	Composting
	AD
	MBT

	Management Systems - ISO14001 – training/records/audits/maintenance/complaints

Technical Competence

Emergency planning- leaks, fire, flooding

Waste Pre – Acceptance & Acceptance Procedures

· Pre-acceptance procedures to assess waste

· Procedures for waste, waste storage, and specific activities for waste treatment

· Records

· Feedstock characterisation and sampling procedures

Indicative BAT requirements for waste pre-acceptance

Indicative BAT requirements for acceptance procedures

	Waste reception and storage

· Feedstock reception and storage

· Weighbridge / Weighing Facilities

· Feedstock Acceptance

· Process Areas
· Removal of non-processable materials
	Waste reception and storage

· Feedstock reception and storage

· Weighbridge / Weighing Facilities

· Feedstock Acceptance

· Process Areas

· Reception Hall

· Building Ventilation

· Storage Capacity and Type

· Storage Bunkers and Tanks

· Drummed / container waste
· Removal of non-processable materials

· Slurry Storage - [AD only]
· Crop Storage (Ensilement) - [AD only]

Indicative BAT requirements for Waste reception and storage

	Pre-treatment
· Manual Sorting
· Mechanical Pre-treatment
· Food waste de-packaging equipment
· Chemical Pre-treatment
Third Party / Off-site pre-treatment
Composting - Open Process Systems.
· Windrow composting without static aeration.
· Size of windrows.
· Windrow Turning and agitation.
· Indicative BAT requirements for open treatment; general principles.
· Open Processes with Aeration.
· Continuous aerated block composting.
Indicative BAT requirements for open static aerated treatment
Composting in Closed Systems In-Vessel Composting (IVC)
· Tunnels.

· Enclosed Halls.
· Agitated Bays.
· Rotating Drums.

· Containers.

· Silos/Towers.
Indicative BAT requirements for IVC - general principles.
· Thermophilic Aerobic Digester (TAD)
· Start-up of a TAD unit
Indicative BAT requirements for TAD - general principles.

	Pre-treatment

· Manual Sorting

· Mechanical Pre-treatment

· Food waste De-packaging Equipment

· Chemical Pre-treatment

· Thermal and Thermo-chemical Pre-treatment

· Ultrasonic Pre-treatment

· Biological Pre-treatment

· Nutrient Addition

· Third Party / Off-site Pre-treatment

Pasteurisation

 Loading Techniques

· Continuous Flow Systems

· Batch Fed Systems

Digestion

· Start-up of a Digester

· Design temperature

· Single stage vs multi-stage systems

· Low Solids (Wet) or High Solids (Dry) Processes

Digester Designs

· Low solids processes

· Continuously and Semi-Continuously Fed Low Solid Digesters

· Anaerobic Lagoons

· High solids processes

· Continuously Fed High Solids Digesters (Plug Flow)

· Batch Fed High Solids Digesters

Retention Time and Digester Capacity

· Digester Design and Construction

· Digester Mixing and Heating Techniques

· Digester Mixing

· Mechanical stirring

· Top Mounted (Large Blade) Impellers

· Side Mounted Impellers

· Gas Mixing

· Hydraulic stirring

Digester Heating Techniques

Indicative BAT requirements for Treatment - general principles

Environmental Considerations

· Nutrient Requirements

· Temperature

· pH and Alkalinity

· Volatile Fatty Acid and Ammonia Concentration and Speciation

· Inhibition and toxicity

· Loading Rate and Retention Time

Monitoring and Control Considerations

Process Configuration

Biogas treatment and Storage

· De-watering

· Removal of Hydrogen Sulphide

· Removal of oxygen and nitrogen

· Removal of ammonia

· Removal of siloxanes

· Removal of particulates

· Removal of Carbon Dioxide (Upgrading)

· New Developments for Biogas treatment

Biogas Storage

· Low pressure storage

· Medium and high pressure biogas storage

Biogas Monitoring, Composition, Quality and Pressure

Gas flaring - Enclosed (Ground) flares

Indicative BAT requirements for biogas treatment

Energy recovery

· CHP Engines

· Internal Combustion Engines

· Gas Turbines

· Fuel Cells

· Connection to the National Gas Grid

· Biogas boilers

· Upgrade to biomethane

Indicative BAT requirements for Basic Energy Requirements

Digestate treatment and storage

· Digestate Treatment

· Nutrient Stripping

· Storage of Digestate

 Indicative BAT requirements for digestate treatment and storage

Emissions control and abatement
· Combustion Exhaust Emissions

	Waste preparation

· Bag splitter

· Shredder

· Rotating drum

Mechanical separation

· Conveyor systems

· Trommel screens

· Disc screens/V screens

· Manual separation

· Magnetic separation

· Eddy current separation

· Optical separation

Biological treatment

· Aerobic treatment of organic sub fraction

· Biodrying

· Biostabilisation

· Anaerobic digestion

Heat treatment

· Autoclaving

· Continuous heat treatment

· Mechanical preparation

	Odour management, monitoring & abatement

· Biofiltration
· Biofilter design

· Operational requirements

· Filter media
· Wet / chemical scrubbers

· Ozone treatment

· Activated Carbon
· Regenerative thermal oxidiser
Bioaerosols
Indicative BAT requirements for Odour Control
Fugitive Emissions to Air
Nuisance- bio-aerosols, odour, noise, vermin, dust, litter, light

Point Source Emissions to surface water, sewer

· Nature of effluent

· Indicative BAT requirements for point source emissions to surface water and sewer

Point source emissions to groundwater

Indicative BAT requirements for point source emissions to groundwater

Emissions of substances not controlled by emission limits to surface water, sewer and groundwater

Indicative BAT requirements for emissions of substances not controlled by emission limits to surface water, sewer and groundwater

Emission Monitoring

Impact assessment

