[image: image1.png]


Share of treated municipal waste of total municipal waste generated by type of treatment method
	1. Indicator: Share of treated municipal waste of total municipal waste generated, by type of treatment method

	Short Description:
Unit of measurement:
	This indicator presents the amount of municipal waste disposed of through landfill and through incineration. The bulk of this waste stream is from households, though similar wastes from sources such as commerce, offices and public institutions are included. Landfill is defined as the depositing of waste into or onto land, including specially engineered landfill, and temporary storage of over one year on permanent sites. The definition covers both landfill in internal sites (i.e. where a generator of waste is carrying out its own waste disposal at the place of generation) and in external sites. Incineration means thermal treatment of waste in an incineration plant.
Percent

	2. Purpose and relevance of the indicator

	Landfilling of untreated waste causes environmental damage as it pollutes the air, groundwater, soil and leads to greenhouse gas emission, which contribute to global warming. The indicator is presenting trends in municipal waste and is useful for an appraisal of the efficiency of resources waste management. EU policy gives preference to waste prevention, then to recovery (reuse, recycling, composting and incineration with energy recovery and composting), incineration without energy recovery, and, as a last resort, landfill, considered as the least environmentally friendly method.

	3. Data availability, reference period and update of the data

	Availability:
	Data is available for the period 1999 – 2016.

	Reference period:
	Annual

	Last update:
	December 2017

	4. Institutions responsible for the development of the indicator:

	National Statistical Institute


