

UPDATE

WIP Bonn

Foto: Volker Lannert

WASTE-TO-ENERGY

October 1 and 2, 2018

Vienna Marriott Hotel | Parking 12a | 1010 Vienna, Austria

INTERNATIONAL DEVELOPMENT

EU Policies and Legislation • Strategy • Country Reports • Projects

WASTE INCINERATION

Technologies of Waste Incineration • Optimisation and Efficiency
Example Plants and Experiences in the Plant Construction and Operation
Boiler Cleaning • Experience with Materials and Corrosion • Sewage Sludge
Flue Gas Treatment • Processing of Incinerator Bottom Ash

ALTERNATIVE WASTE-TO-ENERGY PROCESSES

Mechanical-Biological Treatment • Energy Recovery from Solid Recovered Fuels
Hydrothermal Carbonisation, Pyrolysis and Gasification

eew
Energy from Waste

MARTIN

Scientific Chair

Professor Dipl.-Ing. Dr. techn. Franz Winter

Vienna University of Technology, Institute of Chemical, Environmental & Biological Engineering, Austria

Professor Ing. Dagmar Juchelková, Ph.D.

Technical University of Ostrava (VŠB-TUO), Energy Engineering Department, Czech Republic

Programme Coordination

Dr.-Ing. Stephanie Thiel, Scientific Director of Thomé-Kozmiensky Verlag GmbH, Germany

Congress Organisation

Elisabeth Thomé-Kozmiensky, M.Sc., Managing Director of Thomé-Kozmiensky Verlag GmbH, Germany

Steering Committee

Associate Professor Dr.-Ing. Lale Andreas

Luleå University of Technology, Department of Civil, Environmental and Natural Resources Engineering, Waste Science & Technology, Sweden

Professor Dr.-Ing. Michael Beckmann

Technical University Dresden, Director of the Institute of Process Engineering and Environmental Technology, Germany

Patrick Clerens

Secretary General, European Suppliers of Waste to Energy Technology (ESWET), Belgium

Professor Dr. Ertugrul Erdin

Dokuz Eylül Üniversitesi Mühendislik Fakültesi, Çevre Mühendisliği Bölümü, Buca-Izmir, Turkey

Dipl. Natw. Trimurti Irzan

Küsnacht, Switzerland

Professor Dr.-Ing. Martin Kranert

University of Stuttgart, Chair of Waste Management and Emissions, Germany

Professor Dr. Rundong Li

Shenyang Aerospace University, Director for Institute of Clean Energy & Environmental Engineering (ICEEE), China

Professor Dipl.-Ing. Dr. techn. Karl E. Lorber

University of Leoben, Waste Processing Technology and Waste Management, Austria

Dr.-Ing. Reinhard Maaß

FDBR e.V. – Association of Process Plant Engineering

– Energy, Environment, Process Industry, Executive Member of the Management Board, Germany

Dipl.-Ing. Ulrich Martin

Managing Director of Martin GmbH für Umwelt- und Energietechnik, Germany

Dipl.-Phys. Karl-Heinz Müller

Chief Operating Officer of EEW Energy from Waste GmbH, Germany

Adj. Professor Dr.-Ing. habil. Abdallah Nassour

University of Rostock, Chair of Waste and Resource Management, Germany

Professor Dr. Rodrigo Navia

University of La Frontera, Department of Chemical Engineering, Chile

Professor Ph.D. Eur. Ing. Dr.-Ing. habil. Tadeusz Pajak

University of Science and Technology AGH Kraków, Department of Power Systems and Environment, Poland

Assistant Professor Ing. Martin Pavlas, Ph.D.

Brno University of Technology, Institute of Process and Environmental Engineering, Czech Republic

Dipl.-Chem.-Ing. Luciano Pelloni

Waste Management Advice, Switzerland

Professor Dipl.-Ing. Dr. mont. Roland Pomberger

University of Leoben, Chair of Waste Processing Technology and Waste Management, Austria

Professor Constantinos S. Psomopoulos, Ph.D

Piraeus University of Applied Sciences, Director of the Electric Power Division and High Voltage Lab, Greece

Professor Dr.-Ing. Peter Quicker

RWTH Aachen, Unit of Technology of Fuels, Germany

Professor Dipl.-Ing. Dr. techn. Harald Raupenstrauch

University of Leoben, Chair of Thermal Processing Technology, Austria

Professor Dipl.-Ing. Dr. techn. Helmut Rechberger

Vienna University of Technology, Institute of Water Quality, Resources and Waste Management, Austria

Dr.-Ing. Gert Riemenschneider

Managing Director of Steinmüller Babcock Environment GmbH, Germany

Professor Dr.-Ing. Wolfgang Rommel

Managing Director of bifa Umweltinstitut GmbH, Augsburg, Germany

Professor Dr.-Ing. Vera Susanne Rotter

Technical University Berlin, Chair of Solid Waste Management, Germany

Dipl.-Ing. Dr. mont. Renato Sarc

University of Leoben, Waste Processing Technology and Waste Management, Austria

Dr.-Ing. Frank Schumacher

Managing Director of Zweckverband RBB Restmüllheizkraftwerk Böblingen, Germany

Professor Ing. Ph.D. Lubomír Šooš

Slovak University of Technology in Bratislava, Director of the Institute of Manufacturing Systems, Environmental Technology and Quality Management, Slovakia

