

CONTENTS

WASTE MANAGEMENT AND MINIMISATION

Waste Management and Minimisation - Volume 1

No. of Pages: 419

ISBN: 978-1-84826-119-8 (eBook)

ISBN: 978-1-84826-569-1 (Print Volume)

For more information of e-book and Print
Volume(s) order, please [click here](#)

Or [contact : eolessunesco@gmail.com](mailto:eolessunesco@gmail.com)

CONTENTS

Classification of Industrial, Commercial, Residential, Agricultural and Construction Waste 1

Robert L. Pocock, *M·E·L Research Ltd., UK*

Barbara Leach, *M·E·L Research Ltd., UK*

Steve Gibbs, *WS Atkins Ltd, UK*

1. Introduction
2. Classifying waste - what aspects to consider?
3. The IWIC system
4. Classifying waste materials
 - 4.1. The EWC
 - 4.2. The UK waste classification scheme
 - 4.2.1. The role of waste classification in regulating waste management sites
 - 4.2.2. The role of waste classification in waste planning
5. Conclusion

Waste Composition and Analysis

13

P. C. Coggins, *Waste Management and Technology Centre, University of Sheffield, UK*

1. Introduction
2. Waste Classifications for Household Waste Composition and Analysis
3. Methods of Household Waste Composition Analysis
 - 3.1. Sampling Procedures
 - 3.2. Evaluation of Household Waste Composition
 - 3.3. Changes over Time
 - 3.4. Future Changes in Household Waste Composition
4. Industrial and Commercial Waste Composition Surveys
5. Methods of Industrial and Commercial Waste Composition Analysis
 - 5.1. Sampling Procedures
 - 5.2. Evaluation of Variations in Industrial and Commercial Waste Composition

Solid Waste Streams Regional and Cultural Variability

29

J E Olley, *Environmental Policy and Sustainable Development (EPSD) Department, Environmental Resources Management (ERM), London, UK*

1. Introduction
2. Factors affecting Waste Arisings
 - 2.1. Industrial and Economic Development
 - 2.1.1. Urbanization and Population Increase
 - 2.1.2. Economic Growth Rates
 - 2.1.3. Changing Consumption Patterns
 - 2.2. Climate and Seasonal Variations
 - 2.3. Cultural and Religious Differences
 - 2.3.1. Attitudes to Waste
 - 2.3.2. Fuel
 - 2.3.3. Food Transportation and Preparation
 - 2.3.4. Religions
3. Trends in High Income Countries
 - 3.1. Introduction
 - 3.2. MSW Arisings
 - 3.3. Solid Waste Management Policy
 - 3.4. Encouraging Movement up the Waste Hierarchy
 - 3.5. Conclusions
4. Trends in Developing countries
 - 4.1. Introduction

- 4.2. MSW Arisings
- 4.3. Solid Waste Management Policy
- 4.4. Encouraging Movement up the Waste Hierarchy
 - 4.4.1. Upgrading Disposal
 - 4.4.2. Building on existing systems
- 4.5. Conclusions
- 5. Conclusions
 - 5.1. High Income Countries
 - 5.2. Low and Middle Income Countries

Choosing Options for Waste Management

51

Philip Rushbrook, *Regional Advisor - Waste Management, World Health Organization, Regional Office for Europe, European Centre for Environment and Health, Rome, Italy*

- 1. The Purpose of Waste Planning
 - 1.1. Evolution of the waste service
 - 1.2. Issues to be resolved
 - 1.3. Value of waste
 - 1.4. Reliability and standards of service
- 2. What is sustainability?
 - 2.1. Sustainability tempered by affordability
- 3. Making Choices
 - 3.1. Political will and management commitment
 - 3.2. Trust amongst all parties
 - 3.3. Overcoming risk aversion
 - 3.4. Incremental approach to service improvements
 - 3.5. Necessity of landfill
- 4. Planning for an Acceptable Risk

