PCBs or PCTs) 16 02 13*, 16 02 14
Transformers with oil cooling systems 16 02 13*
Transition metal catalysts 16 08 01, 16 08 02*, 16 08 03
Trees 02 01 03, 02 01 07, 20 02 01
Tributyltin waste 03 02 03*
Trichlorethane 14 06 02*
Trichloroethylene 14 06 02*
Trichlorotrifluoroethylene 14 06 01*
Trimmings - hedge and tree 20 02 01
Trolleys - shopping 20 01 40
Tubes - fluorescent 20 01 21*
Tubes - fluorescent (crushed) 20 01 21*
Tubes - lighting 20 01 21*
Tubes - sodium vapour 16 02 13*

Part A: alphabetical list of wastes

Page 42 of 71

Tubes/lamps - mercury vapour 20 01 21*
Turpentine 14 06 03*
TVs 16 02 13*, 16 02 14
Tyres - intact 16 01 03
Tyres - shredded 16 01 03, 19 12 04

U
UPVC cut-offs 17 02 03
Used stoma bags 18 01 03*, 18 01 04
UV curing inks 08 03 12*, 08 03 13, 20 01 27*, 20 01 28

V
Vacuum cleaners 16 02 14
Vanadium compounds 06 03 13*, 06 03 15*, 06 04 05*
Vanadium pentoxide catalyst 16 08 02*
Varnish 08 01 11*, 08 01 12, 08 01 17*, 08 01 18
Varnish - halogenated 08 01 11*, 08 01 17*
varnish remover 08 01 21*
Vegetable oil 19 08 09*, 20 01 25
Vegetable oil and water 19 08 09*, 20 01 25
Vegetable waste 02 01 03, 02 03 04, 20 01 08
Vegetation 02 01 03, 20 02 01
Vehicle brake shoes - asbestos 16 01 11*
Vehicle components 16 01 08*, 16 01 09*, 16 01 10*, 16 01 21*, 16 01 22
Vehicle parts 16 01 08*, 16 01 09*, 16 01 10*, 16 01 21*, 16 01 22
Vehicles - cars 16 01 04*, 16 01 06
Vehicles - commercial 16 01 04*, 16 01 06
Vehicles - lorries 16 01 04*, 16 01 06
Vehicles - motor 16 01 04*, 16 01 06
Vermiculite 01 04 09, 17 05 04, 20 02 02
Vermin 18 02 02*, 18 02 03
Video recorders 16 02 14
Vinyl acetate 16 03 05*
Vinyl chloride resins 07 02 13, 17 02 03, 19 12 04
Visual display units 16 02 15*
Vitreous enamels 10 11 12, 17 02 02, 19 12 05, 20 01 02
Vitrified ash 19 04 02*

W
Washing machines 16 02 14
Washing waste - food 02 01 01, 02 02 01, 02 03 01, 02 04 01, 02 07 01
Washings - agrochemical containers 02 01 08*, 02 01 09, 15 01 10*, 16 07 09*
Waste from markets 20 03 02
Waste water treatment sludge 19 08 01, 19 08 05, 19 08 11*, 19 08 12
Water heater elements 17 04 01, 17 04 05
Water-based adhesives 08 04 10, 20 01 28
Water/oil mixtures 10 02 11*, 10 03 27*, 10 04 09*, 10 05 08*, 10 06 09*, 10 07 07*, 10 08 19*, 13 04 01*, 13 04 02*,

13 04 03*, 13 05 02*, 13 05 07*, 16 07 08*, 19 08 09*, 19 08 10*, 19 11 03*

Part A: alphabetical list of wastes

Page 43 of 71

Wax - paraffin 20 01 26*
Wax - petroleum 16 03 06
Waxes and fats 12 01 12*
Weeds 02 01 03, 20 02 01
Welding waste 12 01 13
White spirit 14 06 03*
Windows (metal) 17 04 02, 17 04 07
Windscreens 16 01 20
Wire (galvanised coated) soft and hard
drawn

17 04 10*, 17 04 11

Wire (plastic coated) soft and hard
drawn

17 04 10*, 17 04 11

Wire - electrical 17 04 10*, 17 04 11
Wood 02 01 03, 02 01 07, 03 01 04*, 03 01 05, 03 03 01, 15 01 03, 17 02 01, 17 02 04*, 19 12 06*, 19 12

07, 20 01 37*, 20 01 38, 20 02 01
Wood cuttings 02 01 03, 02 01 07, 03 01 04*, 03 01 05, 03 03 01, 17 02 01, 17 02 04*, 19 12 06*, 19 12 07, 20 01

37*, 20 01 38, 20 02 01
Wood preservatives - organometallic 03 02 03*
Wooden containers - contaminated 15 01 03, 15 01 10*
Wool 04 02 22, 15 01 09, 19 12 08, 20 01 11
Wool grease 04 02 10
Wool scouring sludge 04 02 10, 04 02 19*

X
X-ray equipment 16 02 13*, 16 02 14
Xylene 14 06 03*, 16 05 06*, 16 05 08*

Y
Yeast 02 06 01
Yoghurt 02 05 01

Z
Zinc - scrap 11 05 01, 12 01 03, 12 01 04, 17 04 04, 19 12 03, 20 01 40
Zinc ashes and residues 11 05 02
Zinc blast furnace slag 10 05 01
Zinc compounds 06 03 13*, 06 03 15*, 06 04 05*, 10 11 11*
Zinc dross (thermal metallurgy) 10 05 10*, 10 05 11
Zinc slags 10 05 01
Zinc waste and scrap 11 05 01, 12 01 03, 12 01 04, 17 04 04, 19 12 03, 20 01 40
Zirconia 16 08 03
Zirconium compounds 06 03 13*, 06 03 15*, 06 04 05*

Part B: Extracts from the List of Wastes

Page 44 of 71

01 WASTES RESULTING FROM EXPLORATION, MINING,
DRESSING AND FURTHER TREATMENT OF MINERALS AND
QUARRY (sic)
01 01 Wastes from mineral excavation
01 01 01 – wastes from mineral metalliferous excavation Quarry spoil, Arsenic - elemental, Mine waste, Ilmenite extraction residues,

Overburden
01 01 02 – wastes from mineral non-metalliferous excavation Brine, Coal, Colliery spoil, Quarry spoil, Mine waste, Slate, Sodium chloride,

Graphite, Calcium carbonate, Chalk, Overburden
01 03 04* - acid-generating tailings from processing of sulphide ore Acid, Acids, Containers - plastic, Sulphides, Metalliferous mineral tailings, Mineral

processing waste, Tailings - metalliferous minerals
01 03 05* - other tailings containing dangerous substances Metalliferous mineral tailings, Mineral processing waste, Tailings – metalliferous

minerals
01 03 06 – tailings other than those mentioned in 01 03 04 and 01 03 05 Metalliferous mineral tailings, Mineral processing waste, Tailings - metalliferous

minerals
01 03 07* - other wastes containing dangerous substances from physical and chemical
processing of metalliferous minerals

Mineral processing waste, Ore processing waste

01 03 08 – dusty and powdery wastes other than those mentioned in 01 03 07 Dust – grinding, Mineral processing waste, Ore processing waste
01 03 09 - red mud from alumina production other than the wastes mentioned in 01 03 07 Red mud (Alumina), Mineral processing waste, Mud - red (Alumina)
01 03 99 – wastes not otherwise specified N/A

01 04 Wastes from further physical and chemical processing
on non-metalliferous minerals
01 04 07* - wastes containing dangerous substances from physical and chemical processing
of non-metalliferous minerals

Mineral processing waste, Stone cutting powder, Stone cutting dust, Contaminated
rock

01 04 08 – waste gravel and crushed rocks other than those mentioned in 01 04 07 Aggregates, Gravel, Mineral processing waste, Slate, Calcium carbonate, Chalk,
Rock – excavated, Rock - crushed

01 04 09 – waste sand and clays Clay, Contaminated sand, Mineral processing waste, Sand, Vermiculite
01 04 10 – dusty and powdery wastes other than those mentioned in 01 04 07 Dust – grinding, Mineral processing waste
01 04 11 – wastes from potash and rock salt processing other than those mentioned in 01 04
07

Brine, Mineral processing waste

01 04 12 - tailings and other wastes from washing and cleaning of minerals other than those
mentioned in 01 04 07 and 01 04 11

Mineral processing waste

01 04 13 - wastes from stone cutting and sawing other than those mentioned in 01 04 07 Stone, Mineral processing waste, Stone cutting dust, Stone cutting powder
01 04 99 - wastes not otherwise specified N/A

01 05 Drilling muds and other drilling wastes
01 05 04 - freshwater drilling muds and wastes Drilling muds - water based, Mud - drilling
01 05 05* - oil-containing drilling muds and wastes Drilling muds - water based, Mud - drilling, Mud (oil containing)
01 05 06* - drilling muds and other drilling wastes containing dangerous substances Drilling muds - water based, Mud - drilling
01 05 07 - barite-containing drilling muds and wastes other than those mentioned in 01 05 05
and 01 05 06

Drilling muds - water based, Mud - drilling

01 05 08 - chloride-containing drilling muds and wastes other than those mentioned in 01 05
05 and 01 05 06

Drilling muds - water based, Mud - brine, Mud - drilling

01 05 99 – wastes not otherwise specified N/A

02 WASTES FROM AGRICULTURAL, HORTICULTURAL,
HUNTING, FISHING AND AQUACULTURAL PRIMARY
PRODUCTION, FOOD PREPARATION AND PROCESSING
02 01 Primary production wastes
02 01 01 – sludges from washing and cleaning Food processing waste, Food washing waste, Washing waste - food
02 01 02 – animal-tissue waste Blood - animal, Carcasses, Food processing waste, Animal blood, Animal

carcasses, Animal hides, Animal tissue - non-infectious, Fish - processing waste,
Fish carcasses, Flesh - animal, Hides - animal, Skins - animal, Poultry waste,
Cows, Sheep, Pigs, Shee

02 01 03 – plant-tissue waste Food processing waste, Green waste, Horticultural waste, Plant tissue, Tissue -
plant, Trees, Vegetable waste, Vegetation, Weeds, Wood, Wood cuttings, Crops,
Crop waste

02 01 04 – waste plastics (except packaging) Low density polyethylene, Baled plastic waste, High density polyethylene, Mixed
plastics, Plastic film, Plastic sheeting, Plastic wrapping, Plastics, Polythene,
Polyurethane, Polypropylene, Polystyrene, Polythene sheets, Polypropylene film

02 01 06 – animal faeces, urine and manure (including spoiled straw), effluent, collected
separately and treated off-site

Food washing waste, Animal bedding - soiled, Animal faeces, Excrement - animal,
Manure - animal, Straw

Part B: Extracts from the List of Wastes

Page 45 of 71

02 01 07 – wastes from forestry Trees, Wood cuttings, Wood, Green waste, Plant tissue, Tissue - plant, Forestry
waste

02 01 08* - agrochemical waste containing dangerous substances Washings - agrochemical containers, Biocides, Container washings - agrochemical,
Containers - pesticide (metal), Containers - pesticide (plastic), Fungicides,
Herbicides, Crop spraying waste

02 01 09 – agrochemical waste other than those mentioned in 02 01 08 Container washings - agrochemical, Containers - pesticide (metal), Containers -
pesticide (plastic), Washings - agrochemical containers, Crop spraying waste

02 01 10 – waste metal Brass - scrap, Aluminium, Ferrous and non-ferrous (mixed) scrap, Ferrous metal
scrap, Iron - scrap, Iron corrugated sheets, Steel, Steel - scrap, Steel cladding,
Metal - scrap, Metal - scrap (ferrous), Metal - scrap (non-ferrous), Mixed ferrous
and non-fe

02 01 99 – wastes not otherwise specified N/A

02 02 Wastes from the preparation and processing of meat,
fish and other foods of animal origin
02 02 01 – sludges from washing and cleaning Food processing waste, Food washing waste, Washing waste - food
02 02 02 – animal-tissue waste Blood - animal, Food processing waste, Animal blood, Animal carcasses, Animal

hides, Animal tissue - non-infectious, Carcasses, Feathers, Fish - processing waste,
Fish carcasses, Flesh - animal, Meat - unfit for consumption, Hides - animal, Skins
- animal

02 02 03 – materials unsuitable for consumption or processing Food - condemned, Condemned food, Food processing waste, Animal fat, Fish -
processing waste, Fish carcasses, Kitchen waste, Meat - unfit for consumption,
Poultry waste, Shellfish processing waste, Pigs, Cows, Sheep

02 02 04 – sludges from on-site effluent treatment Food processing waste, Effluent treatment sludge - biological (dewatered), Sludge -
biological dewatered effluent treatment

02 02 99 – wastes not otherwise specified N/A

02 03 Wastes from fruit, vegetables, cereals, edible oils,
cocoa, coffee and tobacco preparation and processing;
tobacco processing; conserve production
02 03 01 – sludges from washing, cleaning, peeling, centrifuging and separation Cocoa husks, Cocoa shells, Cocoa skins, Coffee, Compost - mushroom, Compost -

spent, Food processing waste, Food washing waste, Washing waste - food, Tobacco
- unprocessed

02 03 02 – wastes from preserving agents Preserving agents, Preservatives
02 03 03 – wastes from solvent extraction Solvent extraction waste
02 03 04 – materials unsuitable for consumption or processing Cocoa husks, Cocoa shells, Cocoa skins, Coffee, Food - condemned, Condemned

food, Food processing waste, Jam, Kitchen waste, Potatoes, Fruit, Oil - vegetable,
Tobacco - processed, Tea, Tobacco - unprocessed, Vegetable waste

02 03 05 – sludges from on-site effluent treatment Effluent treatment sludge - biological (dewatered), Sludge - biological dewatered
effluent treatment

02 03 99 – wastes not otherwise specified N/A

02 04 Wastes from sugar processing
02 04 01 – soil from cleaning and washing beet Food washing waste, Washing waste - food, Top soil, Soil, Soil from vegetable

washing
02 04 02 - off-specification calcium carbonate Calcium carbonate
02 04 03 – sludges from on-site effluent treatment Effluent treatment sludge - biological (dewatered), Sludge - biological dewatered

effluent treatment
02 04 99 – wastes not otherwise specified N/A

02 05 Wastes from the dairy products industry
02 05 01 – materials unsuitable for consumption or processing Dairy products, Dairy products (solids), Dairy products (liquids), Milk, Food -

condemned, Condemned food, Food processing waste, Yoghurt
02 05 02 – sludges from on-site effluent treatment Dairy products, Dairy products (solids), Dairy products (liquids), Effluent

treatment sludge - biological (dewatered), Sludge - biological dewatered effluent
treatment

02 05 99 – wastes not otherwise specified N/A

02 06 Wastes from the baking and confectionery industry
02 06 01 – materials unsuitable for consumption or processing Food - condemned, Condemned food, Food processing waste, Biscuits, Chocolate,

Yeast, Bread, Bakery waste
02 06 02 – wastes from preserving agents Preservatives, Preserving agents
02 06 03 – sludges from on-site effluent treatment Effluent treatment sludge - biological (dewatered), Sludge - biological dewatered

effluent treatment
02 06 99 – wastes not otherwise specified N/A

02 07 Wastes from the production of alcoholic and non-

Part B: Extracts from the List of Wastes

Page 46 of 71

alcoholic beverages (except coffee, tea and cocoa)
02 07 01 – wastes from washing, cleaning and mechanical reduction of raw materials Brewing waste, Food processing waste, Food washing waste, Washing waste - food,

Fermentation waste
02 07 02 – wastes from spirits distillation Brewing waste, Fermentation waste, Distillation residues
02 07 03 – wastes from chemical treatment Brewing waste, Fermentation waste
02 07 04 – materials unsuitable for consumption or processing Brewing waste, Food - condemned, Condemned food, Food processing waste, Beer,

Fermentation waste, Alcoholic drinks
02 07 05 – sludges from on-site effluent treatment Brewing waste, Effluent treatment sludge - biological (dewatered), Fermentation

waste, Sludge - biological dewatered effluent treatment
02 07 99 – wastes not otherwise specified N/A

