

ANNUAL ENVIRONMENTAL REPORT
GREENSTAR LIMITED
MATERIALS RECOVERY FACILITY
MILLENNIUM BUSINESS PARK
LICENCE NO. W0183-01
JANUARY 2010 – DECEMBER 2010

Prepared For: -

Greenstar Ltd.,
Unit 6,
Ballyogan Business Park,
Ballyogan Road,
Sandyford,
Dublin 18.

Prepared By: -

O' Callaghan Moran & Associates,
Granary House,
Rutland Street,
Cork.

30th March 2011

Project		Annual Environmental Report 2010		
Client		Greenstar Ltd. W0183-01		
Report No	Date	Status	Prepared By	Reviewed By
0480605	16/03/2010	Draft	Martina Gleeson PhD	Michael Watson MA.
0480605	30/03/2011	Final	Martina Gleeson PhD	Michael Watson MA.

TABLE OF CONTENTS

	<u>PAGE</u>
1. INTRODUCTION.....	1
2. SITE DESCRIPTION.....	2
2.1 SITE LOCATION AND LAYOUT	2
2.2 WASTE MANAGEMENT ACTIVITIES	2
2.2.1 <i>Waste Types & Processes</i>	2
2.2.2 <i>Plant List</i>	3
3. EMISSION MONITORING	4
3.1 SURFACE WATER MONITORING	4
3.2 WASTEWATER MONITORING	5
3.3 NOISE MONITORING	6
3.4 DUST MONITORING	7
4. SITE DEVELOPMENT WORKS	11
4.1 SPECIFIED ENGINEERING WORKS	11
4.2 SUMMARY OF RESOURCE & ENERGY CONSUMPTION	11
4.3 BUND INTEGRITY TESTING	11
5. WASTE RECEIVED AND CONSIGNED FROM THE FACILITY	12
6. ENVIRONMENTAL INCIDENTS AND COMPLAINTS	16
6.1 INCIDENTS	16
6.2 REGISTER OF COMPLAINTS	16
7. ENVIRONMENTAL DEVELOPMENT & CONTROL.....	17
7.1 ENVIRONMENTAL MANAGEMENT PROGRAMME REPORT	17
7.1.1 <i>Site Management Structure</i>	17
7.1.2 <i>Staff Training</i>	17
7.2 ENVIRONMENTAL MANAGEMENT PROGRAMME.....	18
7.2.1 <i>Schedule of Objectives 2010</i>	18
7.2.2 <i>Schedule of Objectives 2011</i>	19
7.3 COMMUNICATIONS PROGRAMME	19
7.4 REPORT FINANCIAL PROVISION.....	22
7.5 NUISANCE CONTROLS	22
7.6 EUROPEAN POLLUTANT RELEASE AND TRANSFER REGISTER REGULATION	22
7.7 RAINWATER AND WASTEWATER VOLUMES	22
8. OTHER REPORTS.....	23
APPENDIX 1 - Incident Report	
APPENDIX 2 - Complaints Register	
APPENDIX 3 - Procedures List	
APPENDIX 4 - European Pollutant Release and Transfer Register	

1. INTRODUCTION

This is the 2010 Annual Environmental Report (AER) for the Greenstar Ltd. (Greenstar), Materials Recovery Facility (MRF) at Millennium Business Park, Grange, Ballycoolin, Dublin 11. The Waste Licence (Register No.W0183-01) for the facility was issued on 15th April 2005 and the facility began accepting waste in mid July 2006.

This AER covers the period from January 2010 to December 2010. The content is based on Schedule G of the Waste Licence and the report format follows guidelines set in the “Guidance Note for Annual Environmental Report” issued by the Environmental Protection Agency (Agency)¹.

¹ EPA (Environmental Protection Agency) 1999 Waste Licensing – Draft Guidance on Environmental Management Systems and Reporting to the Agency

2. SITE DESCRIPTION

2.1 Site Location and Layout

The facility occupies 4.45 hectares (ha) in the east of the Millennium Business Park, Ballycoolin, Dublin 11. It is intended to develop the facility in a number of Phases. Phases 1 and 2 opened in July 2006 and involved the construction of the Materials Recovery Facility (MRF) building and supporting ancillaries. The licence allows for the construction of a biowaste treatment building but this has not yet been constructed.