Waste Disposal Costs and Financial Incentives to Improve Waste Management

65

P. C. Coggins, *Waste Management & Technology Centre, University of Sheffield, UK*

- 1. Introduction
- 2. Landfill: traditionally easily available and cheap
- 3. Fiscal Instruments and Waste Disposal
- 4. Recycling Credits
- 5. Non-Fossil Fuel Obligation (NFFO)
- 6. Landfill Tax
- 7. Nitrogen Tax
- 8. Taxes on Landfill and Incineration
- 9. Non-Financial Instruments

Waste Management in Industry

75

C L Hand, *Freelance writer and editor, London, UK*

- 1. General principles
 - 1.1. Introduction
 - 1.2. Elements of a waste management strategy
 - 1.2.1. Choice of waste management option
 - 1.3. Duty of Care
 - 1.4. Producer responsibility
- 2. Practical guidance
 - 2.1. Safe storage and handling of waste
 - 2.1.1. Segregation
 - 2.1.2. Containers

- 2.1.3. Waste storage areas
- 2.1.4. Handling waste
- 2.2. Transportation of waste
- 2.3. Conducting a waste audit
- 2.4. Selecting a recovery or disposal option
 - 2.4.1. Reuse
 - 2.4.2. Wastes suitable for recycling
 - 2.4.3. Wastes suitable for energy recovery
 - 2.4.4. Wastes suitable for incineration
 - 2.4.5. Wastes for which landfill is the most appropriate option
 - 2.4.6. Treatment of waste
- 2.5. Selecting a waste contractor
 - 2.5.1. Waste Facility Site Audit

Integrated Waste Management

90

A. J. Nordone, *Procter and Gamble, Newcastle, UK*
 P. R. White, *Procter and Gamble, Newcastle, UK*
 F. McDougall, *Procter and Gamble, Newcastle, UK*
 G. Parker, *Procter and Gamble, Toronto, Canada*
 A. Garmendia, *Procter and Gamble, Mexico City, Mexico*
 M. Franke, *Procter and Gamble, Eschborn, Germany*

- 1. A Historical Perspective
- 2. Definition of Integrated Waste Management
- 3. The Waste Management Hierarchy
- 4. The Basic Elements of Integrated Waste Management
 - 4.1. IWM and Waste Reduction
 - 4.2. IWM and Recycling
 - 4.3. IWM and Biological Treatment
 - 4.4. IWM and Thermal Treatment
 - 4.5. IWM and Landfill
- 5. IWM as a Holistic Approach to Waste Management
- 6. Size of the IWM System
- 7. Computer Models and IWM
- 8. Key drivers for implementing IWM
- 9. IWM case studies
 - 9.1. Copenhagen, Denmark
 - 9.2. Barcelona, Spain
 - 9.3. London Ontario, Canada

Management, Use, and Disposal of Sewage Sludge

110

S. R. Smith, *Department of Civil and Environmental Engineering, Imperial College, London, UK*

- 1. Introduction
- 2. Best Practicable Environmental Option
- 3. Hazard Assessment Critical Control Point and Sludge Management Audits
- 4. Sludge Production
- 5. Sludge Treatment
- 6. Routes for the Disposal or Recycling of Sewage Sludge
- 7. Environmental Aspects of Beneficial Re-use
- 8. Conclusions and Future Development

Waste Minimization in Industry

136

B. D. Crittenden, *Department of Chemical Engineering, University of Bath, UK*

1. Introduction
 - 1.1. Basic Principles
 - 1.2. Benefits
 - 1.3. Challenges
 - 1.4. Commitment
2. Scientific and Engineering Principles
 - 2.1. Scales of Activity
 - 2.2. The "Onion" Diagram
 - 2.3. Services, Products, and Processes
 - 2.4. Reactions, Separations, and In-process Recycles
 - 2.5. Integration of Utilities
 - 2.6. Utilities
 - 2.7. Linear Hierarchy
3. Techniques and Practices
 - 3.1. Good Practice
 - 3.2. Input Material Changes
 - 3.3. Process Changes
 - 3.4. Product Changes
 - 3.5. Recycling
 - 3.5.1. On-site Recycling and Re-use
 - 3.5.2. Off-site Recovery and Re-use
 - 3.5.3. Cascades of Use
 - 3.5.4. Waste Exchange and Zero Pollution
 - 3.6. Waste Minimization Clubs
4. Procedures
 - 4.1. Goals and Time-scales
 - 4.2. Assessment Phase
 - 4.3. Feasibility Phase
 - 4.3.1. Technical Evaluation
 - 4.3.2. Economic Evaluation
 - 4.4. Decision-making and Implementation
 - 4.5. Feedback and Auditing
5. Conclusion