03 WASTES FROM WOOD PROCESSING AND THE
PRODUCTION OF PAPER, CARDBOARD, PULP, PANELS
AND FURNITURE
03 01 Wastes from wood processing and the production of
panels and furniture
03 01 01 – waste bark and cork Bark, Cork
03 01 04* - sawdust, shavings, cuttings, wood, particle board and veneer containing
dangerous substances

Chipboard, Sawdust, Sawdust - contaminated, Shavings - wood, Timber - treated,
Dust - sander, Hardboard, Wood, Wood cuttings

03 01 05 – sawdust, shavings, cuttings, wood, particle board and veneer other than those
mentioned in 03 01 04

Chipboard, Chairs - wooden, Sawdust, Sawdust - contaminated, Shavings - wood,
Timber - untreated, Dust - sander, Hardboard, Wood, Wood cuttings, Furniture -
Off specification, redunant stock

03 01 99 – wastes not otherwise specified N/A

03 02 Wood preservation wastes
03 02 01* - non-halogenated organic wood preservatives Biocides, Fungicides, Preservatives
03 02 02* - organochlorinated wood preservatives Biocides, Fungicides, Preservatives
03 02 03* - organometallic wood preservatives Tributyltin waste, Wood preservatives - organometallic, Preservatives
03 02 04* - inorganic wood preservatives Inorganic wood preservatives, Preservatives
03 02 05* - other wood preservatives containing dangerous substances Preservatives
03 02 99 – wood preservatives not otherwise specified Preservatives

03 03 Wastes from pulp, paper and cardboard production
and processing
03 03 01 – waste bark and wood Bark, Wood, Wood cuttings
03 03 02 – green liquor sludge (from recovery of cooking liquor) Paper sludge, Green liquor
03 03 05 – de-inking sludges from paper recycling Paper sludge, De-inking sludge
03 03 07 – mechanically separated rejects from pulping of waste paper and cardboard Cardboard, Paper pulp, Paper pulp - de-inked, Paper
03 03 08 – wastes from sorting of paper and cardboard destined for recycling Cardboard, Newspaper, Tissues, Paper
03 03 09 – lime mud waste Lime - spent, Lime sludge
03 03 10 – fibre rejects, fibre-, filler- and coating-sludges from mechanical separation Paper pulp, Paper pulp - de-inked, Paper - fibre
03 03 11 – sludges from on-site effluent treatment other than those mentioned in 03 03 10 Effluent treatment sludge - biological (dewatered), Sludge - biological dewatered

effluent treatment
03 03 99 – wastes not otherwise specified N/A

04 WASTES FROM THE LEATHER, FUR AND TEXTILE
INDUSTRIES
04 01 Wastes from the leather and fur industry
04 01 01 - fleshings and lime split wastes Animal hides, Animal hair, Hides - animal, Skins - animal
04 01 02 - liming waste Lime - spent, Lime sludge
04 01 03* - degreasing wastes containing solvents without a liquid phase Degreaser compounds, Leather - degreasing waste, Fur - degreasing waste
04 01 04 - tanning liquor containing chromium Chromium compounds (trivalent), Tanning sludge
04 01 05 - tanning liquor free of chromium Tanning sludge
04 01 06 - sludges, in particular from on-site effluent treatment containing chromium Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Tanning sludge, Sludge - settled
04 01 07 - sludges, in particular from on-site effluent treatment free of chromium Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Tanning sludge, Sludge - settled
04 01 08 - waste tanned leather (blue sheetings, shavings, cuttings, buffing dust) containing
chromium

Chromium compounds (trivalent), Leather, Leather (dyed) - dust, Leather cuttings

Part B: Extracts from the List of Wastes

Page 47 of 71

04 01 09 - wastes from dressing and finishing Animal hair, Leather, Leather cuttings, Textile - finishing waste
04 01 99 - wastes not otherwise specified. N/A

04 02 Wastes from the textile industry
04 02 09 - wastes from composite materials (impregnated textile, elastomer, plastomer) N/o/s textiles
04 02 10 - organic matter from natural products (for example grease, wax) Animal grease, Oil - wool, Greases, Wool grease, Wool scouring sludge, Lanolin
04 02 14* - wastes from finishing containing organic solvents Textile - finishing waste
04 02 15 - wastes from finishing other than those mentioned in 04 02 14 Textile - finishing waste
04 02 16* - dyestuffs and pigments containing dangerous substances Dyestuffs, Pigments
04 02 17 - dyestuffs and pigments other than those mentioned in 04 02 16 Dyestuffs, Pigments
04 02 19* - sludges from on-site effluent treatment containing dangerous substances Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Sludge - contaminated, Sludge - settled,
Wool scouring sludge

04 02 20 - sludges from on-site effluent treatment other than those mentioned in 04 02 19 Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -
biological dewatered effluent treatment, Sludge - settled

04 02 21 - wastes from unprocessed textile fibres Abaca tow, noils and yarn waste, Acrylic fibre, Animal hair, Carbon fibre, Cotton,
Cotton wool, Cushions, Fibre - acrylic, Fibres - textile (unprocessed) - synthetic,
N/o/s textiles, Polyester, Polymers - synthetic, Polymer wastes, Textile fibres
(unproce

04 02 22 - wastes from processed textile fibres Abaca tow, noils and yarn waste, Acrylic fibre, Carpets, Cotton, Cotton wool,
Cushions, Fibre - acrylic, Fibres - textile (processed) - synthetic, Fibres man made,
Synthetic fibre waste, Foam rubber, Jute, Linen, Silk waste, Textile fibres
(processed) - a

04 02 99 - wastes not otherwise specified N/A

05 WASTES FROM PETROLEUM REFINING, NATURAL
GAS PURIFICATION AND PYROLYTIC TREATMENT OF
COAL
05 01 Oily sludges and solid wastes
05 01 02* - desalter sludges Sludge - contaminated, Sludge - crude oil desalter
05 01 03* - tank bottom sludges Sludge - contaminated, Distillate tank cleaning residues
05 01 04* - acid alkyl sludges Acid, Acids, Sludge - contaminated
05 01 05* - oil spills Oil - refinery spillage
05 01 06* - oily sludges from maintenance operations of the plant or equipment Sludge - contaminated
05 01 07* - acid tars Acid tars - organic, Acid tars n/o/s, Acid tars, Acid, Acids, Tar residues
05 01 08* - other tars Tar residues
05 01 09* - sludges from on-site effluent treatment containing dangerous substances Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Sludge - contaminated, Sludge - settled
05 01 10 - sludges from on-site effluent treatment other than those mentioned in 05 01 09 Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Sludge - settled
05 01 11* - wastes from cleaning of fuels with bases Fuel - Cleaning waste, Alkalies, Bases
05 01 12* - oil containing acids Acid, Acids, Oil - acid cracking waste
05 01 13 - boiler feedwater sludges Feedwater sludge (petroleum refining)
05 01 14 - wastes from cooling columns Cooling column waste (petroleum refining)
05 01 15* - spent filter clays Clay - contaminated, Filter clay
05 01 16 - sulphur-containing wastes from petroleum desulphurisation Sulphur
05 01 17 - bitumen Mastic, Bitumen
05 01 99 - wastes not otherwise specified N/A

05 06 Wastes from the pyrolytic treatment of coal
05 06 01* - acid tars Acid tars - organic, Acid tars n/o/s, Acid tars, Acid, Acids, Tar residues
05 06 03* - other tars Tar residues
05 06 04 - waste from cooling columns Cooling column waste (coal treatment)
05 06 99 - wastes not otherwise specified N/A

05 07 Wastes from natural gas purification
05 07 01* - wastes containing mercury Mercury waste and residues, Gas purification waste, Mercury compounds
05 07 02 - wastes containing sulphur Sulphur, Gas purification waste
05 07 99 - wastes not otherwise specified N/A

Part B: Extracts from the List of Wastes

Page 48 of 71

06 WASTES FROM INORGANIC CHEMICAL PROCESSES

06 01 Waste acidic solutions
06 01 01* - sulphuric acid and sulphurous acid Acid, Acids, Sulphuric acid, Inorganic acids
06 01 02* - hydrochloric acid Acid, Acids, Hydrochloric acid, Inorganic acids
06 01 03* - hydrofluoric acid Acid, Acids, Inorganic acids, Hydrofluoric acid
06 01 04* - phosphoric and phosphorous acid Acid, Acids, Inorganic acids, Phosphoric acid, Phosphorous acid
06 01 05* - nitric acid and nitrous acid Acids, Inorganic acids, Nitric acid, Acid
06 01 06* - other acids Acids, Acid
06 01 99 - wastes not otherwise specified N/A

06 02 Waste alkaline solutions
06 02 01* - calcium hydroxide Slaked lime (calcium hydroxide), Alkalies, Bases, Hydroxides
06 02 03* - ammonium hydroxide Alkalies, Bases, Hydroxides
06 02 04* - sodium and potassium hydroxide Potassium hydroxide, Sodium hydroxide, Alkalies, Bases, Hydroxides
06 02 05* - other bases Caustic - fluoride, Caustic - sulphide, Alkalies, Bases
06 02 99 - wastes not otherwise specified N/A

06 03 Waste salts and their solutions
06 03 11* - solid salts and solutions containing cyanides Cyanides, Inorganic cyanides, Potassium cyanide, Sodium cyanide
06 03 13* - solid salts and solutions containing heavy metals Bismuth compounds, Antimony compounds, Arsenic compounds, Cadmium

compounds, Cobalt compounds, Copper compounds, Lead compounds, Mercury
compounds, Molybdenum compounds, Mercury waste and residues, Nickel
compounds, Selenium compounds, Tin compounds, Vana

06 03 14 - solid salts and solutions other than those mentioned in 06 03 11 and 06 03 13 Magnesium compounds, Calcium sulphate
06 03 15* - metallic oxides containing heavy metals Bismuth compounds, Antimony compounds, Arsenic compounds, Cadmium

compounds, Cobalt compounds, Copper compounds, Lead compounds, Mercury
compounds, Molybdenum compounds, Nickel compounds, Selenium compounds, Tin
compounds, Vanadium compounds, Zinc compoun

06 03 16 - metallic oxides other than those mentioned in 06 03 15 Magnesium compounds
06 03 99 - wastes not otherwise specified N/A

06 04 Metal-containing wastes
06 04 03* - wastes containing arsenic Arsenic compounds
06 04 04* - wastes containing mercury Mercury waste and residues, Mercury compounds
06 04 05* - wastes containing other heavy metals Bismuth compounds, Bismuth waste and scrap, Antimony compounds, Arsenic

compounds, Cadmium compounds, Cobalt compounds, Copper compounds, Lead
compounds, Mercury compounds, Molybdenum compounds, Nickel compounds,
Selenium compounds, Tin compounds, Vanadiu

06 04 99 - wastes not otherwise specified N/A

06 05 Sludges from on-site effluent treatment
06 05 02* - sludges from on-site effluent treatment containing dangerous substances Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Sludge - contaminated, Sludge - settled
06 05 03 - sludges from on-site effluent treatment other than those mentioned in 06 05 02 Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Sludge - contaminated, Sludge - settled
06 06 02* - wastes containing dangerous sulphides Sulphides
06 06 03 - wastes containing sulphides other than those mentioned in 06 06 02 Sulphides
06 06 99 - wastes not otherwise specified N/A

06 07 Wastes from halogen chemical processes
06 07 01* - wastes containing asbestos from electrolysis Asbestos
06 07 02* - activated carbon from chlorine production Carbon (activated) - contaminated, Carbon - activated, Carbon, Activated carbon,

Activated carbon - contaminated
06 07 03* - barium sulphate sludge containing mercury Mercury waste and residues, Sludge - contaminated
06 07 04* - solutions and acids, for example contact acid Acids, Inorganic acids, Acid
06 07 99 - wastes not otherwise specified N/A

06 08 Waste from production of silicon and silicon
derivatives
06 08 02* - wastes containing dangerous silicones* Chlorosilanes
06 08 99 - wastes not otherwise specified N/A

Part B: Extracts from the List of Wastes

Page 49 of 71

06 09 Wastes from phosphorus chemical processes
06 09 02 - phosphorous slag Furnace slag, Phosphorus slag
06 09 03* - calcium-based reaction wastes containing or contaminated with dangerous
substances

Calcium based reaction residue

06 09 04 - calcium-based reaction wastes other than those mentioned in 06 09 03 Calcium based reaction residue
06 09 99 - wastes not otherwise specified N/A

06 10 Waste from nitrogen chemical processes and fertiliser
manufacture
06 10 02* - wastes containing dangerous substances Fertiliser waste
06 10 99 - wastes not otherwise specified N/A

06 11 Waste from the manufacture of inorganic pigments and
opacificiers
06 11 01 - calcium-based reaction wastes from titanium dioxide production Titanium filter cake, Calcium based reaction residue
06 11 99 - wastes not otherwise specified N/A

06 13 Wastes from other inorganic chemical processes
06 13 01* - inorganic plant protection products, wood-preserving agents and other biocides. Biocides, Inorganic wood preservatives, Fungicides, Herbicides, Pesticides,

Preservatives
06 13 02* - spent activated carbon (except 06 07 02) Carbon (activated) - contaminated, Carbon - activated, Carbon, Activated carbon,

Activated carbon - contaminated
06 13 03 - carbon black Carbon black, Carbon
06 13 04* - wastes from asbestos processing Asbestos, Asbestos - fibrous, Dust - asbestos
06 13 05* - soot Soot
06 13 99 - wastes not otherwise specified N/A

07 WASTES FROM ORGANIC CHEMICAL PROCESSES

07 01 Wastes from the manufacture, formulation, supply and
use (MFSU) of basic organic chemicals
07 01 01* - aqueous washing liquids and mother liquors Acetic acid, Acid - acetic, Aldehydes, Chemical production liquors, Mother liquors
07 01 03* - organic halogenated solvents, washing liquids and mother liquors Carbon teterachloride, Chlorinated solvents (mixed), Halogenated organics n/o/s,

Chemical production liquors, Mother liquors
07 01 04* - other organic solvents, washing liquids and mother liquors Chemical production liquors, Mother liquors
07 01 07* - halogenated still bottoms and reaction residues Halogenated organics n/o/s, Distillation residues
07 01 08* - other still bottoms and reaction residues Aldehydes, Distillation residues
07 01 09* - halogenated filter cakes and spent absorbents Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Halogenated

organics n/o/s
07 01 10* - other filter cakes and spent absorbents Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Gypsum (calcium

sulphate)
07 01 11* - sludges from on-site effluent treatment containing dangerous substances Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Sludge - contaminated, Sludge - settled
07 01 12 - sludges from on-site effluent treatment other than those mentioned in 07 01 11 Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Sludge - settled
07 01 99 - wastes not otherwise specified N/A

07 02 Wastes from the MFSU of plastics, synthetic rubber
and man-made fibres
07 02 01* - aqueous washing liquids and mother liquors Chemical production liquors, Mother liquors
07 02 03* - organic halogenated solvents, washing liquids and mother liquors Carbon teterachloride, Chlorinated solvents (mixed), Halogenated organics n/o/s,

Chemical production liquors, Mother liquors
07 02 04* - other organic solvents, washing liquids and mother liquors Chemical production liquors, Mother liquors
07 02 07* - halogenated still bottoms and reaction residues Halogenated organics n/o/s, Distillation residues
07 02 08* - other still bottoms and reaction residues Distillation residues
07 02 09* - halogenated filter cakes and spent absorbents Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Halogenated

organics n/o/s
07 02 10* - other filter cakes and spent absorbents Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s
07 02 11* - sludges from on-site effluent treatment containing dangerous substances Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Sludge - contaminated, Sludge - settled
07 02 12 - sludges from on-site effluent treatment other than those mentioned in 07 02 11 Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Sludge - settled

Part B: Extracts from the List of Wastes

Page 50 of 71

07 02 13 - waste plastic Low density polyethylene, Cling film, Acrylate copolymers, Acrylonitrile copolymer,
Baled plastic waste, Cellophane - dry, Copolymers - acrylate, Film - plastic,
Laminates - plastic, Latex, Latex and rubber (mixed), High density polyethylene,
Mixed plasti

