Asbestos disposal

Asbestos waste, whether it includes small amounts of waste or large scale removal is subject to waste management controls set out in the 1996 Special Waste Regulations. In the specific case of a householder, although special waste, the Environment Agency will not normally take enforcement action against a householder who does not consign the waste provided it is disposed of correctly.
Gloucestershire County Council provides household asbestos disposal facilities. Telephone the county council's asbestos disposal booking line on 0845 602 9344 and they will book you into a disposal site with an appointment time. Further information is available on Recycle for Gloucestershire website.
Small broken bits should be damped down and double bagged. Sheets need to stay as whole as possible to prevent dust creation.
Disposal from non-domestic premises requires a licence and a consignment note from the Environment Agency. They can be contacted by clicking here
Transport should be by a registered waste carrier.
The Environment Agency will not normally take enforcement action for failure to consign bonded asbestos weighing less than 10kg.
Further advice on special waste can be sought from the Environment Agency.
Remember – work on asbestos insulation and lagging, including sealing and removing, must normally be done only by a contractor licensed by the HSE. Details of licensed contractors can be found on the HSE website here. The HSE website also contains lots of information about the hazards associated with asbestos removal and advice about safety precautions.
