

WR1204

Household Waste Prevention

Evidence Review:

L3 m1 (D) – Approach and method of the review

A report for Defra’s

Waste and Resources Evidence Programme

October 2009

This research was commissioned and funded by Defra. The views expressed reflect the research findings and the
authors’ interpretation. The inclusion of or reference to any particular policy in this report should not be taken to imply
that it has, or will be, endorsed by Defra

WR1204 Household Waste Prevention Evidence Review | A report for Defra
L3 m1 (D) Approach and method of the review

October 2009

Table of Contents

1.1 The brief and research questions ... 1

1.2 The research team ... 2

1.3 Approach .. 3

1.4 Methodology ... 6

1.5 The analytical framework .. 14

© Brook Lyndhurst 2009

This report has been produced by Brook Lyndhurst Ltd under/as part of a contract placed by Defra. Any views expressed in it
are not necessarily those of Defra. Brook Lyndhurst warrants that all reasonable skill and care has been used in preparing this
report. Notwithstanding this warranty, Brook Lyndhurst shall not be under any liability for loss of profit, business, revenues or
any special indirect or consequential damage of any nature whatsoever or loss of anticipated saving or for any increased costs
sustained by the client or his or her servants or agents arising in any way whether directly or indirectly as a result of reliance on
this report or of any error or defect in this report.

WR1204 Household Waste Prevention Evidence Review | A report for Defra
L3 m1 (D) Approach and method of the review

1
October 2009

L3 m1 (D) Approach and method of the review

This module is concerned with introducing the review undertaken and outlining the approach and

methodology used. The main topics covered are:

 The brief and research questions

 Defining household waste prevention

 Coverage of review

 Scoping phase

 Filtering process and evidence reviewed

 Analytical framework

1.1 The brief and research questions

In Autumn 2008, Defra commissioned an evidence review on household waste prevention. Its

primary purpose was to consolidate policy-relevant evidence (the evidence base in Defra, WRAP

and the EA; academic research; and grey literature) to provide an up to date view of what is

known, and not known, about household waste prevention. A secondary objective was to engage

stakeholders in the evidence review process, drawing their knowledge into the evidence base.

There were four inter-linked objectives (as also shown in Figure 1):

Objective 1: To undertake a comprehensive literature review of existing evidence.

Objective 2: To engage with policy and other stakeholders to ensure expert input to the research.

Objective 3: To undertake in-depth analysis of selected sources of literature against a robust

analytical framework.

Objective 4: To provide a series of tailored, policy-relevant reports and briefings that synthesise

existing evidence, the gaps, future priorities, the potential role of stakeholders and conclusions

and recommendations.

The evidence review and the stakeholder dialogue were both concerned with a set of key research

questions posed by Defra:

 What is the extent to which waste prevention behaviours are practised?

 What are the barriers and opportunities to encourage participation?

 What are the options available to householders?

 What are the options for stakeholders?

 What are the infrastructure considerations and technical solutions?

 What is the impact of different policy options and measures on waste prevention?

In addressing these questions, the review sought to assemble the evidence that could be useful to

the formulation of future policy; and to identify gaps in that evidence. The review is not a

statement of policy; and the inclusion of or reference to any given policy should not be taken to

imply that it has, or will be, endorsed by Defra as an option for England.

WR1204 Household Waste Prevention Evidence Review | A report for Defra
L3 m1 (D) Approach and method of the review

2
October 2009

Figure 1 Research phases and objectives

1.2 The research team

The review was conducted by a consortium involving Brook Lyndhurst, The Social Marketing

Practice and the Resource Recovery Forum. Brook Lyndhurst led the review of evidence, with

extensive support from The Social Marketing Practice; the Resource Recovery Forum led on the

knowledge brokering element of the project and undertook a review of international practice.

The research team also relied on input from an Expert Panel (Table 1) and a Defra Project Steering

Group.