07 02 14* - wastes from additives containing dangerous substances Rubber and fibre additives
07 02 15 - wastes from additives other than those mentioned in 07 02 14 Rubber and fibre additives
07 02 16* - wastes containing dangerous silicones* Polysiloxanes (silicones)
07 02 17 – Waste containing silicones other than those mentioned in 07 02 16

07 02 99 - wastes not otherwise specified N/A

07 03 Wastes from the MFSU of organic dyes and pigments
(except 06 11)
07 03 01* - aqueous washing liquids and mother liquors Chemical production liquors, Mother liquors
07 03 03* - organic halogenated solvents, washing liquids and mother liquors Carbon teterachloride, Chlorinated solvents (mixed), Halogenated organics n/o/s,

Chemical production liquors, Mother liquors
07 03 04* - other organic solvents, washing liquids and mother liquors Chemical production liquors, Mother liquors
07 03 07* - halogenated still bottoms and reaction residues Halogenated organics n/o/s, Distillation residues
07 03 08* - other still bottoms and reaction residues Distillation residues
07 03 09* - halogenated filter cakes and spent absorbents Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Halogenated

organics n/o/s
07 03 10* - other filter cakes and spent absorbents Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Gypsum (calcium

sulphate)
07 03 11* - sludges from on-site effluent treatment containing dangerous substances Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Sludge - contaminated, Sludge - settled
07 03 12 - sludges from on-site effluent treatment other than those mentioned in 07 03 11 Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Sludge - settled
07 03 99 - wastes not otherwise specified N/A

07 04 Wastes from the MFSU of organic pesticides
(except 02 01 05)
07 04 01* - aqueous washing liquids and mother liquors Chemical production liquors, Biocide production waste, Mother liquors
07 04 03* - organic halogenated solvents, washing liquids and mother liquors Chlorinated solvents (mixed), Halogenated organics n/o/s, Chemical production

liquors, Biocide production waste, Mother liquors
07 04 04* - other organic solvents, washing liquids and mother liquors Chemical production liquors, Biocide production waste, Mother liquors
07 04 07* - halogenated still bottoms and reaction residues Halogenated organics n/o/s, Distillation residues, Biocide production waste
07 04 08* - other still bottoms and reaction residues Distillation residues, Biocide production waste
07 04 09* - halogenated filter cakes and spent absorbents Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Halogenated

organics n/o/s, Biocide production waste
07 04 10* - other filter cakes and spent absorbents Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Gypsum (calcium

sulphate), Biocide production waste
07 04 11* - sludges from on-site effluent treatment containing dangerous substances Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Sludge - contaminated, Sludge - settled,
Biocide production waste

07 04 12 - sludges from on-site effluent treatment other than those mentioned in 07 04 11 Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -
biological dewatered effluent treatment, Sludge - settled, Biocide production waste

07 04 13* - solid wastes containing dangerous substances Biocide production waste
07 04 99 - wastes not otherwise specified N/A

07 05 Wastes from the MFSU of pharmaceuticals
07 05 01* - aqueous washing liquids and mother liquors Pharmaceutical waste, Chemical production liquors, Mother liquors
07 05 03* - organic halogenated solvents, washing liquids and mother liquors Carbon teterachloride, Chlorinated solvents (mixed), Pharmaceutical waste,

Halogenated organics n/o/s, Mother liquors, Chemical production liquors
07 05 04* - other organic solvents, washing liquids and mother liquors Pharmaceutical waste, Mother liquors, Chemical production liquors
07 05 07* - halogenated still bottoms and reaction residues Pharmaceutical waste, Halogenated organics n/o/s, Distillation residues
07 05 08* - other still bottoms and reaction residues Pharmaceutical waste, Distillation residues
07 05 09* - halogenated filter cakes and spent absorbents Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Pharmaceutical

waste, Halogenated organics n/o/s
07 05 10* - other filter cakes and spent absorbents Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Gypsum (calcium

sulphate), Pharmaceutical waste
07 05 11* - sludges from on-site effluent treatment containing dangerous substances Effluent treatment sludge - biological (dewatered), Pharmaceutical waste, Settled

sludge, Sludge - biological dewatered effluent treatment, Sludge - contaminated,

Part B: Extracts from the List of Wastes

Page 51 of 71

Sludge - settled
07 05 12 - sludges from on-site effluent treatment other than those mentioned in 07 05 11 Effluent treatment sludge - biological (dewatered), Pharmaceutical waste, Settled

sludge, Sludge - biological dewatered effluent treatment, Sludge - settled
07 05 13* - solid wastes containing dangerous substances Drugs - controlled, Drugs - cytotoxic, Drugs - prescribed, Pharmaceutical waste
07 05 14 - solid wastes other than those mentioned in 07 05 13 Drugs - controlled, Drugs - cytotoxic, Drugs - prescribed, Pharmaceutical waste
07 05 99 - wastes not otherwise specified N/A

07 06 Wastes from the MFSU of fats, grease, soaps,
detergents disinfectants and cosmetics
07 06 01* - aqueous washing liquids and mother liquors Mother liquors, Chemical production liquors
07 06 03* - organic halogenated solvents, washing liquids and mother liquors Carbon teterachloride, Chlorinated solvents (mixed), Halogenated organics n/o/s,

Mother liquors, Chemical production liquors
07 06 04* - other organic solvents, washing liquids and mother liquors Mother liquors, Chemical production liquors
07 06 07* - halogenated still bottoms and reaction residues Halogenated organics n/o/s, Distillation residues
07 06 08* - other still bottoms and reaction residues Distillation residues
07 06 09* - halogenated filter cakes and spent absorbents Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Halogenated

organics n/o/s
07 06 10* - other filter cakes and spent absorbents Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Gypsum (calcium

sulphate)
07 06 11* - sludges from on-site effluent treatment containing dangerous substances Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Sludge - contaminated, Sludge - settled
07 06 12 - sludges from on-site effluent treatment other than those mentioned in 07 06 11 Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Sludge - settled
07 06 99 - wastes not otherwise specified N/A

07 07 Wastes from the MFSU of fine chemicals and chemical
products not otherwise specified
07 07 01* - aqueous washing liquids and mother liquors Mother liquors, Chemical production liquors
07 07 03* - organic halogenated solvents, washing liquids and mother liquors Carbon teterachloride, Chlorinated solvents (mixed), Halogenated organics n/o/s,

Mother liquors, Chemical production liquors
07 07 04* - other organic solvents, washing liquids and mother liquors Alcohols, Mother liquors, Chemical production liquors
07 07 07* - halogenated still bottoms and reaction residues Halogenated organics n/o/s, Distillation residues
07 07 08* - other still bottoms and reaction residues Distillation residues
07 07 09* - halogenated filter cakes and spent absorbents Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Halogenated

organics n/o/s
07 07 10* - other filter cakes and spent absorbents Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Gypsum (calcium

sulphate)
07 07 11* - sludges from on-site effluent treatment containing dangerous substances Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Sludge - contaminated, Sludge - settled
07 07 12 - sludges from on-site effluent treatment other than those mentioned in 07 07 11 Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -

biological dewatered effluent treatment, Sludge - settled
07 07 99 - wastes not otherwise specified N/A

08 WASTES FROM THE MANUFACTURE, FORMULATION,
SUPPLY AND USE (MFSU) OF COATINGS (PAINTS,
VARNISHES AND VITREOUS ENAMELS), ADHESIVES,
SEALANTS AND PRINTING INKS
08 01 Wastes from MFSU and removal of paint and varnish
08 01 11* - waste paint and varnish containing organic solvents or other dangerous
substances

Coatings - paint (PVC), Epoxy/polyester powder paint, Lacquer, Non-halogenated
paint waste, Paint - halogenated, Paint - non-halogenated, Paint - oil based, Paint -
solvent based, Paint - solvent based, Paint coatings - PVC, Paints/Polyurethane
(non-halog

08 01 12 - waste paint and varnish other than those mentioned in 08 01 11 Lacquer, Non-halogenated paint waste, Paint - non-halogenated, Paint - water
based, Paint powders, Paints/Polyurethane (non-halogenated solvents), Powders -
paint, Spray booth waste (paint), Varnish

08 01 13* - sludges from paint or varnish containing organic solvents or other dangerous
substances

Epoxy/polyester powder paint, Sludge - contaminated, Spray booth waste (paint)

08 01 14 - sludges from paint or varnish other than those mentioned in 08 01 13 Spray booth waste (paint)
08 01 15* - aqueous sludges containing paint or varnish containing organic solvents or other
dangerous substances

Paint sludge (water based), Sludge - contaminated

08 01 16 - aqueous sludges containing paint or varnish other than those mentioned in 08 01
15

Paint sludge (water based)

08 01 17* - wastes from paint or varnish removal containing organic solvents or other Coatings - paint (PVC), Strippings using methylene chloride, Lacquer, Non-

Part B: Extracts from the List of Wastes

Page 52 of 71

dangerous substances halogenated paint waste, Paint - halogenated, Paint - non-halogenated, Paint - oil
based, Paint - solvent based, Paint - solvent based, Paint coatings - PVC,
Paints/Polyurethane (no

08 01 18 - wastes from paint or varnish removal other than those mentioned in 08 01 17 Strippings using methylene chloride, Lacquer, Non-halogenated paint waste, Paint -
non-halogenated, Paint - water based, Paints/Polyurethane (non-halogenated
solvents), Varnish

08 01 19* - aqueous suspensions containing paint or varnish containing organic solvents or
other dangerous substances

Paint - aqueous suspensions

08 01 20 - aqueous suspensions containing paint or varnish other than those mentioned in
08 01 19

Paint - aqueous suspensions

08 01 21* - waste paint or varnish remover Paint remover, varnish remover
08 01 99 - wastes not otherwise specified N/A

08 02 Wastes from MFSU of other coatings (including
ceramic materials)
08 02 01 - waste coating powders Enamels, Paint powders, Powders - paint
08 02 02 - aqueous sludges containing ceramic materials Ceramics
08 02 03 - aqueous suspensions containing ceramic materials Ceramics
08 02 99 - wastes not otherwise specified N/A

08 03 Wastes from MFSU of printing inks
08 03 07 - aqueous sludges containing ink Ink sludge, Ink - non-halogenated
08 03 08 - aqueous liquid waste containing ink Ink sludge, Ink - non-halogenated
08 03 12* - waste ink containing dangerous substances Ink - halogenated, Ink - non-halogenated, UV curing inks
08 03 13 - waste ink other than those mentioned in 08 03 12 Ink - non-halogenated, Ink - water based, UV curing inks
08 03 14* - ink sludges containing dangerous substances Ink - halogenated, Ink - non-halogenated, Sludge - contaminated, Ink sludge
08 03 15 - ink sludges other than those mentioned in 08 03 14 Ink - non-halogenated, Ink - water based, Ink sludge
08 03 16* - waste etching solutions Formic acid, Etching acid
08 03 17* - waste printing toner containing dangerous substances Cartridges (ink jet printer) remanufacturing residues, Cartridges (laser printer)

remanufacturing residues, Cartridges - toner, Laser printer cartridges
remanufacturing residues, Ink jet printer cartridges remanufacturing residues,
Toner cartridges

08 03 18 - waste printing toner other than those mentioned in 08 03 17 Cartridges (ink jet printer) remanufacturing residues, Cartridges (laser printer)
remanufacturing residues, Cartridges - toner, Laser printer cartridges
remanufacturing residues, Ink jet printer cartridges remanufacturing residues,
Toner cartridges

08 03 19* - disperse oil Oil -disperse
08 03 99 - wastes not otherwise specified N/A

08 04 Wastes from MFSU of adhesives and sealants
(including waterproofing products)
08 04 09* - waste adhesives and sealants containing organic solvents or other dangerous
substances

Adhesives - non-halogenated, Adhesives - solvent based, Amino resins, Glue -
epoxy-based, Epoxy resin, Glue waste - casein based, Halogenated adhesives, Non-
halogenated adhesives, Non-halogenated sealants, Polyvinyl acetate, Resins -
epoxy, Rubber adhesiv

08 04 10 - waste adhesives and sealants other than those mentioned in 08 04 09 Adhesives - non-halogenated, Amino resins, Adhesives - water-based, Glue waste -
animal based, Epoxy resin, Glue waste - casein based, Hardened adhesives,
Hardened sealants, Non-halogenated adhesives, Non-halogenated sealants, Hot
melt - adhesives, Resins

08 04 11* - adhesive and sealant sludges containing organic solvents or other dangerous
substances

Adhesives - solvent based, Glue - epoxy-based, Epoxy resin, Halogenated
adhesives, Resins - epoxy, Sludge - contaminated

08 04 12 - adhesive and sealant sludges other than those mentioned in 08 04 11 Epoxy resin, Resins - epoxy
08 04 13* - aqueous sludges containing adhesives or sealants containing organic solvents or
other dangerous substances

Adhesives - solvent based, Glue - epoxy-based, Sludge - contaminated

08 04 14 - aqueous sludges containing adhesives or sealants other than those mentioned in
08 04 13

To follow

08 04 15* - aqueous liquid waste containing adhesives or sealants containing organic
solvents or other dangerous substances

Adhesives - solvent based, Glue - epoxy-based

08 04 16 - aqueous liquid waste containing adhesives or sealants other than those
mentioned in 08 04 15

To follow

08 04 17* - rosin oil To follow
08 04 99 - wastes not otherwise specified N/A

08 05 Wastes not otherwise specified
08 05 01* - waste isocyanates Isocyanates

Part B: Extracts from the List of Wastes

Page 53 of 71

09 WASTES FROM THE PHOTOGRAPHIC INDUSTRY

09 01 Wastes from the photographic industry
09 01 01* - water-based developer and activator solutions Photographic chemicals
09 01 02* - water-based offset plate developer solutions Photographic chemicals
09 01 03* - solvent-based developer solutions Photographic chemicals, Solvent-based photographic developer
09 01 04* - fixer solutions Fixer - photographic, Photographic chemicals
09 01 05* - bleach solutions and bleach fixer solutions Chlorates, Fixer - photographic, Photographic chemicals
09 01 06* - wastes containing silver from on-site treatment of photographic wastes Photographic chemicals, Silver - scrap, Silver compounds
09 01 07 - photographic film and paper containing silver or silver compounds Paper - photographic, Photographic paper, Silver - scrap, Silver compounds
09 01 08 - photographic film and paper free of silver or silver compounds Paper - photographic, Photographic paper
09 01 10 - single-use cameras without batteries Cameras - single use
09 01 11* - single-use cameras containing batteries included in 16 06 01, 16 06 02 or 16 06
03

Cameras - single use

09 01 12 - single-use cameras containing batteries other than those mentioned in 09 01 11 Cameras - single use
09 01 13* - aqueous liquid waste from on-site reclamation of silver other than those
mentioned in 09 01 06

Photographic chemicals, Silver - scrap, Silver compounds

09 01 99 - wastes not otherwise specified N/A

10 INORGANIC WASTES FROM THERMAL PROCESSES

10 01 Wastes from power stations and other combustion
plants (except 19)
10 01 01 - bottom ash, slag and boiler dust (excluding boiler dust mentioned in 10 01 04) Ash - bottom, Ash - pulverised fuel (PFA), PFA, Dust - furnace (foundries),

Foundry furnace ash, Furnace ash (foundries), Furnace bottom ash, Furnace slag,
Slags - n/o/s

10 01 02 - coal fly ash Ash - fly, Fly ash - coal, Fly ash - oil, Fly ash - peat
10 01 03 - fly ash from peat and untreated wood Ash - fly, Fly ash - coal, Fly ash - oil, Fly ash - peat, Peat
10 01 04* - oil fly ash and boiler dust Ash - fly, Fly ash - coal, Fly ash - oil, Fly ash - peat, Dust - flue gas, Dust - furnace

(foundries), Flue cleanings - boiler, Flue gas dust, Furnace dust (foundries), Oil fly
ash

10 01 05 - calcium-based reaction wastes from flue-gas desulphurisation in solid form Calcium based reaction residue
10 01 07 - calcium-based reaction wastes from flue-gas desulphurisation in sludge form Calcium based reaction residue
10 01 09* - sulphuric acid Acids, Sulphuric acid, Inorganic acids, Acid
10 01 13* - fly ash from emulsified hydrocarbons used as fuel Ash - fly, Fly ash - coal, Fly ash - oil, Fly ash - peat
10 01 14* - bottom ash, slag and boiler dust from co-incineration containing dangerous
substances

