

Best Practices in Waste Pre-processing Facility

CII Waste Management Summit, November 2016

Agenda

1. Introduction to Geocycle

2. Pre-processing Facility

3. Best Practices

4. Video

About Geocycle

- **Geocycle is a leading provider of waste management services worldwide.**
- Born of the pioneering activities of LafargeHolcim in the area of co-processing in the 1970s, Geocycle today is a trusted brand under the umbrella of the world's largest cement manufacturer.
- We provide services to industrial, agricultural and municipal sectors.
- We apply the highest health, environment and safety standards in all our operations complying to relevant regulation.

Geocycle Worldwide

Geocycle Worldwide: A Snapshot

Geocycle India

Geocycle India: A Snapshot

The Geocycle Approach

1

Waste assessment

We can provide a complete survey of your waste and a full assessment of its suitability for co-processing.

2

Waste analysis

We offer dedicated laboratory testing to analyze your waste to ensure it is suitable. We at Geocycle are able to manage waste such as solids, sludge and liquids

3

Waste transportation

We provide a seamless service – ensuring the waste is transported in appropriate packaging with required labelling and documentation. The waste is carried by operators with required skills, qualifications and permits.

4

Pre-processing

Further analysis of waste is conducted in our laboratories if required. We have extensive facilities to blend liquids, shred solid materials and homogenize waste prior to its usage in kilns.

5

Co-processing

Waste is then safely co-processed in cement kilns. Our cement kilns operate at temperatures of up to 2000°C – which leaves no residue or waste after co-processing is complete.

Waste Pre-processing Facilities

- Geocycle India has 6 state of the art pre-processing facilities with a waste processing capacity of around 600 K TPA, the 7th one is under commissioning.
- Each facility typically consist of :
 - Storage & pre-processing shed
 - Blending, Impregnation, Shredding, Separation & Screening systems
 - Fire fighting system
 - State-of-the-art laboratory

Salient Features of Pre-processing Facility

- Dedicated vehicle parking area
- Waste sampling station for characteristic evaluation
- Fully equipped laboratory with all safety features
- Storage and pre-processing shed is completely enclosed
- Segregated waste storage
- Geo-membrane and concrete floor for complete leachate control
- Odour control system
- Automatic fire detection & suppression system, mobile fire fighting equipments
- No effluent or by product is generated
- Compliant with national rules and guidelines

Laboratory

- ASTM & USEPA protocols are followed for testing of waste samples.
- Each lab is fully equipped to evaluate & monitor the following parameters:
 - Moisture/Water content
 - Viscosity
 - Density
 - Bulk Density
 - Elemental Analysis - Carbon, Hydrogen, Nitrogen, Sulphur
 - Proximate Analysis – Volatile Matter, Fixed Carbon, Ash Content
 - pH
 - Calorific Value - Gross, Net
 - Flash Point
 - Main Oxides
 - Trace Elements
 - Halogens
 - Polychlorinated Biphenyl (PCB)

Safe Practices

Emergency Handling Training

Fire Fighting Pump House

First Aid Training

Foam tank for fire suppression

PPEs

Fire extinguishers

Infrared fire detector

Safe Practices (contd.)

Cut off switch for local isolation

Wheel Choke

Automatic mobile fire fighting system

Proper Stacking

Gas Analyzer

Electric shock & its first aid

Geocycle Video

[Geocycle Video.mp4](#)

geocycle