Professor Dr.-Ing. habil. Dr. h.c. Petr Stehlík

Brno University of Technology, Director of the Institute of Process Engineering, Czech Republic

Dr. Ella Stengler

Managing Director of CEWEP – Confederation of European Waste-to-Energy Plants e.V., Belgium

Associate Professor Dr. Pál Szentannai

Budapest University of Technology and Economics (BME), Deputy Head of Department of Energy Engineering, Hungary

Professor Dr.-Ing. Oktay Tabasaran

Istanbul, Turkey and Stuttgart, Germany

Professor Nickolas J. Themelis

Director of the Earth Engineering Center, Columbia University

Chairman of WTER Waste-to-Energy Research and Technology Council, New York, United States

Dr. ir. Robert van Kessel

Operating Agent, Prewin network, Ugchelen, Netherlands

Dr. Costas A. Velis

Lecturer in Resource Efficiency Systems, University of Leeds, Institute for Public Health and Environmental Engineering, United Kingdom

Dipl.-Masch.-Ing. Thomas Vollmeier

President of TBF + Partner AG Consulting Engineers, Zurich, Switzerland, Chairman of IRF International Recovery Foundation

Associate Professor Dr. Sc. Patrik Yrjas, Senior Researcher

Laboratory of Inorganic Chemistry, Åbo Akademi Johan Gadolin Process Chemistry Centre, Finland

Dipl.-Ing. Klaus-Günther Zink

Directeur Général Adjoint/Secteur Environnement, CNIM S.A., La Seyne-sur-Mer CEDEX, France

Plenary Session

- 9:00 Welcome Address**
 Professor Dipl.-Ing. Dr. techn. Franz Winter, Vienna University of Technology, Austria
Opening Remarks
 Elisabeth Thomé-Kozmiensky, M.Sc.

EU Policies and Legislation

PRESENTATION: PROFESSOR DIPL.-ING. DR. TECHN. FRANZ WINTER

- 9:15 The Impact of New EU Legislation on Waste-to-Energy** p. 3
 Dr. Ella Stengler, Managing Director
 CEWEP – Confederation of European Waste-to-Energy Plants e.V., Brussels, Belgium
- 9:45 Best Available Techniques (BAT) Reference Document (BREF) for Waste Incineration – Status and Last Steps of the Review** p. 15
 Dr. Frederik Neuwahl
 European IPPC Bureau (EIPPCB), European Commission, Joint Research Centre, Seville, Spain
- 10:15 Environmental Policies Point of View on the EU Legislation on Waste**
 Julika Dittrich, LL.M., Deputy Director
 EU-Umweltbüro, Vienna, Austria
- 10:45 Coffee Break**

PRESENTATION: PROFESSOR ING. PH.D. DAGMAR JUCHELKOVÁ

- 11:15 The Role of Waste-to-Energy in the EU's Long-term Greenhouse Gas Emissions Reduction Strategy** p. 25
 Patrick Clerens, Secretary General
 European Suppliers of Waste to Energy Technology (ESWET), Brussels

Strategy and Perspectives

- 11:45 China's Green Economy: Corporate Acquisitions and Political Strategy – For a Better Environment in China: BEHL and EEW Realize First Chinese-German Energy from Waste Project –** p. 37
 Dipl.-Phys. Karl-Heinz Müller
 Chief Operating Officer of EEW Energy from Waste GmbH, Helmstedt, Germany
- 12:15 International Perspectives of Energy from Waste – Challenges and Trends –** p. 47
 Tech.Lic. Inge Johansson, Researcher, Division Built Environment – Energy and Circular Economy
 RISE Research Institutes of Sweden, Borås, Sweden
 Leader of IEA Bioenergy Task Integrating Energy recovery into solid waste management systems
- 12:45 Lunch Break**

Country Reports

PRESENTATION: DR. ELLA STENGLER, ATTORNEY DR. TOBIAS FABER

- 14:00 Current Status, Waste Management Strategies and Planning in Finland** p. 97
 Dipl.-Ing. Mika Pekkinen, Managing Director of Tammervoima Oy, Tampere, Finland
- 14:10 Waste Management in Bosnia and Herzegovina – Current Situation and Perspectives** p. 109
 Mehmed Cero, Ph.D., Assistant Minister on Environment
 Federal Ministry on Environment and Tourism, Sarajevo, Bosnia and Herzegovina
- 14:20 The New National Action Plan for Waste Management 2016 to 2023 of the Republic of Turkey** p. 119
 Professor Dr.-Ing. Oktay Tabasaran, University of Stuttgart, Germany
- 14:30 Current Status, Waste Management Strategies and Planning in Kuwait** p. 127
 Dipl.-Ing. Manfred Graf, Head Project Management
 EVN Umweltholding und Betriebs-GmbH, Maria Enzersdorf, Austria
- 14:40 Municipal Solid Waste Management in India – A Critical Assessment** p. 137
 Dr. Atul N. Vaidya, Chief Scientist & Head, Solid & Hazardous Waste Management
 CSIR – National Environmental Engineering Research Institute (NEERI), Nagpur, Maharashtra, India
- 14:50 Future Development of Waste Management in China According to the Current Five-Year Plan** p. 149
 Professor Dr. Rundong Li,
 Director for Institute of Clean Energy & Environmental Engineering (ICEEE)
 Shenyang Aerospace University, China