2.2 Waste Management Activities

The facility is currently licensed to accept and process 220,000 tonnes of waste per annum, comprising commercial/industrial non-hazardous waste, municipal waste and construction and demolition wastes. All waste processing takes place inside the waste transfer building, as specified in Condition 4.1 of the Licence

2.2.1 Waste Types & Processes

The facility is licensed to accept the following waste types and quantities, as specified in Schedule A of the Licence

- Municipal Waste (100,000 tonnes),
- Commercial & Industrial (90,000 tonnes),
- Construction & Demolition (30,000 tonnes).

No hazardous wastes or liquid waste are accepted at the facility.

Key processes carried out include: -

- Baling and Compaction of Commercial & Industrial (C&I) waste,
- Separation of C&I waste into different waste streams (paper, cardboard, glass, metal, organic),
- Screening of C&D waste into different waste streams (metals, concrete, bricks, tiles, plaster board, timber etc).

C&I Waste

C&I waste is off loaded in dedicated bays inside the MRF building. Pre-segregated wastes are off loaded in separate bays from the mixed waste. On the tipping floor the waste is inspected for unsuitable materials, which are immediately removed to the waste quarantine area.

The pre-segregated material is then moved to storage bays from where it is loaded onto trailers for removal off-site. The mixed waste is initially sorted using a mechanical grab to remove large items such as timber and metal. Such items are removed to the appropriate storage/handling areas inside the building. The remaining waste is separated using the automated processing equipment (which includes some manual picking) into the different waste streams (paper, cardboard, plastic, wood, metal, fines and stone). The recovered materials are sent to authorised facilities for further recycling and the residual waste to landfill.

Construction & Demolition Waste

C&D waste is off loaded inside the MRF building. Pre-segregated wastes are off loaded in separate bays from the mixed waste. On the tipping floor the waste is inspected for unsuitable materials, which are immediately removed to the waste quarantine area.

The pre-segregated material is then moved to storage bays from where it is loaded onto trailers for removal off-site. The mixed waste is initially sorted using a mechanical grab to remove large items such as timber and metal. Such items are removed to the appropriate storage/handling areas inside the building. The remaining waste is separated using the automated processing equipment (which includes some manual picking) into the different waste streams (paper, cardboard, plastic, wood, metal, fines and stone).

2.2.2 Plant List

A list of the plant in use at the facility is given in Table 2.1. The plant provides 100% duty and 50% standby for waste processing.

Table 2.1 On-Site Machinery

No.	Plant	Model	Operational Capacity tpd	Standby Capacity tpd
1	Synmet C&D process line	Synmet	1200	750
1	Synmet C&I process line	Synmet	1200	750
1	C&I Loading grab	Fuchs MHL 340	2160	1710
1	C&I Loading grab	Fuchs MHL 335	2160	1710
1	C&D Loading shovel	Volvo L120E	8640	7440
1	Output area Loading shovel	Volvo L150F	3024	2124
1	Output area Loading grab	Liebherr 924	972	672
1	Compactor bin RORO shunter		216	88

3. EMISSION MONITORING

The monitoring required for Phases 1 and 2 includes surface water, wastewater, dust and noise monitoring. The monitoring locations are shown on Figure 3.1. As per the Licence, monitoring results are included in reports submitted to the Agency at quarterly intervals. An overview of the results of the monitoring is presented in this Section.

3.1 Surface Water Monitoring

Schedule D of the Licence requires that surface water monitoring is carried out quarterly at two monitoring points (SW-1 and SW-2) as shown on Figure 3.1. The surface water drainage system serves the paved area of the site and roofed areas. As only Phase 1 & 2 of the facility has been constructed, approximately 50% of the site is currently paved.

During the monitoring period there was only flow in SW-1 on one occasion, in Q4 2010. Samples were only collected from SW-2 in Q2 and Q4 during the reporting year. At all other times the monitoring locations were dry. The sampling and analysis was carried out in accordance with recognised quality assurance and control procedures.