Waste Minimization and Recycling as Part of an Environmentally Sustainable Business Strategy

154

Erik Bichard, *National Centre for Business and Ecology, Manchester, UK*
 Mary Parkinson, *National Centre for Business and Ecology, Manchester, UK*

1. Introduction
 - 1.1. Crisis? What Crisis?
 - 1.2. New Ways to Tackle Old Problems
 - 1.3. Knowing the Problem is Part of the Solution
2. Networking for Sustainable Business Practices
 - 2.1. Environet 2000
 - 2.2. BEDP
 - 2.3. Wastewi\$e
 - 2.4. Shared Savings Programs
3. Waste Exchange Networks
 - 3.1. The Indiana Materials Exchange
 - 3.2. WES (Waste Exchange Services)
4. Community Initiatives for Sustainable Business
 - 4.1. Center for Neighborhood Technology
 - 4.2. Earth 911
 - 4.3. Newcastle-upon-Tyne Schools Project
 - 4.4. ICLEI (International Council for Local Environmental Initiatives)
 - 4.5. Global Action Plan (GAP)

5. Building Sustainable Products
6. Putting It All Together
7. Conclusion

Solid Wastes for Power Generation

171

Swithenbank J, *Sheffield University Waste Incineration Centre, UK*
 Nasserzadeh V, *Sheffield University Waste Incineration Centre, UK*
 Goh R, *Sheffield University Waste Incineration Centre, UK*

1. Introduction
2. Waste as Fuel
3. The Energy Content of Waste
4. Incineration Principles
 - 4.1. Mathematical Modeling of the Gas and Particle Flow
 - 4.2. Modeling of the Burning Refuse Bed in a Traveling Grate Incinerator
 - 4.3. Freeboard Combustion
5. Pollution Control
6. Power Generation Principles and Concepts (Thermodynamic Cycles)
 - 6.1. City Waste Factors
 - 6.1.1. Superheating the Incinerator Steam with Supplementary Fuel
 - 6.1.2. Integration of the Incinerator Steam with a Combined Cycle
 - 6.1.3. Ultra High Temperature Heat Exchanger Application
 - 6.1.4. Some Novel Thermodynamic Systems
 - 6.1.5. Co-Gasification Systems
 - 6.1.6. Small-Scale Units for Developing Countries
 - 6.1.7. Coincineration
 - 6.1.8. Other Considerations
 - 6.1.9. Incentives and Human Factors
7. Future Opportunities for Waste, Energy, and Pollution Control for Sustainable Cities
8. Economic Factors
9. Conclusions

Anaerobic Digestion, Gasification, and Pyrolysis

194

Lee G.A. Potts, *Biwater Treatment, Lancashire, UK*
 Duncan J. Martin, *University of Nottingham, UK*

1. Conversion of Municipal Solid Waste to Gaseous Fuels
2. Anaerobic Digestion
 - 2.1. Background
 - 2.2. Principles
 - 2.3. Conditions
 - 2.3.1. Moisture Content
 - 2.3.2. Temperature
 - 2.3.3. pH
 - 2.3.4. Waste Composition
 - 2.3.5. Gas Phase Composition
 - 2.3.6. Retention Time
 - 2.3.7. Seeding
 - 2.3.8. Nutrients
 - 2.3.9. Inhibitors
 - 2.3.10. Mixing
 - 2.4. Feedstock Preparation
 - 2.4.1. Waste Collection and Separation
 - 2.4.2. Feedstock Preparation
 - 2.5. Processes
 - 2.5.1. Dry Batch Digestion