- 15:00 Panel Discussion**

- 16:00 Coffee Break**

Projects

PRESENTATION: DR.-ING. STEPHANIE THIEL

- 16:30 Worldwide Waste-to-Energy Market – Where are the Upcoming Projects?**
 Amedeo C. Vaccani, Managing Partner, Practice Leader Sustainability and Waste
 A. Vaccani & Partner AG, Zurich, Switzerland
- 17:00 Why Major Projects Fail – a Snapshot on Deal Killers, Disruption of Projects and Project Related Dispute Resolution** p. 63
 Attorney Dr. Tobias Faber, Hogan Lovells International LLP, Frankfurt am Main, Germany
- 17:30 Energy-from-Waste Project Development EPC Contractor & O&M Contractor as One-Stop-Shop?** p. 77
 Christophe Cord'homme, Business & Products Development Director, Environment Sector
 CNIM Constructions Industrielles de la Méditerranée S.A., Paris, France
- 18:00 Open Bar**
- 19:30 Dinner**

Incineration

Optimisation und Efficiency

PRESENTATION: PROFESSOR DIPL.-ING. DR. TECHN. HARALD RAUPENSTRAUCH

- ▶ **8:30** **Problems with Biodegradable Wastes – Potential in Myanmar and Other Asian Countries for Combination of Drying and Waste Incineration –** **p. 163**
Maw Maw Tun, M.Sc., Energy Engineering Department
Technical University of Ostrava (VŠB-TUO), Czech Republic
- ▶ **9:00** **Capacity, Efficiency and Emissions: Pushing the Limits of Waste-to-Energy Plants** **p. 177**
Dr. Reto Strobel, Senior Process Engineer Design
Hitachi Zosen Inova AG, Zurich, Switzerland
- ▶ **9:30** **Waste Heat Recovery for District Heating – A Hot Topic at a Low Temperature** **p. 187**
Marcus Whitworth, Product Sales Director Europe, FGC & Fuel Flexibility Solutions
GE Power AG, Stuttgart, Germany
- ▶ **10:00** **Generation 4.0 of Incineration Optimisation Systems for Moving Grates**
Dipl.-Ing. Matthias Lukic, CEO and owner, Dipl.-Ing. Damir Zibrat
TG GmbH, Premstätten, Austria
- ▶ **10:30** **Coffee Break**

Example Plants and Experiences in the Plant Construction and Operation

PRESENTATION: DIPL.-ING. KLAUS-GÜNTHER ZINK

- ▶ **11:00** **New Construction and Modernization of the Existing Plant in Prague/Czech Republic– Project GOLEM –** **p. 203**
Dr.-Ing. Ales Blaha, Director WtE plant, Prazske Sluzby a.s.
ZEVO Malesice, Prague, Czech Republic
Dipl.-Ing. Norbert Eickhoff, Senior Vice President, Projects and Acquisition
Martin GmbH für Umwelt- und Energietechnik, Munich, Germany
- ▶ **11:30** **Technical Concept and Energy Management of the Tampere Waste-to-Energy Plant in Finland** **p. 219**
Dipl.-Ing. Mika Pekkinen, Managing Director of Tammervoima Oy, Tampere, Finland

Processing of Incinerator Bottom Ash

- ▶ **12:00** **Mining Incinerator Bottom Ash for Heavy Non-ferrous Metals and Precious Metals** **p. 275**
Dr. Jan-Peter Born, Manager Business Development Energy
N. V. HVC, Alkmaar, Netherlands
- ▶ **12:30** **Hazardous Property HP14 of MSWI Bottom Ash** **p. 287**
Dipl.-Chem. Hermann Nordsieck, Professor Dr.-Ing. Wolfgang Rommel, Managing Director
Dr. Karsten Wambach
bifa Umweltinstitut GmbH, Augsburg, Germany
Dr.-Ing. Ragnar Warnecke
Managing Director of GKS – Gemeinschaftskraftwerk Schweinfurt GmbH, Germany
- ▶ **13:00** **Lunch Break**

Boiler Cleaning

PRESENTATION: DR. IR. ROBERT VAN KESSEL

- ▶ **14:00** **Methods for Optimized Online Cleaning** **p. 231**
Dipl.-Ing. Franziska Graube, Dr.-Ing. Sebastian Grahl
Professor Dr.-Ing. Michael Beckmann, Dipl.-Ing. Matthias Reiche
Technical University Dresden, Germany
- ▶ **14:15** **Boosting Boiler Efficiency and Availability through Fouling Management** **p. 245**
Martin Ellebro, Chief Technology Officer
Wave Impact Heat Management AB, Sundbyberg, Sweden
- ▶ **14:30** **Automated Radiation Pass Cleaning in Waste Incineration Plants – Experience from More Than Seventy Shock Pulse Generator Installations –** **p. 257**
Kaspar Ninck, M.Sc., Dipl.-Ing. Christian Mosbeck
Explosion Power GmbH, Lenzburg, Switzerland
- ▶ **14:45** **Mobile Industrial Dust Collector Risk Management** **p. 267**
Dr. Michael W. Seitz, CEO of BlueSky Global – Industrial Air Cleaners
- ▶ **15:00** **Discussion**
- ▶ **15:30** **Final Coffee Break**