The trigger levels set for BOD, total suspended solids and mineral oils were not exceeded and the discharge was in compliance with the licence conditions. The results are included on Tables 3.1 and 3.2.

Table 3.1 Surface Water Monitoring Results 2010 SW-1

Parameter	Units	Q1 '10	Q2 '10	Q3'10	Q4 '10	Trigger Levels
pH	pH Units	Dry	Dry	Dry	7.63	N/A
Conductivity	mS/cm	Dry	Dry	Dry	0.334	N/A
Temperature	°C	Dry	Dry	Dry	13	N/A
Ammoniacal Nitrogen	mg/l	Dry	Dry	Dry	1.64	N/A
BOD	mg/l	Dry	Dry	Dry	3	25
COD	mg/l	Dry	Dry	Dry	15	N/A
Total Suspended Solids	mg/l	Dry	Dry	Dry	10	35
Oils, Fats & Greases	mg/l	Dry	Dry	Dry	<0.01	N/A
Mineral Oils	mg/l	Dry	Dry	Dry	<0.01	5

Table 3.2 Surface Water Monitoring Results 2010 SW-2

Parameter	Units	Q1 '10	Q2 '10	Q3 '10	Q4 '10	Trigger Levels
pH	pH Units	Dry	8.14	Dry	8.07	N/A
Conductivity	mS/cm	Dry	0.177	Dry	0.364	N/A
Temperature	°C	Dry	12.2	Dry	13	N/A
Ammoniacal Nitrogen	mg/l	Dry	0.15	Dry	5.49	N/A
BOD	mg/l	Dry	3	Dry	8	25
COD	mg/l	Dry	14	Dry	18	N/A
Total Suspended Solids	mg/l	Dry	<10	Dry	15	35
Oils, Fats & Greases	mg/l	Dry	<0.01	Dry	<0.01	N/A
Mineral Oils	mg/l	Dry	<0.01	Dry	<0.01	5

3.2 Wastewater Monitoring

Schedule D of the Licence requires the sampling of the wastewater discharge (recovered wastes storage bay floor wash downs and vehicle wash) to the municipal sewer. The wastewater sampling is carried out bi-monthly at location SE-1, as shown on Figure 3.1.

In the reporting period floor wash downs were not considered necessary. Vehicles are washed at the external truck wash facility on an intermittent basis as necessary. The wash water is directed to a silt trap and then to a petrol/oil interceptor before discharging to the municipal sewer.

OCM collected five waste water samples in 2010, there was no flow at the monitoring location in December 2010 and therefore a sample could not be taken. The Emission Limit Values were not exceeded during the reporting period and the discharge was in compliance with the licence conditions. The results are shown on Table 3.2.

Table 3.2 Wastewater Monitoring Results 2010 SE-1

Parameter	Units	Mar '10	Apr '10	Jun '10	Aug '10	Oct '10	Dec' 10	Emission Limit
pH	pH Units	7.63	7.84	8.44	7.42	8.08	Dry	6 – 10
Temperature	°C	13.5	8.7	13.4	15.1	14	Dry	42
Ammoniacal Nitrogen	mg/l	1.46	1.42	1.87	34.97	77.76	Dry	100
BOD	mg/l	185	110	72	419	271	Dry	6,000
COD	mg/l	1010	460	21	2290	437	Dry	12,000
Total Suspended Solids	mg/l	102	250	10	448	<10	Dry	2,500
Oils, Fats & Greases	mg/l	<0.01	0.066	<0.01	<0.01	<0.01	Dry	100
Orthophosphate	mg/l	0.74	<0.06	0.42	11.28	9.02	Dry	100
Surfactants	mg/l	2.2	0.51	0.3	2.5	0.5	Dry	100
Sulphate	mg/l	257.43	147.87	93.46	85.1	41.58	Dry	1,000

3.3 Noise Monitoring

The annual noise survey was carried out in August 2010 in accordance with Schedule D of the Licence. The full monitoring report was submitted to the Agency on the 13th September 2010. The monitoring locations included those specified in the Licence (N-1, N-2 and N-3) and one off-site noise sensitive location NSL-1 shown on Figures 3.1 and 3.2. The survey was conducted when the site was fully operational and confirmed that noise emissions complied with the Licence conditions and that the facility is not impacting negatively on the nearest sensitive receptors. A summary of the noise results is shown on Table 3.4.