Background Name Organisation

Academia

Prof Marie Harder University of Brighton

Rachel Slater Open University

Consumer Products Vicky Lofthouse University of Loughborough

Waste Industry Keith Riley Veolia and RRF Chair

NGO
Matthew Thomson London CRN

Nicki Souter Scottish Waste Awareness Group

Local Authority

Paul Vanston Kent County Council

Marten Gregory Dorset County Council

Communications Melanie Chilton Waste Resources Action Programme

International Pilar Chivas Barcelona Catalan Recycling Centre

Table 1 Expert panel

WR1204 Household Waste Prevention Evidence Review | A report for Defra
L3 m1 (D) Approach and method of the review

3
October 2009

1.3 Approach

Defining household waste prevention

For the purposes of the evidence review we have defined waste prevention as outlined by the

OECD1 and the NRWF toolkit2. The OECD waste hierarchy includes the following in waste

prevention:

 Strict avoidance - the complete prevention of waste generation by virtual elimination of

hazardous substances or by reducing material or energy intensity in production, consumption,

and distribution.

 Reduction at source - minimising use of toxic or harmful substances and/or minimising material

or energy consumption.

 Product re-use - the multiple use of a product in its original form, for its original purpose or for

an alternative, with or without reconditioning.

As illustrated in Figure 2 below, waste minimisation, on the other hand, tends to include recycling

and at times incineration.

Figure 2 Defining waste prevention Source: OECD, 2002

The Waste Framework Directive3 in Article 3 Clause 12 and 13 declares that “prevention” means

measures taken before a substance, material or product has become waste, that reduce:

(a) the quantity of waste, including through the re-use of products or the extension of the life span

of products;

(b) the adverse impacts of the generated waste on the environment and human health; or

(c) the content of harmful substances in materials and products and that “„re-use’ means any

operation by which products or components that are not waste are used again for the same

purpose for which they were conceived.”4

1 OECD (2002), Working Group on Waste Prevention and Recycling: OECD Workshop on waste prevention – toward

performance indicators 8-10 October 2001.
2 National Resource & Waste Forum (NRWF) (2006 up-date) Household Waste Prevention Toolkit Part A – A Continuous Waste
Prevention Improvement Approach. http://www.wrap.org.uk/downloads/NRWFToolkit1.d24df631.2677.pdf Accessed

30.03.2009.
3 It is worth noting that while the evidence review was drawing to a close the EU Waste Framework Directive came into force.
4 Directive 2008/98/EC of the European Parliament and of the Council of 19 November 2008 on waste and repealing certain

Directives, Official Journal of the European Union 22.11.2008, L 312/3. http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:312:0003:0030:en:PDF

http://www.wrap.org.uk/downloads/NRWFToolkit1.d24df631.2677.pdf
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:312:0003:0030:en:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:312:0003:0030:en:PDF

WR1204 Household Waste Prevention Evidence Review | A report for Defra
L3 m1 (D) Approach and method of the review

4
October 2009

The Directive lays down the five-step hierarchy of waste management options, with waste

prevention as the preferred option, and then reuse, recycling, recovery (including energy

recovery) and safe disposal, in descending order.

As this evidence review is concerned with household waste prevention it is worth noting Defra‟s

current definitions:

 “Household waste includes household collection rounds („bin‟ waste), other household

collections such as bulky waste collections, waste from services such as litter collections, waste

from civic amenity sites and wastes separately collected for recycling or composting through

bring/drop off schemes, kerbside schemes and at civic amenity sites.”

 “Municipal waste is that which comes under the control of the Local Authority and includes

household waste and other wastes collected by a waste collection authority or its agents, such

as municipal parks and gardens waste, beach cleansing waste, commercial or industrial waste,

and waste resulting from the clearance of fly-tipped materials.”5

Defra is currently consulting on changing the definition of municipal waste used in the current

Landfill Allowance Trading Scheme (LATS).6 The first consultation in 2007 addressed the

discrepancies between the practical definition and the legal definition set down in the Waste and

Emissions Trading Act 2003 – with LATS covering all waste under the control of a waste disposal

authority whereas Section 21(1) of the WET Act defines it as “(a) waste from households, and (b)

other waste that, because of its nature or composition, is similar to waste from households.”