Experience with Materials and Corrosion

PRESENTATION: ASSOCIATE PROFESSOR DR. SC. PATRIK YRJAS, DR. RER. NAT. WOLFGANG SPIEGEL

- ▶ **8:30** **Relevant Thermochemical Processes in Biomass Fired Power Plants** **p. 457**
 Dr. rer. nat. Wolfgang Spiegel
 Managing Director of CheMin GmbH, Augsburg, Germany
- ▶ **8:45** **Corrosion of Boiler Materials in the Presence of K-, Pb- and Zn-chlorides at 300 and 350 °C – Laboratory Tests with and without SO₂** **p. 465**
 Associate Professor Dr. Sc. Patrik Yrjas, Senior Researcher, Na Li, Dorota Bankiewicz
 Laboratory of Inorganic Chemistry
 Johan Gadolin Process Chemistry Centre
 Åbo Akademi University Finland
 Rikard Norling, Ph.D., Business Developer, Project Coordinator
 Swerea KIMAB, Stockholm, Sweden
- ▶ **9:00** **Experience in Managing the Superheater Corrosion of the Waste-to-Energy Plant in Naples**
 Lorenzo Zaniboni, Technical Director, Ing. Simone Malvezzi, Ing. Maurizio Rossi
 A2A Ambiente S.p.A., Brescia, Italy
- ▶ **9:15** **Ceramic Coating of Superheater Tubes in WtE Boilers as Alternative to Nickel Based Protection –** **p. 475**
 Eddie Marcarian, Head of Department Chaudières et Combustion
 CNIM S.A., La Seyne-sur-Mer CEDEX, France
 Ildfonso Goikoetxea, Director de Explotacion y Desarrollo
 Zabalgarbi, S.A., Bilbao, Spain
- ▶ **9:30** **Refractory Engineering for Waste-to-Energy Plants – Challenges and Solutions of New Constructions and Maintenance –** **p. 499**
 Dipl.-Ing. Markus Horn, Managing Director of Jünger+Gräter GmbH, Schwetzingen, Germany
- ▶ **9:45** **New Silicon Nitride-Bonded Silicon Carbide Tile System for Waste-to-Energy Boilers – Implemented Optimisations in Installation, Process (Heat Transfer) and Service Life** **p. 519**
 Jos van der Hoeff
 Managing Director of Van der Hoeff Refractories BV, Limmen, Netherlands
 Dipl.-Ing. Karl-Ulrich Martin
 Managing Director of DETACK GmbH, Ludwigsburg, Germany
- ▶ **10:00** **Discussion**
- ▶ **10:30** **Coffee Break**

Sewage Sludge

PRESENTATION: PROFESSOR DIPL.-ING. DR. TECHN. KARL E. LORBER

- ▶ **11:00** **Treatment of Sewage Sludge in Europe: Status Quo and Perspectives of Energy and Phosphorus Recovery Illustrated by the Example of Selected Countries** **p. 371**
 Dipl.-Ing. Martin Gutjahr, Managing Director
 wandschneider + gutjahr ingenieurgesellschaft mbh Hamburg, Germany
 Professor Dr.-Ing. Johannes Müller-Schaper
 PFI Planungsgemeinschaft GmbH & Co. KG, Hanover, Germany
- ▶ **11:30** **Processes and Techniques for the Treatment of Sewage Sludge** **p. 385**
 Professor Dipl.-Ing. Dr. techn. Harald Raupenstrauch, Dipl.-Ing. Christoph Ponak
 Montanuniversität Leoben, Austria
- ▶ **12:00** **Recovery of Phosphorus in Sewage Sludge Treatment** **p. 395**
 Dipl.-Ing. Dr. mont. Andreas Schönberg, Owner
 S-PEC e.U., Graz, Austria
- ▶ **12:30** **Lunch Break**
- ▶ **14:00** **Location Based Solutions for Thermal Sewage Sludge Utilisation and Phosphorus Recovery – Current Projects at EVN / WTE / S2E –** **p. 407**
 Dipl.-Ing. Dr. techn. Thomas Gröbl
 EVN Wärmekraftwerke GmbH, Zwentendorf an der Donau, Austria
- ▶ **14:30** **Sewage sludge – fluidized bed incineration as a reliable and proven treatment process** **p. 433**
 Dr.-Ing. Josef Langen, Combustion Systems Engineering
 Standardkessel Baumgarte GmbH, Bielefeld, Germany
 Felix Wyss
 General Manager of Raschka Engineering Ltd, Liestal, Switzerland
- ▶ **15:00** **Improving the Energetic Self-Sufficiency of Waste Water Treatment Plants – Tool for Needs-based Configuration of the Thermal Sludge Gasification Process** **p. 443**
 Dr. Eoin Butler, Project Development / Sales
 Kopf SynGas GmbH & Co. KG, Tübingen, Germany
- ▶ **15:30** **Final Coffee Break**

Alternative Waste-to-Energy Processes

Mechanical(-Biological) Waste Treatment and Energy Recovery from Solid Recovered Fuels