The $L_{Aeq\ 30\ min}$ level recorded at the offsite station NSL1 was 68 dB, due chiefly to local road traffic which was almost continuous and dominant. Emissions from the façade vents on the Greenstar materials recovery building were slightly audible, with their contribution estimated at less than 50 dB. Therefore noise emissions from the facility were less than the 55 dB limit set in the Licence at NSL1.

Table 3.4 Noise Monitoring Results 2010

Station	Time	L _{Aeq} 30 min dB	L _{AF10} 30 min dB	L _{AF90} 30 min dB	Specific Level* dB	Noise audible
N1	1434-1504	52	55	46	46	No site emissions audible apart from vents on upper facade, audible continuously at moderate level. Frequent aircraft noise dominant when present. Road traffic noise audible to W. Bird song/calls and rustling vegetation. Commercial noise also audible to W.
N2	1441-1511	62	64	60	62	Emissions from vents on upper facade dominant. Intermittent truck movements around yard and through weighbridge audible. Aircraft noise significant.
N3	1359-1429	73	72	68	73	Noise dominated by continuous emissions from vents in upper facade. No other emissions audible apart from occasional trucks manoeuvring nearby. No offsite emissions audible.
NSL1	1533-1603	68	72	50	<50	Vent emissions on upper facade slightly audible continuously. Reversing alarm(s) audible at premises to N, source unidentifiable. Frequent passing road traffic dominant. Aircraft significant.

* Specific level: Sound pressure level contribution considered attributable to facility.

3.4 Dust Monitoring

Dust monitoring was carried out on three occasions at four on-site locations (DS-01, DS-02, DS-03 and DS-04) in February, July and August 2010. The Licence requires two of these monitoring events be carried out between May and September. The results of the monitoring are included on Table 3.5.

Out of the twelve recorded levels in 2010 there was just one exceedance of the deposition limit set in the licence ($350\text{mg}/\text{m}^2/\text{day}$) which occurred in February at DS-03 ($449.3\text{mg}/\text{m}^2/\text{day}$). All the other levels recorded were below the deposition limit set in the licence. The Agency was informed of the exceedance in a letter dated the 16th April 2010.

Gauge DS-03 is located at the southern boundary of the facility adjacent to a pre-cast cement production facility. It is considered likely that the activities on this adjoining property, which include stockpiling aggregates in open areas, have contributed to the elevated levels at DS-03. This result is consistent with previous dust monitoring carried out at this location since the neighbouring activities began in 2006.

In general the dust monitoring programme has shown that the facility is not a significant source of dust.

Table 3.4 Dust Monitoring Results 2010

Monitoring Location	Units	February '10	July '10	August '10	Deposition Limit Value
DS-01	mg/m ² /day	38.8	80.4	35.4	350
DS-02	mg/m ² /day	29.7	247.4	47.7	350
DS-03	mg/m ² /day	449.3	194.6	281.9	350
DS-04	mg/m ² /day	38.2	49.4	108.8	350

Figure 3.2 Noise Sensitive Location

4. SITE DEVELOPMENT WORKS

4.1 Specified Engineering Works

In December 2009 Greenstar submitted a Specified Engineering Works proposal to the Agency for an extension to the processing lines to enable production of Solid Recovered Fuel (SRF) from the C&I and C&D waste streams. Approval was received and the SRF line was commissioned in August 2010. The SRF has a processing capacity of 10 tonnes per hour.

There are no engineering works planned for 2011. The Agency will be notified of all engineering works as per Condition 3.2 of the Licence.

4.2 Summary of Resource & Energy Consumption

Table 4.1 presents an estimate of the resources used on-site during the reporting period.