- 2.5.2. Dry Continuous Digestion
- 2.5.3. Wet Continuous Digestion
- 2.5.4. Wet Multistage Digestion
- 2.6. Products
 - 2.6.1. Biogas
 - 2.6.2. Digestate
- 2.7. Conclusions
- 3. Pyrolysis and Gasification
 - 3.1. Background
 - 3.2. Pyrolysis
 - 3.2.1. Processes
 - 3.2.2. Gas Products
 - 3.2.3. Liquid Products
 - 3.2.4. Solid Products
 - 3.3. Gasification
 - 3.3.1. Processes
 - 3.3.2. Products
 - 3.4. Combined Processes
 - 3.5. Conclusions

Ecological and Public Health Risks: Analysis and Management

219

S. J. T. Pollard, *National Centre for Risk Analysis and Options Appraisal, Environment Agency, Reading, UK*

- 1. Introduction
- 2. Hazardous Wastes
 - 2.1. What are "Hazardous Wastes?"
 - 2.2. Hazard, Risk, Exposure, and Harm
- 3. Risk Assessment
 - 3.1. The Component Stages of Risk Assessment
 - 3.2. The Role of Risk Assessment in Hazardous Waste Management
 - 3.2.1. Problem Definition and Scoping
 - 3.3. Tools and Techniques
 - 3.3.1. Risk Screening
 - 3.3.2. Risk Prioritization
 - 3.4. Detailed Risk Assessment
- 4. Analysis of Public Health and Ecological Risks from Hazardous Waste Facilities
 - 4.1. Hazard Identification
 - 4.1.1. Hazard and Risk Registers
 - 4.1.2. HAZOP/HAZAN and Related Techniques
 - 4.1.3. Source-Pathway-Receptor Analysis
 - 4.2. Exposure Assessment
 - 4.3. Risk Estimation
 - 4.4. Risk Characterization
 - 4.5. Ecological Risks
- 5. Participatory Risk Management for Hazardous Wastes
- 6. Conclusions

Hazardous Waste Treatment Technologies

236

G. Eduljee, *ERM, Eaton House, Wallbrook Court, North Hinksey Lane, Oxford, UK*

- 1. Introduction
- 2. Biological Treatment
 - 2.1. Aerobic and Anaerobic Systems
 - 2.2. Design Issues
- 3. Physical and Physicochemical Processes

- 3.1. Process Selection
- 3.2. Example Applications
- 4. Thermal Treatment
 - 4.1. Dedicated Waste Incinerators
 - 4.2. Combustion in Industrial Furnaces
 - 4.3. Controlled Air Incinerator
- 5. Technological Advances
 - 5.1. Biological Treatment
 - 5.2. Physicochemical Processes
 - 5.3. Thermal Processes
- 6. Conclusions

The Management of HealthCare Waste

253

William K. Townend, *Institute of Wastes Management, Northampton, United Kingdom*

- 1. Introduction and background
 - 1.1. Introduction
 - 1.2. Background
 - 1.3. Framework
- 2. What is Healthcare Waste?
 - 2.1. Definitions, Categories, and Risks
 - 2.2. Quantities
- 3. Principles of Legislation and Management
 - 3.1. Legislation
 - 3.2. Preparing a Waste Management Plan
 - 3.3. Details of the Waste Management Plan
 - 3.3.1. Location and Organization of Storage and Collection Facilities
 - 3.3.2. Design Specifications
 - 3.3.3. Required Material and Human Resources
 - 3.3.4. Responsibilities
 - 3.3.5. Procedures and Practices
 - 3.3.6. Training
- 4. Segregation Handling and Transport
 - 4.1. Segregation and Handling
 - 4.2. Transport
- 5. Treatment and Disposal Methods
 - 5.1. Introduction
 - 5.2. Incineration
 - 5.3. Dry Thermal Treatment
 - 5.4. Wet Thermal Treatment
 - 5.5. Microwave Irradiation
 - 5.6. Chemical Disinfection
 - 5.7. Maceration
 - 5.8. Disposal to Land
- 6. Waste Prevention, Recycling, and Reuse
- 7. Future Trends
- 8. Conclusions

Industrial Site Remediation

275

M. A. Smith, *10A Moorland Road, Hemel Hempstead, HP1 1NQ, UK*

- 1. Introduction
- 2. Contamination and Pollution
- 3. Overall Approach
- 4. Plant Closure
- 5. Dealing with the Closed Site