Defra‟s guidance, as noted above, defines municipal waste as “all waste under the control of local

authorities be they waste disposal, waste collection or unitary authorities.”7

This current consultation is meant to agree the precise formulation of the amendment as the

wording has moved on from that originally considered at the time of the first consultation. In

addition to making the definitions consistent across the WET Act and in National Indicator 193, the

consultation provides an opportunity to clarify what is meant by the exclusion of separately

collected construction waste (proposed definition) and develop a shared understanding.8

The WFD definition of waste prevention aligns well with the definition used in this report; the only

difference may be one of perspective. The definition used in this review focuses on the ways in

which waste can be prevented: avoidance, reduction and reuse; while the WFD definition focuses

on the different aspects of waste that can be prevented: quantity, adverse environmental and

health impacts, and harmful substance content. The WFD also introduces an approach that takes

into account the whole life-cycle of products and materials and not only the waste phase.

Other European perspectives on waste and waste prevention are captured in L3 m5/2 (D).

Scope of the review

The scope of the review was informed by the life cycle approach set out in Waste Strategy 2007.

Following Defra‟s specification, the research was focused on the middle of the framework outlined

in Figure 3 below looking at consumer facing options to prevent household waste.

5 Defra, Statistical Release February 12th 2009, „Municipal waste management statistics: Provisional Quarter 1 – 2008/09.‟
http://www.defra.gov.uk/news/2009/090212a.htm
6 Defra (February 2009), Text for communication on new consulation on definition of municipal waste.

http://www.defra.gov.uk/environment/waste/localauth/lats/pdf/consult-def-municipal-waste.pdf Accessed online 22.03.09.
7 Letsrecycle.com (23.11.2006), WRWA to meet Defra over “serious flaws” in LATS guidance.

http://www.letsrecycle.com/do/ecco.py/view_item?listid=37&listcatid=231&listitemid=8211 Accessed online 23.03.2009.
8 Gyekye, Liz (24 April 2009), „Time to tidy up municipal waste‟, MRW, Vol. 193, Issue 15.

http://www.defra.gov.uk/news/2009/090212a.htm
http://www.defra.gov.uk/environment/waste/localauth/lats/pdf/consult-def-municipal-waste.pdf
http://www.letsrecycle.com/do/ecco.py/view_item?listid=37&listcatid=231&listitemid=8211

WR1204 Household Waste Prevention Evidence Review | A report for Defra
L3 m1 (D) Approach and method of the review

5
October 2009

Figure 3 Scope informed by life cycle approach in Waste Strategy 2007

Figure 4 captures the life cycle from Figure 3 (the blue arrows running from left to right) and

under each of the headings illustrates some of the topic headings we investigated using a traffic

light system:

 Green identifies domains upon which the scoping phase focused, centred around consumers

(e.g. campaigns, re-use, home composting).

 Amber signifies topics which we touched upon but which were not the focus of our scoping

(e.g. voluntary agreements, minimum standards and eco-labelling).

 Red highlights areas which were out of the scope of the review (e.g. remanufacturing,

commercial reuse and second hand, commercial and industrial waste, etc.).

WR1204 Household Waste Prevention Evidence Review | A report for Defra
L3 m1 (D) Approach and method of the review

6
October 2009

Figure 4 Scope informed by Waste Strategy 2007

1.4 Methodology

Scoping phase

The research team used the following set of domain areas to guide the research (Table 2). These

terms were both used as search terms and also to delineate areas of coverage between

researchers to ensure that efforts were not duplicated.

List of domain areas

Incentives Nappies

Waste policy and strategy Food

Attitudes, motivations, behaviour and habits Junk mail

Re-use Home composting

Retail innovation Single use products & longlife

General waste minimisation campaigns

Table 2 List of domain areas

During the scoping phase the domain areas were expanded (e.g. to include carrier bags) and

prioritised (e.g. attitudes, motivations, behaviours and habits and waste policy and strategy were

thought to be of most importance) in response to advice from the Steering Group.

WR1204 Household Waste Prevention Evidence Review

ConsumeProduce Collect

business retail /
distribution

consumers community
waste sector

local
authorities

Sustainable
Production

Sustainable
Consumption

Sustainable
Waste Management

Supply /
Purchase

Producer
responsibility

Product Service
Systems

Mandatory
deposit
schemes

Self-dispensing

Refills

Min standards
& eco labelling

Reduce food
waste

Product
lifespan /

& eco design

Home compost

Avoid junk
mail

Waste aware
shopping

Re-use

Real nappies

Discard

Incentives

Waste system
arrangements
- side, garden
waste & AWC

policies

Consumer
campaigns

Extended product warranties

VA – Junk mail & single use bags

C&I Waste

Commercial
reuse &

second hand

Bulky waste

Donations

Second hand
purchase

Third sector
reuse

Waste plans
& targets

Remanufacturing

WR1204 Household Waste Prevention Evidence Review | A report for Defra
L3 m1 (D) Approach and method of the review

7
October 2009

The desk research was conducted mainly via the internet and using resources in our own library.