Table 4.1 Estimate of Resources Used On-Site 2010

Resources	Quantities
Diesel (green)	79,023 litres
Electricity	1,292,137 Units
Hydraulic, Transmission & Engine Oil	860 litres
Truck Wash Detergent	320 litres
Mains Water	2,500 m ³ *
Anti Freeze	80 litres
Natural Gas	53,405 Units

* Mains water usage is an estimate as meter not in use.

4.3 Bund Integrity Testing

Condition 3.13.3 of the Licence requires that tank, drum, pipeline and bund testing is to be carried out every three years. The bunds were tested in May 2009 and the drains in January 2010 and were passed fit for purpose. The reports were included in the AER for 2009. Testing will be carried out again in 2012.

5. WASTE RECEIVED AND CONSIGNED FROM THE FACILITY

Table 5.1 shows the total quantities of waste received and consigned from the facility in 2010. Table 5.2 shows the total quantities of waste received and consigned in 2009. Table 5.3 shows the quantities of waste received and consigned in previous years. A breakdown of the waste types is provided in accordance with the European Waste Catalogue and Hazardous Waste list.

The total quantity of waste received was 74,696.12 tonnes. The total waste consigned was 68,869.19 tonnes. Approximately 2,200 tonnes of stone remained on site at the end of 2010 for use in site development works. The remaining difference (3,626.93 tonnes) is due to other waste which remained on site at the end of 2010 (approximately 200 tonnes) which will be consigned in 2011, the presence of rainwater in the open top skips brought on-site during the reporting period estimated at approximately 2,000 tonnes and also the possibility of discrepancies between the two weighbridges over the year which accounts for the final 1.9% difference.

The recovery rate for the facility is estimated at 54%. All the wastes consigned from the site went to recovery and disposal facilities agreed with the Agency.

Table 5.1 Waste Received & Consigned 2010

EWC	Description	Waste In	Waste Out
07 05 13*	Potentially contaminated MSW		117.58
10 01 01	Ash	1.00	
10 03 05	LDF Alumina	10.00	
15 01 01	Cardboard & Paper Packaging	769.00	659.30
15 01 02	Plastic Packaging	120.00	18.00
15 01 03	Wooden Packaging	607.00	41.62
15 01 06	Mixed Packaging	3,813.00	3,546.23
15 01 07	Glass Packaging	54.00	
16 01 03	Tyres	6.00	
17 01 01	Concrete from C&D Waste	7,000.00	
17 04 11	Cables from C&D Waste not containing dangerous substances	1.00	
17 05 04	Soil & Stone from C&D Waste	16.00	56.00
19 09 02	Sludge		2.00
19 09 05	Resin	6.00	
19 12 01	Paper & Cardboard	25.00	
19 12 07	Processed Wood	498.00	3,475.26
19 12 09	Minerals from mechanical treatment	3.00	18,999.15
19 12 10	RDF Combustible		51.38
19 12 12	Mixed Residual Waste from mechanical treatment	21,318.00	1,067.40
20 01 01	Paper & Cardboard	22.00	5.12
20 01 02	Glass	8.00	
20 01 08	Commercial Food Wastes	1,068.00	2,686.00
20 01 35*	WEEE	0.50	
20 01 38	Wood from municipal sources	1,210.00	2,875.00
20 01 39	Plastic from municipal sources	4.00	
20 01 40	Metal from municipal sources	291.00	2,207.19
20 01 99	Gas Cylinders		2.00
20 02 01	Biodegradable garden & park waste	4,809.00	2,424.00
20 03 01	Mixed Residual Waste	4,723.00	
20 03 07	Bulky Waste	28,312.00	30,635.36
	Total Received	74,694.50	
	Total Consigned		68,868.59
	Total Recovered		37,291.19
	Total Disposed		31,577.40
	Recovery Rate		54.15%