PRESENTATION: DIPL.-ING. DR. MONT. RENATO SARC

- ▶ **8:30 Mechanical-Biological Waste Treatment Plants in Croatia** p. 313
Irena Relic, Ministry of Environment and Energy, Republic of Croatia
Dipl.-Ing. Dr. mont. Renato Sarc, Montanuniversität Leoben, Austria
- ▶ **9:00 Return of Experience in Two RDF Waste-to-Energy Plants in Italy** p. 337
Agostino Calcagno, Chief Executive Officer
Eng. Davide Rao, Engineering Department, Ruths S.p.A., Genova, Italy
- ▶ **9:30 Possibilities of Waste Derived Fuels Use in the Energy Sector in Poland** p. 349
Assistant Professor Dr.-Ing. Piotr Krawczyk
Professor Krzysztof Badyda, Ph.D., D.Sc., Eng., Director, Institute of Heat Engineering
Warsaw University of Technology, Poland
- ▶ **10:00 Mercury Removal System Using a Splitted Preheater – First Experiences in the Cement Industry –** p. 359
Dipl.-Ing. Holger Reinhold, Process Engineer Industrial Minerals Industry
Scheuch GmbH, Auroldmünster, Austria
- ▶ **10:30 Coffee Break**

Hydrothermal Carbonisation, Pyrolysis and Gasification

PRESENTATION: DIPL.-ING. MARKUS GLEIS

- ▶ **11:00 Converted Local Biomass – Processing Biomass to a Valuable Solid Fuel**
Dipl.-Ing. Hannes Bieler, Tendering
Mitsubishi Hitachi Power Systems Europe GmbH, Duisburg, Germany
- ▶ **11:30 Alternative Thermal Treatment technologies for Municipal Solid Waste – Overview of Gasification and Pyrolysis Processes, Their Status and Performance –** p. 303
Frans Lamers, M.Sc., Principal Consultant
DNV GL Group, Arnhem, Netherlands

Flue Gas Treatment

- ▶ **12:00 History of Flue Gas Treatment for Waste Incineration Plants Since 1981 to the Present** p. 533
Fons Doms, Directeur, Milieucoördinator
IVOO Intergemeentelijke Vereniging voor het afvalbeheer voor Oostende en Ommeland, Oostende, Belgium
- ▶ **12:30 Lunch Break**
- ▶ **14:00 Influence of New Best Available Techniques Reference Document (BREF) on Future Concepts for Flue Gas Treatment – What Will Change?** p. 541
Dipl.-Ing. Ruediger Margraf
Managing Director of LUEHR FILTER GmbH, Stadthagen, Germany
- ▶ **14:15 Improved SNCR Performance by Means of Innovative Control Concepts** p. 559
Dr.-Ing. Wolfgang Schüttenhelm, Senior Vice President Business Development & Technology
ERC Emissions-Reduzierung-Concepte GmbH, Buchholz i.d.N., Germany
- ▶ **14:30 Integrated Technology for NO_x and Dioxine Removal Inside the Boiler**
Dr. Frank Tabaries, Directeur Services
CNIM / LAB SA, La Seyne Sur Mer, France
- ▶ **14:45 Bromine-enhanced Mercury Emissions Control at Divers Waste Incineration Plants in Germany and France** p. 575
Professor Dr.-Ing. Bernhard W. Vosteen
Vosteen Consulting GmbH, Cologne, Germany
Ingénieur Xavier Chaucherie, M.Sc., Expert
SARPI-Veolia, Direction du Développement Industriel, de l'Innovation et de la Recherche, Limay, France
- ▶ **15:00 Discussion**
- ▶ **15:30 Final Coffee Break**

Books

2011: **Waste Management, Volume 2**
+ CD (includes translations in Polish and German)
Price: 50.00 EUR

2012: **Waste Management, Volume 3**
+ CD (includes translations in various languages)
Price: 50.00 EUR

2014: **Waste Management, Volume 4**
Price: 50.00 EUR

2015: **Waste Management, Volume 5**
Price: 90.00 EUR

2016: **Waste Management, Volume 6**
Price: 90.00 EUR

2017: **Waste Management, Volume 7**
Price: 120.00 EUR

Waste Management, Volume 8
Release: October 1, 2018
Price: 120.00 EUR

310.00 EUR
save 140.00 EUR

Package Price

Waste Management, Volume 2 – 7
CD Waste Management, Volume 2 and 3

Editors: Olaf Holm • Elisabeth Thomé-Kozmiensky

REMOVAL, TREATMENT AND UTILISATION OF WASTE INCINERATION BOTTOM ASH

Themes:

- Basics
- Best Practice
- Lighthouse Projects

Release: October 3, 2018
Hardcover: about 250 pages
Price: 75.00 EUR

Book Order Form to order@vivis.de

I hereby place a binding order for

Quantity	Title of the book

Name / First Name / Title

Company / Organisation

Department

Address

Post Code / City / Country

Phone and Fax

Email

I will pay the amount after receiving my invoice.