This was done in two main ways:

1. Using search terms in a search engine (e.g. Google, Google Scholar, Science Direct, British

Library Direct, Waste Improvement Network9, Waste Net and Waste and Resources

Research Repository10).

2. Going directly to the sources (i.e. website of organisations who had conducted research

related to waste prevention).

For the first approach the search terms used included the domain areas as well as other more

general or more specific terms. Table 3 below illustrates a selection of these terms.

More general search terms More specific search terms

Waste Charity shop re-use

Waste prevention Alternate weekly collections

Waste reduction Consumer understanding of environmental
labels

Waste minimisation Household waste "re use" - water

Waste decoupling Re use "car boot sale"

Household waste prevention Take-back producer responsibility Austria

Table 3 Selection of search terms

After an initial scoping phase and discussions with the Defra Project Steering Group it became

clear that certain organisations had developed an area of expertise within waste prevention so the

research team went directly to these sources. Table 4 below illustrates some of the organisations

whose websites and publication lists we searched. For more detail on signposts see L3 m8/1.

Organisation
type

Examples of sources11

Academic

University of Northampton; Loughborough University; Sheffield Hallam

University; BRASS at Cardiff University; University of Brighton; University
of Paisley; University of Southampton; etc.

Commercial Incpen; Veolia

Consultancy
Eunomia; Measurement Evaluation Learning (MEL); Environmental
Resource Management (ERM); Hyder Consulting; Enviros; etc.

Government

Defra; Waste and Resources Action Programme; Environment Agency;
Scottish Government; OVAM (Public Waste Agency of Flanders);
Organisation for Economic Co-operation and Development; European
Environment Agency; etc.

NGO
Waste Watch; Green Alliance; Inform; Furniture Reuse Network;
Association of Charity Shops; Global Action Plan; Friends of the Earth, etc.

Other
Association of Cities and Regions for Recycling and Sustainable Resource
management;Resource Efficiency Knowledge Transfer Network; etc.

Table 4 Selection of sources by organisation

9 http://www.win.org.uk/

10 Defra introduced the research team to both Waste Net and Waste and Resources Research Repository in the early stages of

the project.
11 For more details on these sources and others see L4 m1 Scoping database.

http://www.win.org.uk/
http://wastenet.defra.gov.uk/
http://warrr.org/

WR1204 Household Waste Prevention Evidence Review | A report for Defra
L3 m1 (D) Approach and method of the review

8
October 2009

These two approaches to the scoping phase were complemented by other techniques including:

 Snowballing: following leads from one source to the next;

 Scanning bibliography lists of sources found;

 Telephone calls to locate material; and

 Searching the contents of various well known waste journals – either with direct access to their

table of contents or via Google Scholar or other search engines (see Table 5 below).

A selection of waste journals titles searched

Chartered Institute of Waste Management Journal of Solid Waste Technology and Management

Environment and behaviour Journal of Sustainable Product Design

Journal of Cleaner Production Local Environment

Journal of Consumer Policy Resource Conservation and Recycling

Journal of Environmental Management Waste Management

Journal of Environmental Planning and Management Waste Management and Research

Table 5 Selection waste journals searched

The research team also searched through conference proceedings (e.g. Chartered Institute of

Waste Management and Waste).

Sources were also located thanks to signposts provided by the Expert Panel, Defra Project Steering

Group and respondents to our electronic surveys (see section below and L2 m7 and L3 m7/1 for

more detail). The project team is very grateful for this assistance. Key sources were also picked up

via the parallel international review (see below).