Table 5.2 Waste Received & Consigned 2009

EWC	Description	Waste In	Waste Out
10 01 01	Ash	4.67	
10 03 05	LDF Alumina	7.41	
13 02 08*	Waste Oil		1.60
15 01 01	Cardboard Packaging	365.51	471.42
15 01 02	Plastic Packaging	3.96	
	Polystyrene	2.14	
15 01 03	Pallets	14.07	49.76
	Timber Packaging	0.80	
	Wood	239.48	
	Wooden Packaging	508.61	
15 01 06	Mixed Packaging	2,703.88	2,706.77
16 05 04	Gas Cylinders		10.10
17 01 07	C&D Inert Mixed	7,115.30	3,896.11
17 05 04	C&D Inert Mixed	4,267.98	234.58
	Soil & Stones	576.29	8,059.08
19 09 05	Resin	16.34	
19 09 02	Sludge		5.04
19 12 04	Rubber		9.00
19 12 07	Wood	350.58	2,369.56
19 12 09	Fines C&I		45.22
	Fines C&D		21,424.92
19 12 12	C&I Dry Mixed	13,279.58	29,249.52
	MSW Municipal Mixed	47.40	100.44
20 01 01	Recy Paper	8.11	
	Cardboard & Paper	10.75	
20 01 02	Glass	2.64	
20 01 08	Kitchen and Canteen Waste	12.38	
20 01 11	Textile	7.10	
20 01 36*	Rec Electronics & Electrics	6.84	
20 01 38	Wood	1,350.40	5,462.63
20 01 40	Metal	381.88	3,111.51
20 02 01	Green Biodegradable Waste	181.37	
	Green Mixed	5.66	
20 03 01	MSW Municipal Mixed	18,392.50	
20 03 07	C&I Dry Mixed	29,605.94	18.58
	Total Received	79,469.57	
	Total Consigned		77,224.94
	Total Recovered		48,299.12
	Total Disposed		28,925.82
	Recovery Rate		62.54%

Table 5.3 Waste Received & Consigned

	2009	2008	2007	2006
Total Received	79,469.57	133,813.88	167,056.84	79,570.21
Total Consigned	77,224.94	129,366.26	161,828.21	80,725.68
Total Recovered	48,299.12	83,430.97	109,492.71	53,646.88
Total Disposed	28,925.82	45,935.21	52,335.5	27,078.80
Recovery Rate	62.54%	64.49%	67.66%	66.5%

6. ENVIRONMENTAL INCIDENTS AND COMPLAINTS

6.1 Incidents

The routine monitoring programme identified one incident during the February monitoring event, associated with an exceedance of the dust deposition limit as described in Section 3.4. The Agency was informed of the exceedance by letter in accordance with Condition 10.2.a and 10.2.b of the Licence.

The second incident also reported to the Agency occurred in relation to a fire at the facility on April 26th. This fire was confined to a hopper which feeds the C&I waste shredder. The Agency was notified of the incident and there was no emission with the potential to cause any environmental pollution as a consequence of this incident. A copy of the incident report is included in Appendix 1.

6.2 Register of Complaints

Greenstar maintains a register of complaints received in accordance with Condition 9.4 of the waste licence. One complaint in relation to odour, noise, dust and birds at the facility was received in 2010. A copy of the complaints register which includes a description of the actions taken by Greenstar is included in Appendix 2.

7. ENVIRONMENTAL DEVELOPMENT & CONTROL

7.1 Environmental Management Programme Report

In March 2010, the facility attained ISO 14001/OHSAS 18011 certification. The facility is externally audited once per year and internally audited twice per year. The management programme is encompassed in the Environmental Management System (EMS) for the facility and contains a schedule for achieving objectives and targets and designates responsibility and timeframes for achieving those targets. The EMS is reviewed annually as part of the annual management review meeting during which senior management attend. The schedule of Objectives and Targets, including their status for 2010 (Table 7.1), as well as the proposed Objectives and Targets for 2011 (Table 7.2) are presented below. An index of procedures used at the facility is included in Appendix 3.

7.1.1 Site Management Structure

Management and Staffing structure: -

Name: Aidan Shanahan

Responsibility: Head of MRF Operations

Experience: 8 years experience waste management experience; has completed the FÁS waste management course.

Name: Simon Kelly

Responsibility: Engineering Manager

Experience: 6 years experience; has completed the FÁS waste management course.