Date, Signature

- With the order you acknowledge the terms and conditions (AGB) of Thomé-Kozmiensky Verlag GmbH as binding and you agree that your data will be processed and used in accordance with our privacy policy, which is visible on www.vivis.de *
* **Your approval is mandatory for processing your order**

REMOVAL, TREATMENT AND UTILISATION OF WASTE INCINERATION BOTTOM ASH

Basics • Best Practice • Lighthouse Projects • Vivid Exchange of Information

The expert forum will be held by international experts from different European countries with long tradition in the treatment of municipal solid waste (MSW) incineration bottom ashes (IBA). Besides the everywhere profitable metal recovery, the utilisation of the mineral residues as secondary raw material underlies contrary legal and political frameworks in the different countries.

The idea of the expert forum is to give interested persons the opportunity to get in touch with this issue in a proper way and in a group with a manageable size of persons. Therefore, a concerted programme with a central theme and with sufficient time for discussion and query is going to be composed.

Following five main sections will be pursued:

1. General Introduction
2. Dry Removal and Treatment
3. Semi-Dry Treatment Trains
4. Wet Treatment Trains
5. Utilisation of the Mineral Residues – Prospects and Limitations

Dr. rer. nat. Franz-Georg Simon, BAM – German Federal Institute for Materials Research and Testing, will do the moderation.

Contributions to the expert forum and/or the accompanied technical book will be given by Prof. Rainer Bunge, HSR – University of Applied Science Rapperswil (Switzerland), Dr.-Ing. Leo Simon Morf, Chair of technical advisory board of ZAR (Switzerland), Michal Syc, Ph.D., Institute of Chemical Process Fundamentals of AS CR (Czech Republic), Dipl.-Ing. Gerhard Stockinger, Brantner Environment Group GmbH (Austria), Arjan Kok, B.Sc., Boskalis Environmental B.V. (The Netherlands), Dr. Jiri Hyks and Ole Hjelmar, M.Sc., both Danish Waste Solutions ApS (Denmark).

Registration Form for the Expert Forum

Please note: There is a limited number of places!

The registrations will be processed based on the chronological order of arrival.

Registration deadline: **Friday September 14, 2018**

Congress fees

590,- EUR + VAT. Regular fee

I am a registered participant of the **IRRC Waste-to-Energy** and get a discount of **20 %** on the registration fees.

The fee comprises:

- Attendance at all presentations
- Coffee breaks and luncheons
- Congress documents: 1 book, certificate of participation, final programme, list of speakers and participants

If you are unable to attend the expert forum, your registration can be delegated to a substitute person. Cancellation requests must be received in writing on or before the cancellation deadline of September 3, 2018. Written notifications are accepted via email, post or fax. **Cancellations** received on or before **September 3, 2018** will receive a refund of the paid fees minus an administration fee of 50,- EUR + 20 % VAT. Cancellations received after the deadline will not be issued a refund. Any unpaid congress fees are due and payable to Thomé-Kozmiensky Verlag GmbH. Congress documents will be sent to registered attendees, who were unable to participate.

Payment details

The fee is due before the start of the IRRC. However, please do not pay the registration fee until you have received your invoice. Write the invoice number and the name of the delegate legibly on the money transfer form.

Name / First Name / Title

Company / Organisation

Department

Address

Post Code / City / Country

Phone / Fax

Email

Please tell us, if you have a different invoicing address.

With the registration you acknowledge the terms and conditions (AGB) of Thomé-Kozmiensky Verlag GmbH as binding and you agree that your data will be processed and used in accordance with our privacy policy, which is visible on www.vivis.de.*

*** Your approval is mandatory for participating at the event**

Date, Signature

Conditions of Participation and Services

Congress fees

- 890,- EUR + 20 % VAT. Regular fee for participants from the EU-15 and EFTA countries, and overseas
- 450,- EUR + 20 % VAT. Reduced fee for participants from other EU-member states or from low and middle income economies
- 390,- EUR + 20 % VAT. Reduced fee for full-time professionals of licensing or regulatory agencies or universities
- 100,- EUR + 20 % VAT. Reduced fee for full-time students

The organisers offer a **reduced registration fee** for participants from economically weaker countries, including the new EU-member states (countries that joined the EU in the year 2004 or later). The organisers define the *low and middle income economies* in the same way as the World Bank.

Students Please Note: With regard to the reduced registration fee, students are defined as those without a permanent employment (at an organization or a university), those with only marginal employment or a comparable low scholarship.

Visa Letter: A letter of invitation can be provided upon request for the registered congress participants. Please contact the TK Verlag, if you require an invitation letter.

The congress fee comprises: Attendance at all presentations; Coffee breaks and luncheons for both days; Networking dinner on October 1, 2018; Congress documents: 1 book, proof-of-entry, final programme, list of speakers and participants.

If you are unable to attend the congress, your registration can be delegated to a substitute person. Cancellation requests must be received in writing on or before the cancellation deadline of September 1, 2018. Written notifications are accepted via email, post or fax. **Cancellations** received on or before **September 1, 2018** will receive a refund of the paid fees minus an administration fee of 50,- EUR + 20 % VAT. Cancellations received after the deadline will not be issued a refund. Any unpaid congress fees are due and payable to Thomé-Kozmiensky Verlag GmbH. Congress documents will be sent to registered attendees, who were unable to participate.

Complementary programme

For those of you that want to delve more into the field of waste-to-energy we are offering two alternative options for October 3, 2018.