Ash - bottom, Ash - pulverised fuel (PFA), PFA, Dust - furnace (foundries),
Foundry furnace ash, Furnace ash (foundries), Furnace bottom ash, Furnace slag,
Slags - n/o/s

10 01 15 - bottom ash, slag and boiler dust from co-incineration other than those mentioned
in 10 01 14

Ash - bottom, Ash - pulverised fuel (PFA), PFA, Dust - furnace (foundries),
Foundry furnace ash, Furnace ash (foundries), Furnace bottom ash, Furnace slag,
Slags - n/o/s

10 01 16* - fly ash from co-incineration containing dangerous substances Ash - fly, Fly ash - coal, Fly ash - oil, Fly ash - peat
10 01 17 - fly ash from co-incineration other than those mentioned in 10 01 16 Ash - fly, Fly ash - coal, Fly ash - oil, Fly ash - peat
10 01 18* - wastes from gas cleaning containing dangerous substances Landfill gas condensate
10 01 19 - wastes from gas cleaning other than those mentioned in 10 01 05, 10 01 07 and
10 01 18

Landfill gas condensate

10 01 20* - sludges from on-site effluent treatment containing dangerous substances Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -
biological dewatered effluent treatment, Sludge - contaminated, Sludge - settled

10 01 21 - sludges from on-site effluent treatment other than those mentioned in 10 01 20 Effluent treatment sludge - biological (dewatered), Settled sludge, Sludge -
biological dewatered effluent treatment, Sludge - settled

10 01 22* - aqueous sludges from boiler cleansing containing dangerous substances Sludge - contaminated, Boiler cleaning sludge
10 01 23 - aqueous sludges from boiler cleansing other than those mentioned in 10 01 22 Boiler cleaning sludge
10 01 24 - sands from fluidised beds Sand
10 01 25 - wastes from fuel storage and preparation of coal-fired power plants To follow
10 01 26 - wastes from cooling-water treatment Cooling water (not containing oil)
10 01 99 - wastes not otherwise specified N/A

10 02 Wastes from the iron and steel industry
10 02 01 - wastes from the processing of slag Blast furnace slag, Furnace slag, Slag - blast furnace, Slag - furnace, Slag from

iron and steel manufacture

Part B: Extracts from the List of Wastes

Page 54 of 71

10 02 02 - unprocessed slag Blast furnace slag, Furnace slag, Road metal, Slag - blast furnace, Slag - furnace,
Slag from iron and steel manufacture

10 02 07* - solid wastes from gas treatment containing dangerous substances Gas treatment waste
10 02 08 - solid wastes from gas treatment other than those mentioned in 10 02 07 Gas treatment waste
10 02 10 - mill scales Mill scales
10 02 11* - wastes from cooling-water treatment containing oil Water/oil mixtures, Cooling water (containing oil)
10 02 12 - wastes from cooling-water treatment other than those mentioned in 10 02 11 To follow
10 02 13* - sludges and filter cakes from gas treatment containing dangerous substances Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Sludge -

contaminated, Sludge - ferric
10 02 14 - sludges and filter cakes from gas treatment other than those mentioned in 10 02
13

Filter cake - dewatered, Filter cake n/o/s, Sludge - ferric

10 02 15 - other sludges and filter cakes Filter cake - dewatered, Filter cake n/o/s, Sludge - ferric
10 02 99 - wastes not otherwise specified N/A

10 03 Wastes from aluminium thermal metallurgy
10 03 02 - anode scraps Anode scraps
10 03 04* - primary production slags Aluminium dross (thermal metallurgy), Aluminium slags, Furnace slag, Slags -

aluminium
10 03 05 - waste alumina Activated alumina, Alumina, Aluminium dross (thermal metallurgy)
10 03 08* - salt slags from secondary production Furnace slag, Slags - aluminium
10 03 09* - black drosses from secondary production Aluminium dross (thermal metallurgy), Dross - aluminium (thermal metallurgy)
10 03 15* - skimmings that are flammable or emit, upon contact with water, flammable gases
in dangerous quantities

Aluminium skimmings, Dross - aluminium (thermal metallurgy)

10 03 16 - skimmings other than those mentioned in 10 03 15 Aluminium dross (thermal metallurgy), Aluminium skimmings, Dross - aluminium
(thermal metallurgy)

10 03 17* - tar-containing wastes from anode manufacture Tar residues, Anode scraps
10 03 18 - carbon-containing wastes from anode manufacture other than those mentioned in
10 03 17

Carbon, Anode scraps

10 03 19* - flue-gas dust containing dangerous substances Dust - flue gas, Flue cleanings - boiler, Flue gas dust, Furnace dust (foundries)
10 03 20 - flue-gas dust other than those mentioned in 10 03 19 Dust - flue gas, Flue cleanings - boiler, Flue gas dust, Furnace dust (foundries)
10 03 21* - other particulates and dust (including ball-mill dust) containing dangerous
substances

Dust - grinding, Ball mill dust

10 03 22 - other particulates and dust (including ball-mill dust) other than those mentioned in
10 03 21

Dust - grinding, Ball mill dust

10 03 23* - solid wastes from gas treatment containing dangerous substances Gas treatment waste
10 03 24 - solid wastes from gas treatment other than those mentioned in 10 03 23 Gas treatment waste
10 03 25* - sludges and filter cakes from gas treatment containing dangerous substances Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Sludge -

contaminated
10 03 26 - sludges and filter cakes from gas treatment other than those mentioned in 10 03
25

Filter cake - dewatered, Filter cake n/o/s

10 03 27* - wastes from cooling-water treatment containing oil Water/oil mixtures, Cooling water (containing oil)
10 03 28 - wastes from cooling-water treatment other than those mentioned in 10 03 27 Cooling water (not containing oil)
10 03 29* - wastes from treatment of salt slags and black drosses containing dangerous
substances

Furnace slag

10 03 30 - wastes from treatment of salt slags and black drosses other than those mentioned
in 10 03 29

Furnace slag

10 03 99 - wastes not otherwise specified N/A

10 04 Wastes from lead thermal metallurgy
10 04 01* - slags from primary and secondary production Lead slags, Furnace slag
10 04 02* - dross and skimmings from primary and secondary production Dross - lead (thermal metallurgy), Lead dross (thermal metallurgy)
10 04 03* - calcium arsenate Arsenic compounds
10 04 04* - flue-gas dust Dust - flue gas, Flue cleanings - boiler, Flue gas dust, Furnace dust (foundries)
10 04 05* - other particulates and dust To follow
10 04 06* - solid wastes from gas treatment Gas treatment waste
10 04 07* - sludges and filter cakes from gas treatment Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Sludge -

contaminated
10 04 09* - wastes from cooling-water treatment containing oil Water/oil mixtures, Cooling water (containing oil)
10 04 10 - wastes from cooling-water treatment other than those mentioned in 10 04 09 Cooling water (not containing oil)
10 04 99 - wastes not otherwise specified N/A

10 05 Wastes from zinc thermal metallurgy

Part B: Extracts from the List of Wastes

Page 55 of 71

10 05 01 - slags from primary and secondary production Furnace slag, Slags - zinc, Zinc blast furnace slag, Zinc slags
10 05 03* - flue-gas dust Dust - flue gas, Flue cleanings - boiler, Flue gas dust, Furnace dust (foundries)
10 05 04 - other particulates and dust To follow
10 05 05* - solid waste from gas treatment Gas treatment waste
10 05 06* - sludges and filter cakes from gas treatment Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Sludge -

contaminated
10 05 08* - wastes from cooling-water treatment containing oil Water/oil mixtures, Cooling water (containing oil)
10 05 09 - wastes from cooling-water treatment other than those mentioned in 10 05 08 To follow
10 05 10* - dross and skimmings that are flammable or emit, upon contact with water,
flammable gases in dangerous quantities

Dross - zinc (thermal metallurgy), Scrap zinc, Zinc dross (thermal metallurgy)

10 05 11 - dross and skimmings other than those mentioned in 10 05 10 Dross - zinc (thermal metallurgy), Scrap zinc, Zinc dross (thermal metallurgy)
10 05 99 - wastes not otherwise specified N/A

10 06 Wastes from copper thermal metallurgy
10 06 01 - slags from primary and secondary production Copper slags, Furnace slag
10 06 02 - dross and skimmings from primary and secondary production Copper dross (thermal metallurgy), Dross - copper (thermal metallurgy),

Skimmings - copper (thermal metallurgy)
10 06 03* - flue-gas dust Dust - flue gas, Flue cleanings - boiler, Flue gas dust, Furnace dust (foundries)
10 06 04 - other particulates and dust Copper ashes and residues
10 06 06* - solid wastes from gas treatment Gas treatment waste
10 06 07* - sludges and filter cakes from gas treatment Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Sludge -

contaminated
10 06 09* - wastes from cooling-water treatment containing oil Water/oil mixtures, Cooling water (containing oil)
10 06 10 - wastes from cooling-water treatment other than those mentioned in 10 06 09 Cooling water (not containing oil)
10 06 99 - wastes not otherwise specified N/A

10 07 Wastes from silver, gold and platinum thermal
metallurgy
10 07 01 - slags from primary and secondary production Furnace slag, Silver slags, Gold slags
10 07 02 - dross and skimmings from primary and secondary production Dross - silver (thermal metallurgy), Silver dross (thermal metallurgy), Silver

skimmings (thermal metallurgy), Gold skimmings (thermal metallurgy)
10 07 03 - solid wastes from gas treatment Gas treatment waste
10 07 04 - other particulates and dust Precious metal dust
10 07 05 - sludges and filter cakes from gas treatment Filter cake - dewatered, Filter cake n/o/s
10 07 07* - wastes from cooling-water treatment containing oil Water/oil mixtures, Cooling water (containing oil)
10 07 08 - wastes from cooling-water treatment other than those mentioned in 10 07 07 Cooling water (not containing oil)
10 07 99 - wastes not otherwise specified N/A

10 08 Wastes from other non-ferrous thermal metallurgy
10 08 04 - particulates and dust To follow
10 08 08* - salt slag from primary and secondary production To follow
10 08 09 - other slags Furnace slag
10 08 10* - dross and skimmings that are flammable or emit, upon contact with water,
flammable gases in dangerous quantities

Dross - magnesium

10 08 11 - dross and skimmings other than those mentioned in 10 08 10 Dross - magnesium
10 08 12* - tar-containing wastes from anode manufacture Tar residues, Anode scraps
10 08 13 - carbon-containing wastes from anode manufacture other than those mentioned in
10 08 12

Carbon, Anode scraps

10 08 14 - anode scrap Anode scraps
10 08 15* - flue-gas dust containing dangerous substances Dust - flue gas, Flue cleanings - boiler, Flue gas dust, Furnace dust (foundries)
10 08 16 - flue-gas dust other than those mentioned in 10 08 15 Dust - flue gas, Flue cleanings - boiler, Flue gas dust, Furnace dust (foundries)
10 08 17* - sludges and filter cakes from flue-gas treatment containing dangerous
substances

Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Sludge -
contaminated

10 08 18 - sludges and filter cakes from flue-gas treatment other than those mentioned in 10
08 17

Filter cake - dewatered, Filter cake n/o/s

10 08 19* - wastes from cooling-water treatment containing oil Water/oil mixtures, Cooling water (containing oil)
10 08 20 - wastes from cooling-water treatment other than those mentioned in 10 08 19 Cooling water (not containing oil)
10 08 99 - wastes not otherwise specified N/A

10 09 Wastes from casting of ferrous pieces
10 09 03 - furnace slag Blast furnace slag, Furnace slag

Part B: Extracts from the List of Wastes

Page 56 of 71

10 09 05* - casting cores and moulds which have not undergone pouring containing
dangerous substances

Foundry sand - non-phenolic, Foundry sand - phenolic, Moulding sand, Moulds -
calcium sulphate, Moulds - plaster

10 09 06 - casting cores and moulds which have not undergone pouring other than those
mentioned in 10 09 05

Foundry sand - non-phenolic, Moulding sand, Moulds - calcium sulphate, Moulds -
plaster

10 09 07* - casting cores and moulds which have undergone pouring containing dangerous
substances

Foundry sand - non-phenolic, Foundry sand - phenolic, Moulding sand, Moulds -
calcium sulphate, Moulds - plaster

10 09 08 - casting cores and moulds which have undergone pouring other than those
mentioned in 10 09 07

Foundry sand - non-phenolic, Moulding sand, Moulds - calcium sulphate, Moulds -
plaster

10 09 09* - flue-gas dust containing dangerous substances Dust - flue gas, Flue cleanings - boiler, Flue gas dust, Furnace dust (foundries)
10 09 10 - flue-gas dust other than those mentioned in 10 09 09 Dust - flue gas, Flue cleanings - boiler, Flue gas dust, Furnace dust (foundries)
10 09 11* - other particulates containing dangerous substances To follow
10 09 12 - other particulates other than those mentioned in 10 09 11 To follow
10 09 13* - waste binders containing dangerous substances Binders - Foundary
10 09 14 - waste binders other than those mentioned in 10 09 13 Binders - Foundary
10 09 15* - waste crack-indicating agent containing dangerous substances Crack indicating agents (thermal metallurgy)
10 09 16 - waste crack-indicating agent other than those mentioned in 10 09 15 Crack indicating agents (thermal metallurgy)
10 09 99 - wastes not otherwise specified N/A

10 10 Wastes from casting of non-ferrous pieces
10 10 03 - furnace slag Blast furnace slag, Furnace slag
10 10 05* - casting cores and moulds which have not undergone pouring, containing
dangerous substances

Foundry sand - non-phenolic, Foundry sand - phenolic, Moulding sand, Moulds -
calcium sulphate, Moulds - plaster

10 10 06 - casting cores and moulds which have not undergone pouring, other than those
mentioned in 10 10 05

Foundry sand - non-phenolic, Moulding sand, Moulds - calcium sulphate, Moulds -
plaster

10 10 07* - casting cores and moulds which have undergone pouring, containing dangerous
substances

Foundry sand - non-phenolic, Foundry sand - phenolic, Moulding sand, Moulds -
calcium sulphate, Moulds - plaster

10 10 08 - casting cores and moulds which have undergone pouring, other than those
mentioned in 10 10 07

Foundry sand - non-phenolic, Moulding sand, Moulds - calcium sulphate, Moulds -
plaster

10 10 09* - flue-gas dust containing dangerous substances Dust - flue gas, Flue cleanings - boiler, Flue gas dust, Furnace dust (foundries)
10 10 10 - flue-gas dust other than those mentioned in 10 10 09 Dust - flue gas, Flue cleanings - boiler, Flue gas dust, Furnace dust (foundries)
10 10 11* - other particulates containing dangerous substances To follow
10 10 12 - other particulates other than those mentioned in 10 10 11 To follow
10 10 13* - waste binders containing dangerous substances Binders - Foundary
10 10 14 - waste binders other than those mentioned in 10 10 13 Binders - Foundary
10 10 15* - waste crack-indicating agent containing dangerous substances Crack indicating agents (thermal metallurgy)
10 10 16 - waste crack-indicating agent other than those mentioned in 10 10 15 Crack indicating agents (thermal metallurgy)
10 10 99 - wastes not otherwise specified N/A

10 11 Wastes from manufacture of glass and glass products
10 11 03 - waste glass-based fibrous materials Fibre - glass, Fibreboard, Fibreglass, Resin-reinforced glass fibre products, Frit,

Glass, Glass fibre
10 11 05 - particulates and dust To follow
10 11 09* - waste preparation mixture before thermal processing, containing dangerous
substances

To follow

10 11 10 - waste preparation mixture before thermal processing, other than those mentioned
in 10 11 09

To follow

10 11 11* - waste glass in small particles and glass powder containing heavy metals (for
example from cathode ray tubes)

Antimony compounds, Arsenic compounds, Cobalt compounds, Copper compounds,
Lead compounds, Molybdenum compounds, Nickel compounds, Zinc compounds,
Cathode ray tubes, Frit, Glass, Glass - powdered, Scrap television tubes, Screens -
computer, Glassware - co