Results of the scoping phase

Over 800 sources (against a nominal target of 200) were identified in the scoping phase, including

19 WREP projects which each had multiple reports (51 WREP documents were reviewed).

The information collected at the scoping phase included:

 Reference and search details: commissioning authority, title, author, year, reference type,

search engine, search term, etc.;

 Content: abstract (if available), one line summary and country studied;

 Domain: the domain area of interest to the study, e.g. incentives, re-use, etc;

 Source quality: the quality of the source, e.g. source, source type (primary, secondary,

synthesis review or programme review), source scope (local, regional, national or

international);

 Answers to some binary questions: coverage of non household waste, quantitative estimate of

waste prevented and lessons on monitoring and evaluation;

 For internal purposes the score the source obtained against the over-arching research

questions (e.g. the extent to which prevention behaviours are practiced, discussion of

motivations and barriers to household waste prevention, etc); and

 For internal purposes comments from the researcher on the reference and its merit for in-

depth review.

Table 6 overleaf highlights the key characteristics of the sources found (excluding the 51 WREP

documents). The table overleaf illustrates that the evidence found focused on Government sources

WR1204 Household Waste Prevention Evidence Review | A report for Defra
L3 m1 (D) Approach and method of the review

9
October 2009

(especially from Defra and WRAP) and that there was a good balance between policy and public

attitude related research.

Item Total count Percentage

Total number of literature sourced and logged 798 -

R
e
fe

re
n
c
e
 t

y
p
e

Academic 296 37%

Commercial 19 2%

Consultancy 84 11%

Government 239 30%

NGO 78 10%

Other 82 10%

C
o
m

m
.

B
o
d
ie

s
 Defra 57 7%

WRAP 59 7%

EA 8 1%

D
o
m

a
in

s
 (

m
u
lt
i-

c
o
d
e
)

B
a
s
e
:

7
5
1

1
2

Incentives 133 18%

Waste policy and strategy 297 40%

Attitudes, motivations, behaviour and
habits

270 36%

Re-use 202 27%

Retail innovation 160 21%

General waste minimisation campaigns 120 16%

Nappies 43 6%

Food 65 9%

Junk mail 43 6%

Home composting 131 17%

Single use products & longlife 64 9%

S
o
u
rc

e
 q

u
a
li
ty

 Primary 291 36%

Secondary 360 45%

Synthesis Review 63 8%

Programme Review 31 4%

Unknown 53 7%

S
o
u
rc

e

s
c
o
p
e

Local 106 13%

Regional 66 8%

National 396 50%

International 129 16%

Table 6 Top-line of scoping evidence review Base: 798

Table 7 highlights further the type of evidence found in the scoping phase. As discussed in L2 m8,

the existing evidence base appears to be light on quantitative impact data on household waste

prevention.

12 Domain information was available for 751 documents only, and the percentages are based on this figure, rather than on the

total of 798 documents.

WR1204 Household Waste Prevention Evidence Review | A report for Defra
L3 m1 (D) Approach and method of the review

10
October 2009

Item Total count Percentage

Covering non-household waste: YES 187 23%

Covering non-household waste: NO 544 68%

Covering non-household waste: DK 67 8%

Quantitative estimates of the amount of waste
prevented: YES 151 19%

Quantitative estimates of the amount of waste
prevented: NO 450 56%

Quantitative estimates of the amount of waste
prevented: DK 197 25%

Providing lessons about monitoring and
evaluation: YES 112 14%

Providing lessons about monitoring and
evaluation: NO 552 69%

Providing lessons about monitoring and
evaluation: DK 134 17%

Table 7 Top-line of scoping evidence review continued Base: 798

The log of the 798 documents can be found in L4 m1 Scoping database.

Filtering process and detailed reviews

The scoping phase unearthed a total of 798 documents (excluding WREP documents). The

prioritisation and filtering process from the 798 to the 88 reviewed in-depth was an iterative

process involving consultations with Defra as well as all research partners.

The main focus of the detailed reviews was the rich evidence provided by 19 projects from the

Waste and Resources Evidence Programme (WREP). The WREP group of projects represents 51

individual documents which have been reviewed in depth. Several projects provided extensive

literature reviews as well as reports of new experimental work. Table 8 below lists the different

categories for the WREP projects.

The remaining 37 documents in addition to WREP sources that were reviewed were selected based

on a combination of the following criteria:

 Robustness of source quality;

 Priority given to WRAP and Defra sources;

 Source type;

 Complementing categories of WREP projects (see table 7);

 Ranking based on scores (high, medium, low) for research questions;

 Selection made across all domain areas; and

 Balance across entry points (see section 1.5 below).