1. EXPERT FORUM on Removal, Treatment and Utilisation of Waste Incineration Bottom Ash

Registration Fee

590,- EUR + 20 % VAT. Regular fee
Participants of the IRRC Waste-to-Energy that register for the forum will get a discount of 20 % on the two registration fees.

The fee comprises: Attendance at all presentations; Coffee breaks and luncheons; Congress documents: 1 book, certificate of participation; Final programme, list of speakers and participants

2. EXCURSION to waste treatment plants in Vienna

Registration Fee

40,- EUR + 20 % VAT. Regular fee for registered participants of the IRRC 2018 (approx. 9 am to 3 pm)

50,- EUR + 20 % VAT. Security deposit which will be returned to the participant, if he/she attends the excursion.

The fee comprises: Pick up and return from Vienna Marriott Hotel (approx. 9am to 3pm); Transportation between waste disposal sites; Guided tour at each site in English

Please note: There is a limited number of places!

Payment details

The congress fee is due before the start of the IRRC. However, please do not pay the congress or excursion fee until you have received your invoice. Write the invoice number and the name of the delegate legibly on the money transfer form.

Registration Form for the IRRC Waste-to-Energy

Organised by:

Thomé-Kozmiensky Verlag GmbH
Dorfstraße 51 • 16816 Nietwerder • GERMANY
Phone +49.3391-45.45-0 • Fax +49.3391-45.45-10
Email: registration@vivis.de

I submit my binding application to attend the IRRC Waste-to-Energy on October 1 and 2, 2018 in Vienna.

I will pay the following congress fees + 20 % VAT. in due time after receiving my invoice:

- 890,- EUR** regular fee **450,- EUR** reduced fee
 390,- EUR reduced fee **100,- EUR** student fee
 0,- EUR I will attend the evening event on October 1, 2018.
- I am a registered participant of the **Expert Forum** and get a discount of **20 %** on the registration fees.

Excursion on October 3, 2018

- 40,- EUR + 50,- EUR deposit payment + 20 % VAT.** I will attend the guided tour to waste disposal (**only for registered participants of the IRRC 2018**).

I am interested in further information about

- sponsorship/advertising opportunities
 future conferences on waste management

- With the registration you acknowledge the terms and conditions (AGB) of Thomé-Kozmiensky Verlag GmbH as binding and you agree that your data will be processed and used in accordance with our privacy policy, which is visible on www.vivis.de.*

*** Your approval is mandatory for participating at the event**

Please tick interest points

- Incineration Sewage Sludge Flue Gas Treatment
 Experience with Materials and Corrosion
 Alternative Waste-to-Energy Processes

Name / First Name / Title

Company / Organisation

Department

Address

Post Code / City / Country

Phone / Fax

Email

Please tell us, if you have a different invoicing address.

Date, Signature

Congress Venue

Congress venue Vienna Marriott Hotel

Parking 12a • A-1010 Vienna
Tel. +43.1-515.18-52
Fax +43.1-515.18-87.20
Internet: www.viennamarriott.com
Single Room for 255,- EUR per night
Limited offer reserved
until July 22, 2018

IMPORTANT

Organise your overnight stay
as early as possible.
Vienna is a very popular city
and there are a number of other
events taking place in that time.

It pays to compare:

Also use online portals like
www.hrs.de and
www.booking.com,
which often offer
very cheap special deals

If you want to make use of the **limited group rate at the Vienna Marriott Hotel**, please visit our website www.vivis.de, go to *Veranstaltungen* -> *IRRC*, then to *congress venue* and follow the link to book the *group rate*. You will be directed to a page of the Vienna Marriott Hotel, which was created only for the participants of the IRRC.

Sponsoring, Exhibition and Books

Companies can engage in the IRRC as a sponsor, who is entitled to a number of services: e.g. the company logo is not only displayed on the programme flyer and on our homepage, it will also be visible throughout the congress, sponsors get a company booth and two advertisements in the book *Waste Management Vol. 8*.

Alternatively you can book the company booth and the advertisement in the book also individually:

Company Booth

During the IRRC Waste-to-Energy 2018 there is an exhibition (with a limited number of company booths).

Advertising

We invite companies to present themselves in the two companion hardcover books

Waste Management Vol. 8

and/or

**Removal, Treatment and Utilisation
of Waste Incineration Bottom Ash.**

Please contact us for further information.

Networking

Besides an interesting programme about the current issues of the European industry, the IRRC offers also a great opportunity to meet experts of the industry, from politics, science and technology. The exchange of experiences, ideas, and concepts will give impulses for cooperation and is going to promote development particularly in the new EU-member states.

Throughout the congress there will be sufficient time for networking in a pleasant atmosphere: During the coffee and lunch breaks, at the dinner on October 1 or even parallel to the lectures.

Partners

Deutsche Gesellschaft
für Abfallwirtschaft e.V.

Gemeinsam
Ressourcen sichern

Guided Tour to Waste Treatment Plants in Vienna

On October 3, 2018 we offer a tour to selected waste treatment plants in and around Vienna, starting of the Vienna Marriott Hotel.

Delegates of the IRRIC Waste-to-Energy have the possibility to participate in that excursion. Registered participants will receive a guided tour at each site.