10 11 12 - waste glass other than those mentioned in 10 11 11 Bottles - glass, Containers - glass, Containers - glass (contaminated), Glass, Glass
bottles, Glass containers, Glass pots, Vitreous enamels

10 11 13* - glass-polishing and -grinding sludge containing dangerous substances Grinding sludge, Sludge - contaminated, Sludge - grinding, Glassware -
contaminated

10 11 14 - glass-polishing and -grinding sludge other than those mentioned in 10 11 13 To follow
10 11 15* - solid wastes from flue-gas treatment containing dangerous substances Gas treatment waste
10 11 16 - solid wastes from flue-gas treatment other than those mentioned in 10 11 15 Gas treatment waste
10 11 17* - sludges and filter cakes from flue-gas treatment containing dangerous
substances

Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Sludge -
contaminated

10 11 18 - sludges and filter cakes from flue-gas treatment other than those mentioned in 10
11 17

Filter cake - dewatered, Filter cake n/o/s

Part B: Extracts from the List of Wastes

Page 57 of 71

10 11 19* - solid wastes from on-site effluent treatment containing dangerous substances Effluent treatment sludge - biological (dewatered), Sludge - biological dewatered
effluent treatment

10 11 20 - solid wastes from on-site effluent treatment other than those mentioned in 10 11
19

Effluent treatment sludge - biological (dewatered), Sludge - biological dewatered
effluent treatment

10 11 99 - wastes not otherwise specified N/A

10 12 Wastes from manufacture of ceramic goods, bricks,
tiles and construction products
10 12 01 - waste preparation mixture before thermal processing To follow
10 12 03 - particulates and dust Dust - flue gas, Flue cleanings - boiler, Flue gas dust, Furnace dust (foundries)
10 12 05 - sludges and filter cakes from gas treatment Filter cake - dewatered, Filter cake n/o/s
10 12 06 - discarded moulds Foundry sand - non-phenolic, Moulding sand, Moulds - calcium sulphate, Moulds -

plaster
10 12 08 - waste ceramics, bricks, tiles and construction products (after thermal processing) Bricks, Ceramics, China, Pottery, Tiles (floor) - ceramic, Tiles (floor) - slate, Tiles

(roof) - clay, Tiles (roof) - slate
10 12 09* - solid wastes from gas treatment containing dangerous substances Gas treatment waste
10 12 10 - solid wastes from gas treatment other than those mentioned in 10 12 09 Gas treatment waste
10 12 11* - wastes from glazing containing heavy metals Glaze
10 12 12 - wastes from glazing other than those mentioned in 10 12 11 Glaze
10 12 13 - sludge from on-site effluent treatment Effluent treatment sludge - biological (dewatered), Sludge - biological dewatered

effluent treatment
10 12 99 - wastes not otherwise specified N/A

10 13 Wastes from manufacture of cement, lime and plaster
and articles and products made from them
10 13 01 - waste preparation mixture before thermal processing To follow
10 13 04 - wastes from calcination and hydration of lime Cement, Lime - spent, Lime sludge, Quicklime, Slaked lime (calcium hydroxide)
10 13 06 - particulates and dust (except 10 13 12 and 10 13 13) Cement kiln dust
10 13 07 - sludges and filter cakes from gas treatment Filter cake - dewatered, Filter cake n/o/s
10 13 09* - wastes from asbestos-cement manufacture containing asbestos Asbestos, Asbestos - bonded, Asbestos sheets - corrugated, Cement - asbestos, Dust

- asbestos
10 13 10 - wastes from asbestos-cement manufacture other than those mentioned in 10 13
09

Asbestos

10 13 11 - wastes from cement-based composite materials other than those mentioned in 10
13 09 and 10 13 10

Cement, Cement products

10 13 12* - solid wastes from gas treatment containing dangerous substances Gas treatment waste
10 13 13 - solid wastes from gas treatment other than those mentioned in 10 13 12 Gas treatment waste
10 13 14 - waste concrete and concrete sludge Concrete, Concrete - wet, Concrete blocks, Concrete floor tiles, Concrete railway

sleepers, Concrete slurry, Cement slurry, Cement/concrete sludge
10 13 99 - wastes not otherwise specified N/A

11 INORGANIC METAL-CONTAINING WASTES FROM
METAL TREATMENT AND THE COATING OF METALS, AND
NON-FERROUS HYDROMETALLURGY
11 01 Liquid wastes and sludges from metal treatment and
coating of metals, (e.g. galvanic processes, zinc coating
processes, pickling processes, etching, phosphatising,
alkaline degreasing)
11 01 05* - pickling acids Chromic acid, Acetic acid, Acid - acetic, Acids, Inorganic acids, Nitric acid,

Pickling liquors (metal pickling), Acid
11 01 06* - acids not otherwise specified Boric acid, Chromic acid, Acetic acid, Acid - acetic, Acids, Inorganic acids, Nitric

acid, Oxalic acid, Acid
11 01 07* - pickling bases Alkalies, Bases
11 01 08* - phosphatising sludges Sludge - contaminated
11 01 09* - sludges and filter cakes containing dangerous substances Filter cake - dewatered, Filter cake - phenolic, Filter cake n/o/s, Sludge -

contaminated
11 01 10 – sludges and filter cakes other than those mentioned in 11 01 09 Filter cake - dewatered, Filter cake n/o/s
11 01 11* - aqueous rinsing liquids containing dangerous substances To follow
11 01 12 – aqueous rinsing liquids other than those mentioned in 11 01 11 To follow
11 01 13* - degreasing wastes containing dangerous substances Degreaser compounds
11 01 14 – degreasing wastes other than those mentioned in 11 01 13 Degreaser compounds

Part B: Extracts from the List of Wastes

Page 58 of 71

11 01 15* - eluate and sludges from membrane systems or ion exchange systems containing
dangerous substances

Sludge - contaminated

11 01 16* - saturated or spent ion exchange resins Ion exchange resin
11 01 98* - other wastes containing dangerous substances To follow
11 01 99 – wastes not otherwise specified N/A

11 02 Wastes and sludges from non-ferrous
hydrometallurgical processes
11 02 02* - sludges from zinc hydrometallurgy (including jarosite, goethite) Sludge - contaminated
11 02 03 – wastes from the production of anodes for aqueous electrolytical processes Anode scraps
11 02 05* - wastes from copper hydrometallurgical processes containing dangerous
substances

To follow

11 02 06 – wastes from copper hydrometallurgical processes other than those mentioned in
11 02 05

To follow

11 02 07* - other wastes containing dangerous substances To follow
11 02 99 – wastes not otherwise specified N/A

11 03 Sludges and solids from tempering processes
11 03 01* - wastes containing cyanide Cyanides, Inorganic cyanides, Potassium cyanide, Sodium cyanide
11 03 02* - other wastes To follow

12 WASTES FROM SHAPING AND SURFACE
TREATMENT OF METALS AND PLASTICS
12 01 Wastes from shaping (including forgoing, welding,
pressing, drawing, turning, cutting and filing)
12 01 01 - ferrous metal filings and turnings Ferrous metal scrap, Ferrous metal turnings, Iron - scrap, Iron corrugated sheets,

Steel, Steel - scrap, Ferrous swarf, Steel cladding, Metal - scrap, Metal - scrap
(ferrous), Mixed ferrous and non-ferrous scrap, Mixed scrap metal, Scrap metal,
Scrap meta

12 01 02 - ferrous metal dust and particles Dust - grinding, Ferrous metal scrap, Iron - scrap, Iron corrugated sheets, Steel,
Steel - scrap, Steel cladding, Metal - scrap, Metal - scrap (ferrous), Mixed ferrous
and non-ferrous scrap, Mixed scrap metal, Scrap metal, Scrap metal (mixed), Scrap
metal

12 01 03 - non-ferrous metal filings and turnings Aluminium, Bronze - scrap, Metal - scrap, Metal - scrap (non-ferrous), Mixed
ferrous and non-ferrous scrap, Mixed scrap metal, Scrap metal, Scrap metal
(mixed), Scrap metal - mixed ferrous and non-ferrous, Non-ferrous scrap metal,
Non-ferrous swarf, Scrap

12 01 04 - non-ferrous metal dust and particles Aluminium, Dust - grinding, Bronze - scrap, Metal - scrap, Metal - scrap (non-
ferrous), Mixed ferrous and non-ferrous scrap, Mixed scrap metal, Scrap metal,
Scrap metal (mixed), Scrap metal - mixed ferrous and non-ferrous, Non-ferrous
scrap metal, Scrap a

12 01 05 - plastics shavings and turnings Mixed plastics, Plastics, Polythene, Polyurethane, Polypropylene, Polystyrene
12 01 06* - mineral-based machining oils containing halogens (except emulsions and
solutions)

Oil - contaminated, Oil - mineral, Oil - machine (halogenated)

12 01 07* - mineral-based machining oils free of halogens (except emulsions and solutions) Oil - contaminated, Oil - mineral, Oil - machine (non-halogenated)
12 01 08* - machining emulsions and solutions containing halogens Oils (miscible cutting) - water, Emulsions (oil) - chlorinated, Miscible cutting oils -

water, Oil - cutting
12 01 09* - machining emulsions and solutions free of halogens Oils (miscible cutting) - water, Emulsions (oil) - non-chlorinated, Miscible cutting

oils - water, Oil - cutting, Oil emulsions - non-chlorinated
12 01 10* - synthetic machining oils Oil - machine (synthetic)
12 01 12* - spent waxes and fats Waxes and fats
12 01 13 - welding wastes Welding waste
12 01 14* - machining sludges containing dangerous substances Sludge - contaminated
12 01 15 - machining sludges other than those mentioned in 12 01 14 To follow
12 01 16* - waste blasting material containing dangerous substances Blasting grit, Grit - blasting, Grit - contaminated, Residue - shot blast, Shotblast

residue
12 01 17 - waste blasting material other than those mentioned in 12 01 16 Blasting grit, Grit - blasting, Grit - contaminated, Residue - shot blast, Shotblast

residue
12 01 18* - metal sludge (grinding, honing and lapping sludge) containing oil Grinding sludge, Sludge - contaminated, Sludge - grinding
12 01 19* - readily biodegradable machining oil To follow
12 01 20* - spent grinding bodies and grinding materials containing dangerous substances Grinding bodies
12 01 21 - spent grinding bodies and grinding materials other than those mentioned in 12 01
20

Grinding bodies

Part B: Extracts from the List of Wastes

Page 59 of 71

12 01 99 – wastes not otherwise specified N/A

12 03 Wastes from water and steam degreasing processes
(except 11)
12 03 01* - aqueous washing liquids To follow
12 03 02* - steam degreasing wastes Degreaser compounds

13 OIL WASTES (except edible oils, 05 and 12)

13 01 Waste hydraulic oils and brake fluids
13 01 01* - hydraulic oils, containing PCBs Oil - contaminated, Oil - hydraulic, Oil - hydraulic (containing PCBs), PCBs
13 01 04* - chlorinated emulsions Emulsions (oil) - chlorinated
13 01 05* - non-chlorinated emulsions Emulsions (oil) - non-chlorinated, Oil emulsions - non-chlorinated
13 01 09* - mineral-based chlorinated hydraulic oils Oil - hydraulic, Oil - hydraulic (chlorinated), Oil - mineral
13 01 10* - mineral based non-chlorinated hydraulic oils Engine oil - non-chlorinated, Oil - hydraulic, Oil - hydraulic (non-chlorinated), Oil

- mineral
13 01 11* - synthetic hydraulic oils Oil - hydraulic
13 01 12* - readily biodegradable hydraulic oils Oil - hydraulic
13 01 13* - other hydraulic oils Oil - hydraulic, Oil - mixed

13 02 Waste engine, gear and lubricating oils
13 02 04* - mineral-based chlorinated engine, gear and lubricating oils Engine oil, Engine oil - chlorinated, Oil - engine, Oil - engine (chlorinated), Oil -

garage, Oil - gear, Oil - lubricating, Oil - lubricating (chlorinated), Oil - mineral
13 02 05* - mineral-based non-chlorinated engine, gear and lubricating oils Engine oil, Oil - engine, Oil - engine (non-chlorinated), Oil - garage, Oil - gear, Oil

- gear (non-chlorinated), Oil - lubricating, Oil - lubricating (non-chlorinated), Oil -
mineral

13 02 06* - synthetic engine, gear and lubricating oils Engine oil, Oil - engine, Oil - garage, Oil - gear, Oil - lubricating
13 02 07* - readily biodegradable engine, gear and lubricating oils Engine oil, Oil - engine, Oil - garage, Oil - gear, Oil - lubricating
13 02 08* - other engine, gear and lubricating oils Engine oil, Oil - engine, Oil - garage, Oil - gear, Oil - lubricating, Oil - mixed

13 03 Waste insulating and heat transmission oils and other
liquids
13 03 01* - insulating or heat transmission oils containing PCBs Oil - insulating containing PCB or PCT, PCBs
13 03 06* - mineral-based chlorinated insulating and heat transmission oils other than those
mentioned in 13 03 01

Oil - heat transfer (mineral), Oil - insulating (mineral), Oil - mineral

13 03 07* - mineral-based non-chlorinated insulating and heat transmission oils Oil - heat transfer (mineral), Oil - insulating (mineral), Oil - mineral
13 03 08* - synthetic insulating and heat transmission oils Oil - insulating (synthetic)
13 03 09* - readily biodegradable insulating and heat transmission oils Oil - insulating (synthetic)
13 03 10* - other insulating and heat transmission oils Oil - mixed

13 04 Bilge oils
13 04 01* - bilge oils from inland navigation Oil (n/o/s) and water, Oil - bilge, Oil/water mixtures, Water/oil mixtures
13 04 02* - bilge oils from jetty sewers Oil (n/o/s) and water, Oil - bilge, Oil/water mixtures, Water/oil mixtures
13 04 03* - bilge oils from other navigation Oil (n/o/s) and water, Oil - bilge, Oil/water mixtures, Water/oil mixtures

13 05 Oil/water separator contents
13 05 01* - solids from grit chambers and oil/water separators Contaminated grit, Grit - contaminated
13 05 02* - sludges from oil/water separators Gully emptyings, Sludge - contaminated, Water/oil mixtures
13 05 03* - interceptor sludges Gully emptyings, Oil interceptor waste, Sludge - contaminated, Sludge from settling

tanks and interceptors
13 05 06* - oil from oil/water separators Oil (n/o/s) and water
13 05 07* - oily water from oil/water separators Gully emptyings, Oil (n/o/s) and water, Oil/water mixtures, Water/oil mixtures
13 05 08* - mixtures of wastes from grit chambers and oil/water separators Contaminated grit, Grit - contaminated, Gully emptyings

15 WASTE PACKAGING; ABSORBENTS, WIPING
CLOTHS, FILTER MATERIALS AND PROTECTIVE CLOTHING
NOT OTHERWISE SPECIFIED
15 01 Packaging
15 01 01 - paper and cardboard packaging Cardboard, Cardboard packaging, Cardboard packaging - used, Containers -

cardboard, Containers - cardboard (contaminated), Containers - paper, Empty
used containers, Packaging - cardboard, Packaging - paper, Paper containers,
Paper containers - contaminat

15 01 02 - plastic packaging Bottles - plastic, Cling film, Bags - plastic, Baled plastic waste, Cellophane - dry,

Part B: Extracts from the List of Wastes

Page 60 of 71

Containers - pesticide (plastic), Containers - plastic, Crates - plastic, Drums n/o/s,
Empty used containers, Film - plastic, Latex, Latex and rubber (mixed), Low densit

15 01 03 - wooden packaging Containers - wooden, Crates - wooden, Empty used containers, Packaging -
wooden, Pallets, Timber - untreated, Wood, Wooden containers - contaminated

15 01 04 - metallic packaging Cans - aluminium, Cans - metal, Metal containers - used, Aluminium, Aluminium
cans, Aerosol containers - empty, Drums - steel, Steel drums, Aluminium foil,
Containers (metal) - used, Containers - aerosol - empty, Containers - metal
(contaminated), Contain

15 01 05 - composite packaging Empty used containers
15 01 06 - mixed packaging Empty used containers, Packaging (mixed) - used, Packaging - contaminated