The references for the 37 non-WREP projects reviewed in detail can be found in Table 9.

WR1204 Household Waste Prevention Evidence Review | A report for Defra
L3 m1 (D) Approach and method of the review

11
October 2009

Group
Project
code

Project title Contractor

Individuals,
households
and
communities13

WR0114
Building greater understanding of the techniques and
processes required to promote sustainable waste
management through behaviour change programmes

Global Action Plan

WR0117
Developing a programme of practical waste minimisation
schemes to take forward recent research on consumer
behaviour and behavioural change

Hampshire County
Council

WR0504
Establishing the behaviour change evidence base to inform
community-based waste prevention and recycling

Brook Lyndhurst

WR0510 Attitudes to use of Organic Resources on Land Open University

WR0209 Enhancing participation in kitchen waste collection schemes Brook Lyndhurst

WR0208 Organic waste consultation
WTA Education
Services

Measurement
tools to
analyse waste
data and
behaviour
change

WR0105
Project REDUCE Monitoring and Evaluation – Developing tools
to measure waste prevention

Waste Watch

WR0116 Household Waste Prevention Activity in Dorset
Dorset County
Council

Future
lifestyle
trends and
forecasting

WR0107
Modelling the Impact of Lifestyle Changes on Household
Waste Arisings

AEA Technology

WR0104 Lifestyle Scenarios: the Futures for Waste Composition Brook Lyndhurst

WR0112 Understanding Household Waste Prevention Behaviour
University of
Paisley

Supply chain
policy
interaction

WR0103 Household Waste Prevention Policy Side Research Programme
Eunomia Research
and Consulting

Social
enterprises
and
community
waste sector

WR0502
Social enterprises and sustainable waste and resource
management: evaluating impacts, capacities and
opportunities

Cardiff University

WR0501
Replicating Success: Social enterprises and the waste sector
in London

London
Development
Agency

WR0211 Unlocking the potential of community composting Open University

WR0506 Benefits of Third Sector Involvement in Waste Management
Resources for
Change

Resource use,
retail solutions
and product
service
systems

WR0106
Achieving household waste prevention and promoting
sustainable resource use through product service systems

Cranfield
University

WR0113 Refillable packaging systems
Loughborough
University

Consolidating

the evidence
base

WR0508 Behaviour change: Scoping the way forward
The Social
Marketing Practice

Table 8 List of WREP projects reviewed
14

13 Within this grouping two projects undertook action research to investigate small group behaviour change approaches

(WR0117 and WR0114).
14

 Published WREP reports can be found via the Defra web-site

WR1204 Household Waste Prevention Evidence Review | A report for Defra
L3 m1 (D) Approach and method of the review

12
October 2009

Author Title Year

ACS (Association of Charity Shops)
An analysis into public perception and current reuse behaviour
conducted in the East of England 2006

AEA Technology Evaluation of the Household Waste Incentives Pilot Scheme 2006

Andrew Irving Associates for WRAP
Carrier Bag Usage And Attitudes Benchmark and Target Market
Study 2005

Barr, S. Factors Influencing Environmental Attitudes and Behaviors 2007

Barr, S., Gilg, A. and Ford, N.
Defining the multi-dimensional aspects of household waste
management: A study of reported behavior in Devon 2005

CAG Consultants Appraisal of the CRED Programme 2008

Curran and Williams Maximising the recovery of household bulky waste in England 2007

Dunne, L., Convery, F.J. and
Gallagher, L.

An investigation into waste charges in Ireland, with emphasis on
public acceptability 2008

Environment Agency
An updated lifecycle assessment study for disposable and reusable
nappies 2008

Enviros for Defra International Waste Prevention and Reduction Practice 2004

ERM (Environmental Resource
Management) The evaluation of the transforming waste programme 2007

Eunomia Research and Consulting for
Defra Modelling the Impact of Household Charging for Waste in England 2006

Changeworks (Fletcher, S.I., Tucker,
P., Speirs, D.) The Waste Wise Armadale Project - Final report 2008

Gordon Mackie Associates Ltd
Direct and variable charging for household residual waste -
overview of key issues 2007