- 5.1. Overall Approach
- 5.2. Site Investigation
 - 5.2.1. Design
 - 5.2.2. Preliminary Investigations
 - 5.2.3. On-site Investigations
 - 5.2.4. Supplementary Investigations
 - 5.2.5. Chemical Analysis
- 5.3. Risk Assessment
 - 5.3.1. Terminology and Approaches
 - 5.3.2. Data Assessment
 - 5.3.3. Risk Evaluation
- 5.4. Remediation
6. Conclusions

Industrial Metabolism

292

Andreas Windsperger, *Institute for Industrial Ecology, St. Pölten, Austria*

1. Industrial Ecology and Sustainability
 - 1.1. Policy- and Material-related Developments
2. Basic Concepts of Industrial Ecology
 - 2.1. The Biological Analogy
 - 2.2. Types of Industrial Ecology
 - 2.3. Limits of the Analogy
 - 2.4. Shortcomings of Interlinked Systems and Strategies
3. Industrial Ecology and the Relation to Tools and Methods
 - 3.1. Life-cycle Approach
 - 3.2. Material Flow Analysis
 - 3.2.1. Draft IN-OUT Balance
 - 3.2.2. Adjusting the Balance
 - 3.2.3. Constructing Material-Flow-Chains
4. Examples for Applications
 - 4.1. Material-Flow Analysis and Life-cycle Thinking
 - 4.1.1. Assessing Waste Treatment
 - 4.1.2. Importance of Life-cycle Aspects for Environmental Management
 - 4.2. Examples for Industrial Ecosystems
 - 4.2.1. Kalundborg: An Industrial Ecosystem in Denmark
 - 4.2.2. OMV–Austria, Schwechat
 - 4.2.3. The Houston Ship Channel
 - 4.2.4. Material Metabolism in Companies
5. How to Achieve Industrial Ecosystems—Potential Benefits
 - 5.1. Benefits to Industry
 - 5.2. Benefits to the Environment
 - 5.3. Benefits to Society
6. Conclusion

Waste Management and Minimization

316

Richard Ian Stessel, *Department of Civil and Environmental Engineering, University of South Florida, USA*

1. Introduction
2. History
3. Resource Economics
4. Public Health
5. Composition
6. Collection
7. Treatment

- 7.1. Degradation
 - 7.1.1. Yard Waste
 - 7.1.2. Back Yard Composting
 - 7.1.3. In-vessel Composting
 - 7.1.4. Windrow Composting
- 7.2. Thermal Treatment
 - 7.2.1. Incineration
 - 7.2.2. Energy Recovery
 - 7.2.3. Air Pollution and Solid Residues
- 8. Disposal
- 9. Reduction and Recycling
 - 9.1. Waste Reduction
 - 9.2. Recycling
 - 9.2.1. Design for Recoverability
 - 9.2.2. Collection of Recyclable Materials
 - 9.2.3. Recovered Materials Processing
- 10. Conclusions

Elemental Keys to Sustainable Waste Prevention **346**
 Joseph E. Paluzzi, *Executive Office of Environmental Affairs, Boston, Massachusetts, USA*

- 1. Evolution of Waste
 - 1.1. History
- 2. Sources
 - 2.1. Data Collection
 - 2.1.1. Past Information
 - 2.1.2. Current Information
 - 2.1.3. Future Planning
- 3. Key Roles
 - 3.1. Academia
 - 3.2. Government
 - 3.3. General Public
- 4. Industrial Keys
 - 4.1. Pollution Prevention
 - 4.1.1. Substitution
 - 4.1.2. Product Improvements
 - 4.1.3. Process Improvements
 - 4.1.4. Maintenance
 - 4.1.5. Recycling
 - 4.2. Environmental Management Systems (EMS)
- 5. Government Keys
 - 5.1. Intra-Agency
 - 5.2. Technical Assistance Groups
 - 5.3. Compliance Assistance
 - 5.4. Recognition
- 6. Advocates Keys
 - 6.1. Professional Groups
 - 6.2. Peers
 - 6.3. Pollution Prevention Groups

Index **361**

About EOLSS **365**