(cleanable), Packaging - contaminated (not cleanable)
15 01 07 - glass packaging Bottles - glass, Glass bottles, Glass containers, Glass pots, Containers - glass,

Glass
15 01 09 - textile packaging Cotton, Cotton wool, Cushions, Fibre - acrylic, Fibres - textile (processed) -

synthetic, Fibres man made, Synthetic fibre waste, Jute, Linen, Silk waste, Textile
fibres (processed) - animal, Textile fibres (processed) - mixed, Textile fibres
(processed)

15 01 10* - packaging containing residues of or contaminated by dangerous substances Aerosol containers - empty, Drums - steel, Steel drums, Cardboard containers -
contaminated, Cardboard packaging, Cardboard packaging - used, Containers
(metal) - used, Containers - aerosol - empty, Containers - cardboard
(contaminated), Containers - glas

15 01 11* - metallic packaging containing a dangerous solid porous matrix (for example
asbestos), including empty pressure containers

Asbestos, Metal - scrap, Metal - scrap (ferrous), Metal - scrap (non-ferrous), Metal
packaging, Mixed ferrous and non-ferrous scrap, Mixed scrap metal, Scrap metal,
Scrap metal (mixed), Scrap metal - mixed ferrous and non-ferrous, Non-ferrous
scrap metal,

15 02 Absorbents, filter materials, wiping cloths and
protective clothing
15 02 02* - absorbents, filter materials (including oil filters not otherwise specified), wiping
cloths, protective clothing contaminated by dangerous substances

Absorbents (n/o/s) and oil, Absorbents - oil/fuel (contaminated), Absorbents n/o/s -
halogenated, Absorbents n/o/s - non-halogenated, Contaminated filter paper,
Contaminated paper wipes, Filter clay, Filter cloths, Filter paper, Filter paper -
contaminate

15 02 03 - absorbents, filter materials, wiping cloths and protective clothing other than those
mentioned in 15 02 02

Absorbents n/o/s - halogenated, Absorbents n/o/s - non-halogenated, Contaminated
filter paper, Contaminated paper wipes, Filter clay, Filter cloths, Filter paper,
Filter paper - contaminated, Filters - contaminated, Filters - spray booth, Paper -
filter,

16 WASTES NOT OTHERWISE SPECIFIED IN THE LIST
16 01 End-of-life vehicles and their components
16 01 03 - end-of-life tyres Tyres - intact, Tyres - shredded
16 01 04* - end-of-life vehicles Agricultural machinery, Cars, Motor vehicles, Vehicles - cars, Vehicles -

commercial, Vehicles - lorries, Vehicles - motor, Railway carriages, Boats, Ships
16 01 06 - end-of-life vehicles, containing neither liquids nor other hazardous components Car bodies, Bicycles, Agricultural machinery, Cars, Lorry bodies, Motor vehicles,

Vehicles - cars, Vehicles - commercial, Vehicles - lorries, Vehicles - motor, Railway
carriages, Boats, Ships

16 01 07* - oil filters Filters - oil, Filters - oil (crushed), Oil filters, Oil filters - used
16 01 08* - components containing mercury Mercury waste and residues, Parts - vehicle, Vehicle components, Vehicle parts,

Mercury - elemental
16 01 09* - components containing PCBs Parts - vehicle, PCBs, Vehicle components, Vehicle parts
16 01 10* - explosive components (for example air bags) Air bags - undischarged, Vehicle components, Vehicle parts
16 01 11* - brake pads containing asbestos Car brakes, Asbestos lined brake shoes, Asbestos vehicle brake shoes, Brake linings

(containing asbestos), Vehicle brake shoes - asbestos, Brakes - car
16 01 12 - brake pads other than those mentioned in 16 01 11 Car brakes, Brake linings (not containing asbestos), Brakes - car
16 01 13* - brake fluids Brake fluid, Brake fluids, Fluid - brake
16 01 14* - antifreeze fluids containing dangerous substances Ethylene glycol, Glycol, Antifreeze
16 01 15 - antifreeze fluids other than those mentioned in 16 01 14 Antifreeze
16 01 16 - tanks for liquefied gas Gas tank (LPG vehicles), LPG (motor vehicle) tanks
16 01 17 - ferrous metal Cast iron waste and scrap, Ferrous metal scrap, Iron - scrap, Iron corrugated

sheets, Steel, Steel - scrap, Steel cladding, Metal - scrap, Metal - scrap (ferrous),
Metal chairs, Metal parts - mechanical, Mixed ferrous and non-ferrous scrap,
Mixed scrap me

16 01 18 - non-ferrous metal Brass - scrap, Aluminium, Metal - scrap, Metal - scrap (non-ferrous), Metal parts -
mechanical, Mixed ferrous and non-ferrous scrap, Mixed scrap metal, Scrap metal,
Scrap metal (mixed), Scrap metal - mixed ferrous and non-ferrous, Non-ferrous

Part B: Extracts from the List of Wastes

Page 61 of 71

scrap metal,
16 01 19 – plastic Laminates - plastic, Mixed plastics, Plastics, Polythene, Polyurethane,

Polypropylene, Polystyrene, Polyvinyl chloride, PTFE, PVC, Car - Dashboards and
other plastic fittings

16 01 20 – glass Fibre - glass, Fibreglass, Glass, Glass fibre, Resin-reinforced glass fibre products,
Windscreens

16 01 21* - hazardous components other than those mentioned in 16 01 07 to 16 01 11 and
16 01 13 and 16 01 14

Car exhausts, Engines, Parts - vehicle, Vehicle components, Vehicle parts

16 01 22 - components not otherwise specified Car exhausts, Air bags - discharged, Electric motors (decontaminated), Engines,
Parts - vehicle, Vehicle components, Vehicle parts

16 01 99 - wastes not otherwise specified N/A

16 02 Discarded equipment and its components
16 02 09* - transformers and capacitors containing PCBs Capacitors (with PCBs or PCTs), Machinery, Machinery - heavy industrial,

Machinery - light industrial, PCBs, Industrial machinery (heavy), Industrial
machinery (light), Transformers (with PCBs or PCTs)

16 02 10* - discarded equipment containing or contaminated by PCBs other than those
mentioned in 16 02 09

Appliances - domestic, Electrical domestic appliances, Electrical appliances,
Machinery, Machinery - heavy industrial, Machinery - light industrial, Mechanical
parts (metal), PCBs, Industrial machinery (heavy), Industrial machinery (light),
Scrap metal -

16 02 11* - discarded equipment containing chlorofluorocarbons, HCFC, HFC Appliances - domestic, Electrical absorption fridges, Appliances - domestic, CFCs,
Chlorofluorocarbons, Domestic appliances (electrical), Electrical domestic
appliances, Domestic appliances CFCs not extracted, Electrical appliances,
Machinery, Machinery -

16 02 12* - discarded equipment containing free asbestos Asbestos, Asbestos - fibrous, Appliances - domestic, Appliances - domestic,
Cookers, Domestic appliances (electrical), Electrical appliances, Microwave
cookers, Electrical domestic appliances, Machinery, Machinery - heavy industrial,
Machinery - light ind

16 02 13* - discarded equipment containing hazardous components other than those
mentioned in 16 02 09 to 16 02 12

Capacitors (without PCBs or PCTs), Computer screens, Computers, Appliances -
domestic, Appliances - domestic, Agricultural machinery, Cathode ray tubes,
Electronic appliances, Electronic equipment, Cookers - microwave, Domestic
appliances (electrical), El

16 02 14 - discarded equipment other than those mentioned in 16 02 09 to 16 02 13 Bulbs - non fluorescent, Capacitors (without PCBs or PCTs), Bulbs - Non
Fluorescent, Computer keyboards, Computers, Appliances - domestic, Appliances -
domestic, Cookers, Agricultural machinery, Cookers - microwave, Domestic
appliances (electrical), Elect

16 02 15* - hazardous components removed from discarded equipment Capacitors (without PCBs or PCTs), Computer screens, Agricultural machinery,
Cathode ray tubes, Electrical cable, Electrical components, Electrical wire,
Electronic components, Electronic fixtures/fittings, Electronic scrap, Machinery,
Machinery - heavy i

16 02 16 - components removed from discarded equipment other than those mentioned in 16
02 15

Capacitors (without PCBs or PCTs), Computer keyboards, Computers, Agricultural
machinery, Electrical cable, Electrical components, Electrical wire, Electronic
components, Electronic fixtures/fittings, Electronic scrap, Machinery, Machinery -
heavy industr

16 03 Off-specification batches
16 03 03* - inorganic wastes containing dangerous substances Pesticides
16 03 04 - inorganic wastes other than those mentioned in 16 03 03 Iron chloride
16 03 05* - organic wastes containing dangerous substances Acrylamide, Acrylate monomers, Acrylate copolymers, Amides, Amines, Ammonia,

Benzene, Benzyl chlorides, Aldehydes, Copolymers - acrylate, Styrene, Ketones,
Formaldehyde, Pesticides, Hydrocarbons - aliphatic, Vinyl acetate, Soap, Coke -
contaminated, Cosme

16 03 06 - organic wastes other than those mentioned in 16 03 05 Paraffin wax, Acrylamide, Acrylate monomers, Acrylate copolymers, Amides,
Amines, Ammonia, Benzene, Aromatic hydrocarbons, Aldehydes, Copolymers -
acrylate, Jelly - petroleum, Ketones, Petroleum jelly, Petroleum wax, Wax -
petroleum, Perfume (reject), Hyd

16 04 Waste explosives
16 04 01* - waste ammunition Munitions, Ordnance
16 04 02* - fireworks wastes Fireworks, Pyrotechnics
16 04 03* - other waste explosives Inorganic rocket propellants

16 05 Chemicals and gases in containers
16 05 04* - gases in pressure containers (including halons) containing dangerous
substances

Air fresheners (aerosol) - full, Chlorine, Chloromethanes, Gas cylinders

16 05 05 - gases in pressure containers other than those mentioned in 16 05 04 Air fresheners (aerosol) - full, Gas cylinders
16 05 06* - laboratory chemicals, consisting of or containing dangerous substances,
including mixtures of laboratory chemicals

Benzyl chlorides, Aldehydes, Alcohols, Aliphatic hydrocarbons, Chemicals -
laboratory, Chlorine, Chloromethanes, Ethanol, Laboratory chemicals, Laboratory

Part B: Extracts from the List of Wastes

Page 62 of 71

smalls, Formaldehyde, Formic acid, Methanol, Bromine, Chloroform,
Dichloroethane, Dichloromethane, D

16 05 07* - discarded inorganic chemicals consisting of or containing dangerous substances Chlorine, Pesticides, Hydrobromic acid, Lithium compounds, Magnesium
carbonate, Magnesium oxide, Magnesium sulphate, Nitrates, Nitriles, Nitrites

16 05 08* - discarded organic chemicals consisting of or containing dangerous substances Chloromethanes, Ethanol, Formic acid, Methacrylate, Methanol, Bromine,
Chloroform, Dichloroethane, Dichloromethane, Diphenyl methane diisocyanate
(MDI) - solid, Ethers, Ethoxylated alkyphenol (surfactant), Ethyl benzene,
Methylene chloride, Methyl bromide

16 05 09 – discarded chemicals other than those mentioned in 16 05 06, 16 05 07 or 16 05
08

To follow

16 06 Batteries and accumulators

16 06 01* - lead batteries Car batteries, Batteries - car, Lead acid batteries (undrained), Batteries - lead acid
(undrained), Batteries - lead acid (drained)

16 06 02* - Ni-Cd batteries Batteries - nickel cadmium, Batteries - mixed
16 06 03* - mercury-containing batteries Batteries - mercury, Batteries - mixed, Mercury waste and residues
16 06 04 - alkaline batteries (except 16 06 03) Batteries - alkaline, Batteries - lithium, Batteries - metal hydrides, Batteries - mixed
16 06 05 - other batteries and accumulators To follow
16 06 06* - separately collected electrolyte from batteries and accumulators Battery - Electrolyte

16 07 Wastes from transport and storage tank cleaning
(except 05 and 12)
16 07 08* - wastes containing oil Crude oil tank cleaning residues, Decant oil tank cleaning residues, Oil/water

mixtures, Oil (n/o/s) and water, Road tanker washings, Tank cleaning residue,
Water/oil mixtures

16 07 09* - wastes containing other dangerous substances Container washings - agrochemical, Crude oil tank cleaning residues, Decant oil
tank cleaning residues, Residues - additive tank cleaning, Road tanker washings,
Tank cleaning residue, Washings - agrochemical containers

16 07 99 - wastes not otherwise specified Crude oil tank cleaning residues, Decant oil tank cleaning residues, Residues -
additive tank cleaning, Tank cleaning residue

16 08 Spent catalysts
16 08 01 - spent catalysts containing gold, silver, rhenium, rhodium, palladium, iridium or
platinum (except 16 08 07)

Catalysts - precious metal bearing, Precious metal bearing catalysts, Rhenium
waste and scrap, Transition metal catalysts

16 08 02* - spent catalysts containing dangerous transition metals or dangerous transition
metal compounds

Catalysts - molybdenum (hydrodesulphurisation), Catalysts - nickel
(hydrodesulphurisation), Catalysts - transition metal, Transition metal catalysts,
Vanadium pentoxide catalyst

16 08 03 - spent catalysts containing transition metals or transition metal compounds not
otherwise specified

Catalysts - molybdenum (hydrodesulphurisation), Catalysts - nickel
(hydrodesulphurisation), Catalysts - transition metal, Transition metal catalysts,
Zirconia

16 08 04 - spent fluid catalytic cracking catalysts (except 16 08 07) To follow
16 08 05* - spent catalysts containing phosphoric acid Acids, Inorganic acids, Polymerisation catalyst - phosphoric acid/silica base, Acid
16 08 06* - spent liquids used as catalysts To follow
16 08 07* - spent catalysts contaminated with dangerous substances To follow

17 CONSTRUCTION AND DEMOLITION WASTES
(INCLUDING ROAD CONSTRUCTION)
17 01 Concrete, bricks, tiles, ceramics, and gypsum-based
materials
17 01 01 – concrete Building rubble, Concrete, Concrete - wet, Concrete blocks, Concrete floor tiles,

Concrete railway sleepers, Concrete slurry, Cement products, Railway sleepers
(concrete)

17 01 02 – bricks Bricks, Building rubble
17 01 03 – tiles and ceramics Building rubble, Ceramics, China, Tiles (floor) - ceramic, Tiles (floor) - slate, Tiles

(roof) - clay, Tiles (roof) - slate, Clay and terracotta land drain pipes
17 01 06* - mixtures of, or separate fractions of concrete, bricks, tiles and ceramics
containing dangerous substances

Bricks, Building rubble, Concrete - contaminated, Aggregate - contaminated,
Ceramics, Gravel, Tiles (floor) - ceramic, Tiles (floor) - slate, Tiles (roof) - clay,
Tiles (roof) - slate

17 01 07 – mixtures of concrete, bricks, tiles and ceramics other than those mentioned in 17
01 06

Bricks, Building rubble, Aggregates, Ceramics, Gravel, Hardcore, Road metal,
Rubble

17 02 Wood, glass and plastic
17 02 01 – wood Chairs - wooden, Cork, Railway sleepers (timber), Sleepers - railway (timber),

Timber - untreated, Hardboard, Wood, Wood cuttings

Part B: Extracts from the List of Wastes

Page 63 of 71

17 02 02 – glass Fibre - glass, Fibreglass, Glass, Glass fibre, Resin-reinforced glass fibre products,
Vitreous enamels

17 02 03 – plastic Cones (roadworks), Baled plastic waste, Cellophane - dry, Chairs - plastic,
Corrugated plastic sheets, Laminates - plastic, Low density polyethylene, High
density polyethylene, Mixed plastics, Plastic film, Plastic pipes, Plastic sheeting,
Plastic windows

17 02 04* - glass, plastic and wood containing or contaminated with dangerous substances Fibre - glass, Fibreglass, Glass, Glass fibre, Mixed plastics, Plastics, Polythene,
Polyurethane, Polypropylene, Polystyrene, Resin-reinforced glass fibre products,
Sleepers - railway (timber), Timber - treated, Ducting and piping - contaminated,
Glasswar