Schedule

8:30 – 9:00	Meeting Point in front of the Vienna Marriott Hotel
10:00	Waste Incineration Plant Spittelau
12:00	Biogas Plant and Waste Logistics Center
around 14:00	Return to the Vienna Marriott Hotel

SPITTELAU WASTE INCINERATION PLANT DESIGNED BY HUNDERTWASSER

The waste incineration plant Spittelau was constructed from 1969 till 1971. A few years later, in 1987, a large fire destroyed most of the facility. Instead of tearing down the plant, Helmut Zilk – the mayor at the time – decided to rebuild it in accordance with the highest standards regarding the technology and the environment protection. But even that was not enough. In addition to the technological improvements, it became an artwork. The environmentalist, nature lover and artist Friedensreich Hundertwasser created the unique design, for which it is world-famous today.

From 2012 to 2015, after an operation time of more than 40 years, the waste incineration plant Spittelau had to undergo a complete refurbishment. Today, it incinerates around 250.000 tonnes of household waste per year. With an installed overall performance of 400 MW, an average production rate of 120 GWh of electricity as well as 500 GWh of heat, this plant is the second biggest generation site in the district heating system of Wien Energie. An it provides annually more than 60.000 households with its eco-friendly heat.

WASTE LOGISTICS CENTRE

Simmering waste logistics centre (German acronym "ALZ"): the most recent element of the comprehensive waste disposal system of Vienna is provided by the new Pfaffenuau waste logistics centre in the 11th municipal district Simmering. This high-tech installation adjacent to the Pfaffenuau waste incineration plant serves for the processing and interim storage of residual and bulky waste. If necessary, the pre-treated, compacted waste is wrapped in airtight bales and stored until incineration without releasing unpleasant odours. This ensures reliable disposal even in case of repairs or downtimes at waste incineration plants. The facility ensures that all waste collected can be properly disposed of, irrespective of the waste volume or capacity utilisation of Vienna's waste incineration plants.

BIOGAS PLANT

The biogas plant went into operation in 2007 and is run by the Vienna Municipal Department for Waste Management, Street Cleaning and Vehicle Fleet (MA 48). The facility processes about 22,000 tons of kitchen waste every year – mainly the contents of organic waste containers in Vienna's inner-city districts, as well as leftover food from restaurants, canteens and industrial kitchens, market waste and expired food. The moisture content of these materials is high enough to allow for fermentation.

Speakers and Presenters

Dr.-Ing.
Ales Blaha

Dr.
Jan-Peter Born

Dr.
Eoin Butler

Tomas Caha

Agostino
Calcagno

Dr. sc.
Mehmed Cero

Patrick Clerens

Christophe
Cord'homme

Julika Dittrich,
LL.M.

Fons Doms

Dipl.-Ing.
Norbert Eickhoff

Martin Ellebro

Attorney Dr.
Tobias Faber

Dipl.-Ing.
Markus Gleis

Ildefonso
Goikoetxea

Dipl.-Ing.
Manfred Graf

Dipl.-Ing.
Franziska Graube

Dipl.-Ing.
Martin Gutjahr

Dipl.-Ing.
Markus Horn

Tech.Lic.
Inge Johansson

Professor
Ing. Ph.D.
Dagmar Juchelková

Drs. Frans Lamers

Dr.-Ing.
Josef Langen

Professor Dr.
Rundong Li

Professor Dipl.-Ing.
Dr. techn.
Karl E. Lorber

Dipl.-Ing.
Matthias Lukic

Eddie Marcarian

Dipl.-Ing.
Ruediger Margraf

Dipl.-Phys.
Karl-Heinz Müller

Dr.
Frederik Neuwahl

Kaspar Ninck,
M.Sc.

Mika Pekkinen

Dr.-Ing.
Margit Löschau

Professor
Dipl.-Ing. Dr. mont.
Roland Pomberger

Professor Dipl.-Ing.
Dr. techn.
Harald Raupenstrauch

Dipl.-Ing.
Holger Reinhold

Professor Dr.-Ing.
Wolfgang Rommel

Antonios G.
Sakalis

Dipl.-Ing.
Dr. mont.
Renato Sarc

Dipl.-Ing.
Dr. mont.
Andreas Schönberg

Dr.-Ing.
Wolfgang
Schüttenhelm

Dr.
Michael W. Seitz

Dr. rer. nat.
Wolfgang Spiegel

Dr.
Ella Stengler

Dr.
Reto Strobel

Dr.
Frank Tabaries

Professor Dr.-Ing.
Oktay Tabasaran

Dr.-Ing.
Stephanie Thiel

Elisabeth
Thomé-Kozmiensky,
M.Sc.

Maw Maw Tun,
M.Sc.

Amedeo C.
Vaccani

Dr.
Atul N Vaidya

Jos van der Hoeft

Dr. ir. Robert
van Kessel

Professor Dr.-Ing.
Bernhard W.
Vosteen

Professor
Dipl.-Ing. Dr. techn.
Franz Winter

Felix Wyss

Associate Professor
Dr. Sc. Patrik Yrjas

Lorenzo Zaniboni

Dipl.-Ing.
Klaus-Günther Zink

Additional Speakers:

Dipl.-Ing. Dr. Thomas Gröbl

Assistant Professor Dr.-Ing. Piotr Krawczyk

Irena Relic

Dr. Thomas Sonntag-Rösing