Gray, S. and Toleman, I. National home composting survey results 1997-2005 2006

Ipsos MORI Awareness of Mailing Preference Service DMA Topline Results 2008

LCRN (London Community Recycling
Network for the Greater London
Authority) Third Sector Reuse Capacity in London 2008

NLWA (North London Waste Authority) North London Watch Your Waste Week - 4th to 12th October 2008 2009

Obara, L. (The ESRC Centre For Business
Relationships, Accountability,
Sustainability and Society

Is Waste Minimisation a Challenge Too Far?: The Experience of
Household Waste Management and Purchasing in the UK 2005

OVAM (Openbare Vlaamse
Afvalstoffenmaatschappij)

Analysis of innovative environmental policy instruments - Towards
the realisation of environmentally responsible production and
consumption 2008

Parfitt, Julian (WRAP)

Home composting versus 'collect and treat' options for
biodegradable municipal wastes - towards a more level playing
field? 2006

Salhofer, S., et al. Potentials for the prevention of municipal solid waste 2008

Salisbury, V., for Worcestershire
County Council and Hertfordshire
County Council

Performance Evaluation of the Waste Challenge Team
[Unpublished] 2008

SISTech Waste Wise Armadale - Project Evaluation 2008

Skumatz, L.A.
Pay as you throw in the US: Implementation, impacts, and
experience 2008

Tonglet et al
Determining the drivers for householder pro-environmental
behaviour: waste minimisation compared to recycling 2004

Watson, M.

A Review of literature and research on public attitudes, perceptions
and behaviour relating to remanufactured, repaired and reused
products 2008

Wickens, S. (RoWan – Ross-shire
Waste ActionNetwork) Waste Free Households Project 2005

Widdicombe, H. and Peake, L. The Rise of Reuse 2008

WR1204 Household Waste Prevention Evidence Review | A report for Defra
L3 m1 (D) Approach and method of the review

13
October 2009

Woodard and Harder Waste prevention in the UK - a review of current initiatives 2007

WRAP Self-Dispensing Systems – Commercial Feasibility Study 2007

WRAP
Potential Refill Solutions for the Food and Non-Food Retail Sectors
– Feasibility Study 2008

WRAP Organics and Home Composting Marketing Research 2007 2007

WRAP Refillable glass beverage container systems in the UK 2008

WRAP Understanding Food Waste - Research Summary 2007

WRAP (Gray, S.)

Possible Method for Estimating the Landfill Diversion Attributable to
Home Composting for use in LATS Calculations: a discussion paper
by WRAP 2007

WRAP and the Women‟s Institute 2008 Love Food champions report 2008

Table 9 Non-WREP projects reviewed

To supplement this detailed review, a parallel „international review‟ was carried out by the

Resource Recovery Forum (L3 m5/1 (D)). This examined more than 100 sources, documenting

work by international institutions (e.g. OECD, European Commission), international comparative

studies (e.g. ACR+, 2006 and 2008, Enviros, 2004) and household waste prevention policy and

practice in 20 individual countries that have been more active, comprising 15 in Europe plus

Australia, Canada, Japan, New Zealand and the US. The more „evidence-rich‟ sources identified

here were also included in main review and the short-list of 88 documents reviewed in depth. but

many of the 100+ sources were in addition to the main database summarised in Table 6.

To summarise, 88 „evidence-rich‟ documents were reviewed in detail; 48 further interesting

documents (in addition to those in Tables 8 and 9) were used to complement the detailed review:

and 106 were covered in the international review. In addition, countless press articles and

websites were scanned and documented in footnotes and endnotes to the various modules.

Summaries of the documents reviewed in detail are presented in L4m2 Evidence review

summaries.

Engaging stakeholders

The review adopted Defra‟s definition of „evidence‟ (L2 m1 Introduction, approach and method).

Therefore, as well as academic research and grey literature from UK and international sources.,

stakeholders were also engaged in the evidence review process, drawing their knowledge into the

evidence base.

The programme of stakeholder engagement included:

 Three regional workshops, in Leeds, Bridgwater and London;

 Participation in the Waste Stakeholder Group meeting in February 2009;

 Two electronic surveys, to gather evidence and test emerging insights with a wide range of

relevant stakeholders (e.g. academics, local authorities, the third sector, consultants, waste

managers);

 19 telephone interviews with key experts to cover any evidence gaps and do some horizon

scanning for the next steps for the household waste prevention agenda; and

 Input from 40 international experts to the international review (L3 m5/1 (D)).