17 03 Asphalt, tar and tarred products
17 03 01* - bituminous mixtures containing coal tar Bitumen, Coal tars, Asphalt (containing tar), Acid tars - organic, Acid tars n/o/s,

Mastic, Pitch, Tar residues, Tarmacadam
17 03 02 – bituminous mixtures other than those mentioned in 17 03 01 Bitumen, Asphalt (containing tar), Mastic, Pitch, Tarmacadam
17 03 03* - coal tar and tarred products Bitumen, Coal tars, Asphalt (containing tar), Acid tars - organic, Acid tars n/o/s,

Pitch, Tar residues

17 04 Metals (including their alloys)
17 04 01 – copper, bronze, brass Brass - scrap, Copper - scrap, Copper waste and scrap, Bronze - scrap, Water

heater elements
17 04 02 – aluminium Cladding - aluminum, Aluminium, Scrap aluminium, Windows (metal)
17 04 03 – lead Lead - scrap, Lead waste and scrap, Pipes (lead)
17 04 04 – zinc Scrap zinc, Zinc - scrap, Zinc waste and scrap
17 04 05 – iron and steel Cast iron waste and scrap, Doors (metal), Ferrous metal scrap, Ferrous metal

turnings, Iron - scrap, Iron corrugated sheets, Steel, Steel (of reinforced concrete),
Steel - scrap, Ferrous swarf, Steel cladding, Steel pipes, Steel wool, Metal - scrap,
Metal

17 04 06 – tin Tin waste and scrap, Tin - scrap
17 04 07 – mixed metals Barriers (metal) - safety, Safety barriers (metal), Chairs - metal, Ferrous and non-

ferrous (mixed) scrap, Furniture - metal, Metal - scrap, Metal - scrap (ferrous),
Metal - scrap (non-ferrous), Metal chairs, Mixed ferrous and non-ferrous scrap,
Mixed sc

17 04 09* - metal waste contaminated with dangerous substances Ferrous metal scrap, Ferrous metal turnings, Iron - scrap, Iron corrugated sheets,
Steel, Steel - scrap, Ferrous swarf, Steel cladding, Steel pipes, Steel wool, Metal -
scrap, Metal - scrap (ferrous), Metal - scrap (non-ferrous), Mixed ferrous and non-
fer

17 04 10* - cables containing oil, coal tar and other dangerous substances Cable stripping waste, Coal tars, Electrical cable, Electrical wire, Wire (plastic
coated) soft and hard drawn, Wire (galvanised coated) soft and hard drawn, Wire -
electrical

17 04 11 – cables other than those mentioned in 17 04 10 Cable stripping waste, Electrical cable, Electrical wire, Wire (plastic coated) soft
and hard drawn, Wire (galvanised coated) soft and hard drawn, Wire - electrical

17 05 Soil and dredging spoil
17 05 03* - soil and stones containing dangerous substances Building rubble, Clay - contaminated, Contaminated sand, Contaminated soil (all

types of soil), Stone, Sub soil, Rock - crushed, Rock - excavated, Sand, Soil, Soil -
contaminated, Soil and stones (mixed), Contaminated rock

17 05 04 – soil and stones other than those mentioned in 17 05 03 Building rubble, Clay, Contaminated soil (all types of soil), Stone, Sub soil, Rock -
crushed, Rock - excavated, Sand, Top soil, Vermiculite, Soil, Soil - contaminated,
Soil and stones (mixed)

17 05 05* - dredging spoil containing dangerous substances Contaminated silt and dredgings, Contaminated silt, Dredgings, Dredgings and silt
- contaminated, Silt, Silt - contaminated

17 05 06 – dredging spoil other than those mentioned in 17 05 05 Contaminated silt and dredgings, Contaminated silt, Dredgings, Dredgings and silt
- contaminated, Silt, Silt - contaminated

17 05 07* - track ballast containing dangerous substances Contaminated railway ballast, Railway ballast, Contaminated rock
17 05 08 – track ballast other than those mentioned in 17 05 07 Contaminated railway ballast, Railway ballast

17 06 Insulation materials
17 06 01* - insulation materials containing asbestos Asbestos, Asbestos - fibrous, Asbestos - insulation products
17 06 03* - other insulation materials consisting of or containing dangerous substances To follow
17 06 04 – insulation materials other than those mentioned in 17 06 01 and 17 06 03 To follow
17 06 05* - construction materials containing asbestos4 Asbestos, Asbestos - bonded, Asbestos sheets - corrugated, Asbestos - bonded,

4 As far as the landfilling of waste is concerned, Member States may decide to postpone the entry into force of this entry until the establishment of appropriate measures
for the treatment and disposal of waste from construction material containing asbestos. These measures are to be established according to the procedure referred to in
Article 17 of Council Directive 1999/31/EC on the landfill of waste (OJ l 182, 16.7.1999, p. 1) and shall be adopted by 16 July 2002 at the latest.

Part B: Extracts from the List of Wastes

Page 64 of 71

Cement - asbestos

18 WASTES FROM HUMAN OR ANIMAL HEALTH CARE
AND/OR RELATED RESEARCH (except kitchen and
restaurant wastes not arising from immediate health care)
18 01 Wastes from natal care, diagnosis, treatment or
prevention of disease in humans
18 01 01 – sharps (except 18 01 03) Clinical waste - autoclaved, Clinical waste, Hospital waste - clinical, Hospital -

clinical waste, Clinical waste n/o/s, Materials - infected (clinical), Needles
(clinical), Sharps - human treatment, Syringes

18 01 02 – Body parts and organs including blood bags and blood preserves (except 18 01
03)

Blood - Human, Clinical waste - autoclaved, Clinical waste, Hospital - clinical
waste, Clinical waste n/o/s, Materials - infected (clinical), Hospital waste - clinical,
Human tissue, Tissue - human

18 01 03* - wastes whose collection and disposal is subject to special requirements in order
to prevent infection

Clinical waste - autoclaved, Clinical waste, Used stoma bags, Bags - stoma (used),
Stoma bags (used), Dressings - soiled, Soiled dressings, Soiled swabs, Swabs -
soiled, Hospital - clinical waste, Clinical waste n/o/s, Infectious materials (clinical),
Inf

18 01 04 - wastes whose collection and disposal is not subject to special requirements in
order to prevent infection(for example dressings, plaster casts, linen, disposable clothing,
diapers)

Clinical waste - autoclaved, Clinical waste, Used stoma bags, Bags - stoma (used),
Autoclaved clinical waste, Stoma bags (used), Dressings - soiled, Soiled dressings,
Soiled swabs, Swabs - soiled, Hospital - clinical waste, Clinical waste n/o/s,
Infectiou

18 01 06* - chemicals consisting of or containing dangerous substances Ethanol
18 01 07 – chemicals other than those mentioned in 18 01 06 To follow
18 01 08* - cytotoxic and cytostatic medicines Hospital - clinical waste, Drugs - controlled, Drugs - cytotoxic, Drugs - prescribed,

Medicines - prescription, Pharmaceutical products, Pharmaceutical waste,
Hospital waste - clinical

18 01 09 - medicines other than those mentioned in 18 01 08 Drugs - controlled, Drugs - prescribed, Medicines - non-prescription, Medicines -
prescription, Hospital - clinical waste, Pharmaceutical products, Pharmaceutical
waste, Hospital waste - clinical

18 01 10* - amalgam waste from dental care Amalgam - dental, Hospital - clinical waste, Hospital waste - clinical

18 02 Wastes from research, diagnosis, treatment or
prevention of disease involving animals
18 02 01 – sharps (except 18 02 02) Clinical waste, Needles (clinical), Hospital - clinical waste, Hospital waste -

clinical, Sharps - animal treatment, Syringes
18 02 02* - wastes whose collection and disposal is subject to special requirements in order
to prevent infection

Clinical waste, Infected animal parts, Animal bedding - soiled, Animal carcasses,
Animal faeces, Animal tissue - infectious, Carcasses, Needles (clinical), Excrement
- animal, Manure - animal, Swabs - soiled, Healthcare risk waste, Paper towels
(used), Pa

18 02 03 - wastes whose collection and disposal is not subject to special requirements in
order to prevent infection

Clinical waste, Animal bedding - soiled, Animal carcasses, Animal faeces, Animal
tissue - non-infectious, Autoclaved clinical waste, Carcasses, Excrement - animal,
Manure - animal, Swabs - soiled, Paper towels (used), Paper wipes - contaminated,
Hospital

18 02 05* - chemicals consisting of or containing dangerous substances Ethanol
18 02 06 – chemicals other than those mentioned in 18 02 05 To follow
18 02 07* - cytotoxic and cytostatic medicines Drugs - controlled, Drugs - cytotoxic, Drugs - prescribed, Medicines - prescription,

Pharmaceutical products, Pharmaceutical waste, Hospital - clinical waste, Hospital
waste - clinical

18 02 08 – medicines other than those mentioned in 18 02 07 Drugs - controlled, Drugs - prescribed, Medicines - non-prescription, Medicines -
prescription, Pharmaceutical products, Pharmaceutical waste, Hospital - clinical
waste, Hospital waste - clinical

19 WASTES FROM WASTE TREATMENT FACILITIES, OFF-
SITE WASTE WATER TREATMENT PLANTS AND THE
WATER INDUSTRY
19 01 Wastes from incineration or pyrolysis of waste
19 01 02 – ferrous materials removed from bottom ash Cast iron waste and scrap, Ferrous metal scrap, Iron - scrap, Iron corrugated

sheets, Steel, Steel - scrap, Steel cladding, Metal - scrap, Metal - scrap (ferrous),
Mixed ferrous and non-ferrous scrap, Mixed scrap metal, Scrap metal, Scrap metal
(mixed), S

19 01 05* - filter cake from gas treatment Filter cake - dewatered, Filter cake n/o/s, Chlorinated dioxins
19 01 06* - aqueous liquid wastes from gas treatment and other aqueous liquid wastes To follow
19 01 07* - solid wastes from gas treatment APC residues - MSW combustion, Gas treatment waste
19 01 10* - spent activated carbon from flue-gas treatment Carbon (activated) - contaminated, Carbon - activated, Activated carbon, Activated

Part B: Extracts from the List of Wastes

Page 65 of 71

carbon - contaminated
19 01 11* - bottom ash and slag containing dangerous substances To follow
19 01 12 – bottom ash and slag other than those mentioned in 19 01 11 Combustion residue (MSW) - bottom ash, Ash - bottom, Ash - pulverised fuel (PFA),

PFA, Foundry furnace ash, Furnace ash (foundries), Furnace bottom ash, Furnace
slag, Grate ash - MSW combustion residue, MSW combustion residue - heat
recovery system ash

19 01 13* - fly ash containing dangerous substances Ash - fly, Fly ash - coal, Fly ash - oil, Fly ash - peat, MSW combustion residue -
heat recovery system ash, Chlorinated dioxins

19 01 14 – fly ash other than those mentioned in 19 01 13 Ash - fly, Fly ash - coal, Fly ash - oil, Fly ash - peat, MSW combustion residue -
heat recovery system ash

19 01 15* - boiler dust containing dangerous substances Dust - furnace (foundries), Chlorinated dioxins
19 01 16 – boiler dust other than those mentioned in 19 01 15 Dust - furnace (foundries)
19 01 17* - pyrolysis wastes containing dangerous substances To follow
19 01 18 – pyrolysis wastes other than those mentioned in 19 01 17 To follow
19 01 19 – sands from fluidised beds Sand
19 01 99 – wastes not otherwise specified N/A

19 02 Wastes from specific physico/chemical treatments of
industrial waste, (e.g. dechromatation, decyanidation,
neutralisation)
19 02 03 – premixed wastes composed only of non-hazardous wastes Cyclone deposits
19 02 04* - premixed wastes composed of at least one hazardous waste Cyclone deposits
19 02 05* - sludges from physico/chemical treatment containing dangerous substances Settled sludge, Sludge - contaminated, Sludge - settled
19 02 06 – sludges from physico/chemical treatment other than those mentioned in 19 02 05 Settled sludge, Sludge - settled
19 02 07* - oil and concentrates from separation To follow
19 02 08* - liquid combustible wastes containing dangerous substances To follow
19 02 09* - solid combustible wastes containing dangerous substances To follow
19 02 10 – combustible wastes other than those mentioned in 19 02 08 and 19 02 09 To follow
19 02 11* - other wastes containing dangerous substances To follow
19 02 99 – wastes not otherwise specified N/A

19 03 Stabilised/solidified wastes
19 03 04* - wastes marked as hazardous, partly stabilised To follow
19 03 05 – stabilised wastes other than those mentioned in 19 03 04 To follow
19 03 06* - wastes marked as hazardous, solidified To follow
19 03 07 – solidified wastes other than those mentioned in 19 03 06 To follow

19 04 Vitrified waste and wastes from vitrification
19 04 01 – vitrified waste To follow
19 04 02* - fly ash and other flue-gas treatment wastes Ash - fly, Fly ash - coal, Fly ash - oil, Fly ash - peat, Vitrified ash
19 04 03* - non-vitrified solid phase To follow
19 04 04 – aqueous liquid wastes from vitrified waste tempering To follow

19 05 Wastes from aerobic treatment of solid wastes
19 05 01 – non-composted fraction of municipal and similar wastes Composted household waste
19 05 02 – non-composted fraction of animal and vegetable waste To follow
19 05 03 – off-specification compost Composted household waste, Compost - spent
19 05 99 – wastes not otherwise specified N/A

19 06 Wastes from anaerobic treatment of waste
19 06 03 – liquor from anaerobic treatment of municipal waste To follow
19 06 04 – digestate from anaerobic treatment of municipal waste Composted household waste
19 06 05 – liquor from anaerobic treatment of animal and vegetable waste To follow
19 06 06 – digestate from anaerobic treatment of animal and vegetable waste To follow
19 06 99 – wastes not otherwise specified N/A

19 07 Landfill leachate
19 07 02* - landfill leachate containing dangerous substances Leachate - landfill
19 07 03 – landfill leachate other than those mentioned in 19 07 02 Leachate - landfill

19 08 Wastes from waste water treatment plants not

Part B: Extracts from the List of Wastes

Page 66 of 71

otherwise specified
19 08 01 – screenings Sewage, Sewage sludge, Sewage sludge - digested, Waste water treatment sludge,

Sludge - sewage, Sludge - waste water treatment
19 08 02 – waste from desanding To follow
19 08 05 – sludges from treatment of urban waste water Primary sludge, Secondary sludge, Settled sludge, Sewage, Sewage sludge, Sewage

sludge - digested, Waste water treatment sludge, Sludge - primary, Sludge -
secondary, Sludge - settled, Sludge - sewage, Sludge - waste water treatment

19 08 06* - saturated or spent ion exchange resins Ion exchange resin
19 08 07* - solutions and sludges from regeneration of ion exchangers Sludge - contaminated
19 08 08* - membrane system waste containing heavy metals To follow
19 08 09* - grease and oil mixture from oil/water separation containing only edible oil and
fats

Animal grease, Greases, Oil - cooking, Oil - vegetable, Vegetable oil, Vegetable oil
and water, Water/oil mixtures

19 08 10* - grease and oil mixture from oil/water separation other than those mentioned in 19
08 09

Animal grease, Greases, Water/oil mixtures

19 08 11* - sludges containing dangerous substances from biological treatment of industrial
waste water

Primary sludge, Secondary sludge, Settled sludge, Sewage, Sewage sludge, Sewage
sludge - digested, Waste water treatment sludge, Sludge - contaminated, Sludge -
primary, Sludge - secondary, Sludge - settled, Sludge - sewage, Sludge - waste
water treatment

19 08 12 - sludges from biological treatment of industrial waste water other than those
mentioned in 19 08 11

Primary sludge, Secondary sludge, Settled sludge, Sewage, Sewage sludge, Sewage
sludge - digested, Waste water treatment sludge, Sludge - primary, Sludge -
secondary, Sludge - settled, Sludge - sewage, Sludge - waste water treatment

19 08 13* - sludges containing dangerous substances from other treatment of industrial
waste water

Secondary sludge, Settled sludge, Sludge - contaminated, Sludge - secondary,
Sludge - settled

19 08 14 – sludges from other treatment of industrial waste water other than those
mentioned in 19 08 13

Secondary sludge, Settled sludge, Sludge - secondary, Sludge - settled

19 08 99 – wastes not otherwise specified N/A

19 09 Wastes from the preparation of drinking water or water
for industrial use
19 09 01 – solid waste from primary filtration and screenings To follow
19 09 02 – sludges from water clarification Settled sludge, Sludge - settled
19 09 03 – sludges from decarbonation Settled sludge, Sludge - settled
19 09 04 – spent activated carbon Carbon (activated) - contaminated, Carbon - activated, Carbon, Activated carbon,

Anthracite filters, Filters - anthracite
19 09 05 – saturated or spent ion exchange resins Ion exchange resin
19 09 06 – solutions and sludges from regeneration of ion exchangers To follow
19 09 99 – wastes not otherwise specified N/A

19 10 Wastes from shredding of metal-containing waste
19 10 01 – iron and steel waste Cable stripping waste, Cast iron waste and scrap, Ferrous metal scrap, Ferrous

metal turnings, Iron - scrap, Iron corrugated sheets, Steel, Steel (of reinforced
concrete), Steel - scrap, Ferrous swarf, Steel cladding, Metal - fragmentised,
Fragmentiser re

19 10 02 – non-ferrous waste Cable stripping waste, Copper - scrap, Copper waste and scrap, Metal -
fragmentised, Fragmentiser residues, Metal - scrap, Metal - scrap (non-ferrous),
Mixed ferrous and non-ferrous scrap, Mixed scrap metal, Scrap metal, Scrap metal
(mixed), Scrap metal -

19 10 03* - fluff-light fraction and dust containing dangerous substances Fragmentiser residues
19 10 04 – fluff-light fraction and dust other than those mentioned in 19 10 03 Fragmentiser residues
19 10 05* - other fractions containing dangerous substances Fragmentiser residues
19 10 06 – other fractions other than those mentioned in 19 10 05 Fragmentiser residues

20 MUNICIPAL WASTES AND SIMILAR COMMERCIAL,
INDUSTRIAL AND INSTITUTIONAL WASTES INCLUDING
SEPARATELY COLLECTED FRACTIONS
20 01 Separately collected fractions
20 01 01 – paper and cardboard Bobbins - paper, Civic amenity waste, Cardboard, Newspaper, Office paper, Paper,

Paper - computer, Paper - office, Paper and cardboard (mixed), Paper sacks,
Paper towels (used), Paper wipes - contaminated, Tissues

20 01 02 – glass Bottles - glass, Civic amenity waste, Containers - glass, Containers - glass
(contaminated), Fibreglass, Glass, Glass bottles, Glass containers, Glass fibre,
Glass pots, Vitreous enamels

20 01 08 – biodegradable kitchen and canteen waste Canteen waste, Dairy products, Dairy products (solids), Dairy products (liquids),

Part B: Extracts from the List of Wastes

Page 67 of 71

Milk, Food - canteen waste, Food - domestic, Food - condemned, Condemned food,
Food processing waste, Beer, Biscuits, Alcoholic drinks, Alcohols, Chocolate, Fish
- processi

20 01 10 – clothes N/o/s textiles, Clothes
20 01 11 – textiles Civic amenity waste, Abaca tow, noils and yarn waste, Acrylic fibre, Carpets,

Cotton, Cotton wool, Cushions, Fibre - acrylic, Fibres - textile (processed) -
synthetic, Fibres man made, Synthetic fibre waste, Jute, Linen, Silk waste, Textile
fibres (proces

20 01 13* - solvents Civic amenity waste, Chlorinated solvents (mixed)
20 01 14* - acids Boric acid, Chromic acid, Acetic acid, Acid - acetic, Benzoic acid, Acids, Sulphuric

acid, Inorganic acids, Formic acid, Nitric acid, Hydrochloric acid, Hydrofluoric
acid, Hydrobromic acid, Acid

20 01 15* - alkalines Caustic - fluoride, Caustic - sulphide, Potassium hydroxide, Alkalies, Bases
20 01 17* - photochemicals Photographic chemicals
20 01 19* - pesticides Biocides, Fungicides, Herbicides, Pesticides
20 01 21* - fluorescent tubes and other mercury-containing waste Cathode ray tubes, Crushed fluorescent tubes, Fluorescent tubes, Fluorescent tubes

- crushed, Lamps/tubes - mercury vapour, Light Bulbs (fluorescent), Mercury waste
and residues, Scrap television tubes, Screens - computer, Tubes - fluorescent, Tubes
- flu

20 01 23* - discarded equipment containing chlorofluorocarbons CFCs, Chlorofluorocarbons, Hydrocarbons - refrigerants, Refrigerants - CFC,
Refrigerants - HCFCs, Refrigerants - HFCs, Fridges, Freezers

20 01 25 – edible oil and fat Civic amenity waste, Cooking oil, Animal fat, Oil - cooking, Oil - vegetable,
Vegetable oil, Vegetable oil and water

20 01 26* - oil and fat other than those mentioned in 20 01 25 Civic amenity waste, Cooking oil, Wax - paraffin, Animal fat
20 01 27* - paint, inks, adhesives and resins containing dangerous substances Civic amenity waste, Coatings - paint (PVC), Adhesives - solvent based, Glue -

epoxy-based, Ink - halogenated, Epoxy/polyester powder paint, Lacquer, Non-
halogenated adhesives, Non-halogenated paint waste, Paint - halogenated, Paint -
non-halogenated, Pai

20 01 28 – paint, inks, adhesives and resins other than those mentioned in 20 01 27 Civic amenity waste, Adhesives - water-based, Glue waste - animal based, Enamels,
Epoxy/polyester powder paint, Lacquer, Hardened adhesives, Hardened sealants,
Non-halogenated adhesives, Non-halogenated paint waste, Paint - non-
halogenated, Paint - water

20 01 29* - detergents containing dangerous substances Cleaning compounds - halogenated, Chlorates, Detergents, Surfactant - ethoxylated
alkyl

20 01 30 – detergents other than those mentioned in 20 01 29 Detergents, Genklene, Hair products and shampoo, Shampoo and other hair
products, Surfactant - ethoxylated alkyl

20 01 31* - cytotoxic and cytostatic medicines Drugs - controlled, Drugs - cytotoxic, Drugs - prescribed, Medicines - prescription,
Pharmaceutical products, Pharmaceutical waste

20 01 32 – medicines other than those mentioned in 20 01 31 Drugs - controlled, Drugs - prescribed, Medicines - non-prescription, Medicines -
prescription, Pharmaceutical products, Pharmaceutical waste

20 01 33* - batteries and accumulators included in 16 06 01, 16 06 02 or 16 06 03 and
unsorted batteries and accumulators containing these batteries

Civic amenity waste, Batteries - lead acid (drained), Batteries - lead acid
(undrained), Batteries - mercury, Batteries - nickel cadmium, Batteries - mixed

20 01 34 – batteries and accumulators other than those mentioned in 20 01 33 Civic amenity waste, Batteries - alkaline, Batteries - lithium, Batteries - metal
hydrides, Batteries - mixed

20 01 35* - discarded electrical and electronic equipment other than those mentioned in 20
01 21 and 20 01 23 containing hazardous components (6)

Civic amenity waste

20 01 36 – discarded electrical and electronic equipment other than those mentioned in 20
01 21, 20 01 23 and 20 01 35

Bulbs - non fluorescent, Civic amenity waste, Bulbs - Non Fluorescent, Light bulbs
(non fluorescent)

20 01 37* - wood containing dangerous substances Civic amenity waste, Timber - treated, Wood, Wood cuttings
20 01 38 – wood other than that mentioned in 20 01 37 Civic amenity waste, Cork, Pencils, Timber - untreated, Wood, Wood cuttings
20 01 39 – plastics Bobbins - plastic, Bottles - plastic, Civic amenity waste, Cling film, Compact discs,

Computer disks, Bags - plastic, Baled plastic waste, Cellophane - dry, Chairs -
plastic, Film - plastic, Laminates - plastic, Latex, Latex and rubber (mixed), Low
densit

20 01 40 – metals Brass - scrap, Civic amenity waste, Aluminium, Aluminium foil, Cast iron waste and
scrap, Chairs - metal, Copper - scrap, Copper waste and scrap, Domestic
appliances (gas powered), Domestic appliances (mechanical), Ferrous and non-
ferrous (mixed) scrap, F

20 01 41 – wastes from chimney sweeping Chimney sweeping waste
20 01 99 – other fractions not otherwise specified N/A

20 02 Garden and park wastes (including cemetery waste)
20 02 01 – biodegradable waste Civic amenity waste, Animal faeces, Bark, Grass, Excrement - animal, Manure -

animal, Garden waste, Green waste, Horticultural waste, Plant tissue, Parks and

Part B: Extracts from the List of Wastes

Page 68 of 71

garden waste, Tissue - plant, Trees, Trimmings - hedge and tree, Vegetation,
Weeds, Wood, Wood cu

20 02 02 – soil and stones Civic amenity waste, Stone, Sub soil, Garden waste, Parks and garden waste, Top
soil, Vermiculite, Soil, Soil and stones (mixed)

20 02 03 – other non-biodegradable wastes To follow

20 03 Other municipal wastes
20 03 01 – mixed municipal waste Civic amenity waste, Commercial waste, Chemical waste - general factory,

Domestic waste, Sweepings - floor, Floor sweepings, Litter bin waste, General
administration waste, General commercial waste, General industrial waste,
General office waste, General

20 03 02 – waste from markets Waste from markets
20 03 03 – street-cleaning residues Street sweepings, Litter, Gully emptyings, Road sweepings
20 03 04 – septic tank sludge Septic tank sludge, Cesspit sludge, Cesspool waste, Chemical toilet waste, Effluent -

septic tank, Settled sludge, Toilet - chemical waste, Sludge - settled
20 03 06 – waste from sewage cleaning To follow
20 03 07 – bulky waste Bulky household waste, Civic amenity waste, Chairs - plastic, Chairs - metal,

Chairs - wooden, Domestic appliances (gas powered), Domestic appliances
(mechanical), Mattresses, Foam rubber, Furniture - metal, Furniture - office, Gas
powered domestic applia

20 03 99 – municipal wastes not otherwise specified N/A

Page 69 of 71

Annex 2 – Codes for Municipal Waste

Waste for recycling - description Code Notes
Green glass bottles and jars 15 01 07
Brown glass bottles and jars 15 01 07
Clear glass bottles and jars 15 01 07
Mixed glass bottles and jars 15 01 07
Flat glass 20 01 02
Paper 20 01 01 Newspaper, office paper, not packaging
Cardboard 15 01 01 Corrugated boxes and other packaging
Books 20 01 01
Mixed paper & card 20 01 01
Steel cans 15 01 04
Aluminium cans 15 01 04
Mixed cans 15 01 04
Other Scrap metal 20 01 40 Excludes abandoned vehicles - not MSW
Aluminium foil 20 01 40
Fridges & Freezers 20 01 23*

20 01 36
Correct code depends on whether or not
they contain chlorofluorocarbons

Other White Goods 20 01 35*
20 01 36

Correct code depends on whether or not
they contain dangerous substances

Other electrical goods - TVs Videos,
CD Players, Toasters, Hair Dryers,
Mobile phones etc

20 01 35*
20 01 36

Correct code depends on whether or not
they contain dangerous substances

Plastic 20 01 39
Clothes & footwear 20 01 10
Other textiles 20 01 11
Oil 20 01 25

20 01 26*
Correct code depends on whether or not
they contain dangerous substances. For
edible oils use 20 01 25

Green waste only 20 02 01
Other compostable waste 20 02 01

20 01 08
Wood 20 01 37*

20 01 38
Furniture 20 01 38
Rubble 17 01 07

20 02 03 excluded from MSW list for clarity, as
large volumes are not MSW

Co mingled materials 20 03 01
Fluorescent tubes 20 01 21* If WCA collect them or delivered to WDA
Automotive batteries 20 01 33*
Post consumer, non automotive
batteries

20 01 34

Paint 20 01 28
Other materials
Construction & demolition waste 17 01 07 This code should be used for mixtures of

bricks and concrete etc.
street cleansing 20 03 03
bulky waste 20 03 07

Page 70 of 71

Waste collected, other than for
recycling

EWC Code Notes

Regular household collection waste 20 03 01

Mixed Civic Amenity site waste 20 03 01
Separately collected healthcare waste 18 01 04

Abandoned Vehicles 16 01 04*
16 01 06

Use first code if vehicles still contains
polluting liquids

Beach cleansing 20 03 99 Exclude all fly-tipped waste except 20 03
01

Construction & demolition waste 17 09 04 From refubishment of LA properties only

Waste Arising from clearance of fly-
tipped materials

17 01 07
17 09 04

C&D type

20 03 01 Waste from households and similar only
Other waste EWC Code Notes
Asbestos cement 17 06 05
Tyres 16 01 03
Animal Excreta 18 01 04
Market waste 20 03 02
Septic tank waste 20 03 04 This is an effluent

Page 71 of 71

Annex 3 – Further information and assistance

Further information and assistance may be obtained from the following:

Your current waste management service provider, who may be able to advise in some
instances.

The Environmental Services Association - ESA has members providing waste
management and waste related services to businesses in both the public and private
sectors. Contact www.esauk.org/directory/index.asp for their database of member
companies. This directory allows you to search the database by company name,
waste management service or county.

Envirowise – We recommend that all businesses review their waste management practices
to consider the amount and hazardousness of the waste produced and identify opportunities
to recover value through waste minimisation or recycling. The Government's Envirowise
Programme offers small businesses a free and confidential "fastrack" waste minimisation
audit to get you started. Envirowise advisors can help on a range of environmental issues,
including hazardous waste. Its Environment and Energy helpline is Freephone 0800 585794
or via the website http://www.envirowise.gov.uk/

Netregs.gov.uk - Clear regulatory and good practice advice on environmental issues for
small businesses, tailored for their industry sector, can be found at http://www.environment-
agency.gov.uk/netregs
Information on industrial waste minimisation aimed at electronics and battery
manufacture, tool processing, metals and metal finishing construction, minerals and
inorganics can be found at http://www.resource-efficiency.org/

WM2 Technical Guidance on the definition and classification of hazardous waste (WM2)
can be found on the Environment Agency's website http://www.environment-
agency.gov.uk/wm2

Letsrecycle.com – this is an independent news web site for business and a good source of
information relating to changes in legislation. It also includes a searchable database of
Waste Management Companies throughout the UK.

The Chartered Institution of Wastes Management (CIWM) – the professional body for
waste managers offers simple "waste explained" advice and links to sources of support and
information: www.ciwm.co.uk. The Institution is also the main waste skills training body
offering courses on hazardous waste and a "hands-on operative" Waste Awareness
Certificate amongst a much larger training programme.

http://www.esauk.org/directory/index.asp
http://www.envirowise.gov.uk/
http://www.environment-agency.gov.uk/netregs
http://www.environment-agency.gov.uk/netregs
http://www.resource-efficiency.org/
http://www.environment-agency.gov.uk/wm2
http://www.environment-agency.gov.uk/wm2
http://www.ciwm.co.uk/

	�
	Table of Contents Page No.
	Introduction
	The Duty of Care and the List of Wastes
	Using this guidance
	Navigating around the List of Wastes
	Finding the most appropriate code for a waste;
	The use of “not otherwise specified”codes
	Wastes from multi-process industries (e.g. car manufacture)
	Municipal, mixed or general waste, including packaging
	Hazardous materials in general waste
	Collection of several wastes on the same load, the use of multi-lift vehicles and carriers rounds
	Multi-lift vehicles (e.g. front-end loaders and rear-end loaders)
	Waste from waste management facilities
	Treated waste
	Healthcare and clinical wastes
	Different wastes types that could be described by the same code.
	Use of List of Wastes (LOW) codes in permitting and licensing
	Waste site input/output returns
	About the waste thesaurus
	Further information and assistance
	Your help in updating this guidance
	Annex 1: Waste Thesaurus
	Annex 2 – Codes for Municipal Waste
	
	
	
	
	
	Notes

	This code should be used for mixtures of bricks and concrete etc.
	Notes
	Notes