WR1204 Household Waste Prevention Evidence Review | A report for Defra
L3 m1 (D) Approach and method of the review

14
October 2009

In addition to these activities, as mentioned previously, the project relied on input from the Project

Steering Group and an Expert Panel.

The results of the stakeholder engagement exercises are presented in chapter 7 and discussed in

more detail in L2 m7 and L3 m7/1.

1.5 The analytical framework

As the scoping (and reading) progressed, the project team focused the scope further,

concentrating on consumer behaviour and consumer facing activities, mainly:

 Consumers - what they do voluntarily at home to prevent waste;

 Third sector, retail and service stakeholders - help that consumers can be given to limit

„stuff‟ coming into the household – from the supply chain/producer side (e.g. packaging

solutions to help consumers, access to reuse services); and

 Policy measures – options that can encourage households to rethink their behaviour and lead

to a reduction in the waste going out on the collection side (e.g. waste collection

arrangements).

Each of these three dimensions reflects an „entry point‟ or point at which waste prevention

behaviour can be influenced through different means (see Figure 5). Overarching all three is the

need to consider how waste prevention impacts can be captured and demonstrated through

monitoring and evaluation.

Voluntary action by households – engaging the
public

Behaviour
Motivations & barriers

How to influence through local campaigns &
behaviour change approaches

Policy measures - encourage
Locally implemented –e.g. financial incentives,

bin restriction
Nationally implemented, e.g.:

decoupling strategies, voluntary agreements
Supporting/funding supply chain action on WP
which affects how much gets into households

External system drivers – services or products
that enable households to take action/overcome

barriers, e.g.:
Product service systems

Retail solutions –e.g. refillables; self-dispensing
Re-use services & bulky collection

Compost bin promotionsMonitoring & evaluation
How is WP being measured?

Any consensus?

Waste prevention
at

household level

Making sense of the evidence base

Figure 5 Analytical Framework

WR1204 Household Waste Prevention Evidence Review | A report for Defra
L3 m1 (D) Approach and method of the review

15
October 2009

Together with Defra‟s research questions, these dimensions formed the basis of our analytical

framework. They correspond broadly to three of the four „Es‟ – engage, enable and encourage (the

fourth E is „exemplify‟) – of Defra‟s behaviour change framework, first introduced in “Securing the

Future”, the UK Sustainable Development Strategy 200515 (see figure 6). The entry points in our

analysis map broadly to the 4Es, as follows:

 Consumers – engage

 Third sector, retail and service stakeholders – enable

 Policy measures – encourage

Monitoring and evaluation, the fourth entry point for our analysis, is the means by which evidence

about the other three entry points can be gathered.

Figure 6 4 Es Behaviour Change Framework (Defra, 2005 – see footnote 15)

Basis of this report

The material in this paper is derived from a large scale evidence review of household waste
prevention conducted by Brook Lyndhurst, the Social Marketing Practice and the Resource
Recovery Forum for Defra‟s Waste and Resources Evidence Programme.

15 UK Sustainable Development Strategy http://www.defra.gov.uk/sustainable/government/publications/uk-strategy/

• Leading by example

• Achieving consistency in policies

• Remove barriers

• Give information

• Provide facilities

• Provide variable alternatives

• Educate/train/provide skills

• Provide capacity

• Community action

• Co-production

• Deliberative fora

• Personal

contacts/enthusiasts

• Media

campaigns/opinion

formers

• Use networks

• Expenditure – grants

• Reward scheme

• Recognition/ social

pressure – league

tables

• Tax system

• Penalties, fines &

enforcement action

Approach evolves

as attitudes and

behaviours change

over time

Catalyse
Is the

package

enough to
break a habit

and kick start

change?

Exemplify

Enable

Engage

(Make it easier)

Encourage
(Give the right

signals)

(Lead by example)

(Get people

involved)

(Defra, Securing the Future, 2005)

Defra 4Es Behaviour Change Framework

http://www.defra.gov.uk/sustainable/government/publications/uk-strategy/