Name: David Sweeney

Responsibility: Site Operations Manager

Experience: 3 years experience; has completed the FÁS waste management course.

7.1.2 Staff Training

No staff training was required in 2010. Staff training will be carried out as necessary in 2011.

7.2 Environmental Management Programme

7.2.1 Schedule of Objectives 2010

The objectives that were achieved during this reporting period are outlined in Table 7.1. Details on the progress made are also included on the table and an evaluation of what has been achieved to date is presented below.

Objective 1 – Awareness and Training

No training was required in 2010. Training will be carried out as needed in 2011.

Objective 2 – Energy & Resource Consumption

Energy and resource usage was summarised quarterly and this has resulted in a reduction in the amount of electricity used at the facility when compared to 2009.

Objective 3 – Review & Assess the Effectiveness of Nuisance Control Procedures

All procedures were reviewed during the reporting period and a copy of the procedures index is included in Appendix 3. Nuisance control procedures worked well again in 2010. In addition to the normal nuisance control measures including external pest control contractor and routine site maintenance programme bird control procedures were updated in 2010 to include the use of a bird kite at the facility. The monitoring programme has shown that the facility is not a significant source of nuisance.

Objective 4 – Pollution Prevention

The routine environmental monitoring has confirmed that the facility is not causing pollution in the local environment.

Objective 5 – Nuisance Control

Bird control procedures were updated in 2010, to include the use of a bird kite at the facility. Odour monitoring is carried out daily.

Objective 6 – Hazardous Waste Management on site

A contract has been set up with a hazardous waste contractor for the removal of hazardous waste such as waste oils generated at the facility or inadvertently delivered to the facility such as batteries etc. Materials Safety Data Sheets have been obtained for all hazardous materials used in onsite maintenance.

Objective 7 - Recycling rate/landfill diversion

While the recycling rate at the facility has decreased since 2009, the slight decrease is due to the acceptance of a broader range of C&I waste which consists of a less amount of recyclable waste. An SRF production line was installed in 2010.

7.2.2 *Schedule of Objectives 2011*

A schedule of targets and objectives for 2011 has been set by the management of the facility. These objectives are outlined in Table 7.2.

7.3 Communications Programme

Greenstar are committed to setting the standard in waste management and ensuring environmental compliance in all operations. In addition, Greenstar's Environmental Policy makes a specific commitment to make the environmental policy and records available to the public and interested parties.

To this end Greenstar has drawn up a Communications Programme, which details how members of the public are facilitated in accessing environmental information at the facility.

Records available for public inspection on site include:-

- Environmental Policy,
- Waste Licence,
- Licence Application and Review documentation,
- Monitoring Records,
- Complaints File,
- EPA Correspondence File.

Opening Times for Inspection of Records are from 10 am - 4 pm.

Visits to the site should be arranged in advance by ringing the Facility Manager or Supervisor at 1890 600 900.

Table 7.1 Objectives and Targets for 2010

No	Objective	Target	Responsibility	Status
1	Awareness and Training	Continue to ensure that appropriate training is carried out specific to all site personnel as per the Company's established Training Matrix.	Facility Manager	Overdue
		Spill training, inclusive of a spill scenario to be carried out.		Not carried out
2	Energy & Resource Consumption	Summarise energy and resource usage on a quarterly basis with a view to reducing consumption	Facility Manager	Completed
3	Review and Assess the Effectiveness of Nuisance Control Procedures	Continually review and assess all nuisance control procedures to ensure minimal impact on the surrounding area.	Facility Manager	Completed
4	Pollution Prevention	Strive to ensure that monitoring results comply with the licence limits and investigate any exceedances of emission limit values.	Facility Manager	Completed
		Continue to ensure the integrity and maintenance of all drainage infrastructure.		
5	Nuisance control	Introduce bird control measures	Facility Manager	Completed
		Monitor odour daily.		
6	Hazardous Waste Management on site	Obtain Material Safety Data Sheets (MSDS) for all hazardous materials used on site.	Facility Manager	Completed
		Set up contract with hazardous waste contractor for the removal of hazardous waste generated through maintenance.		
7	Recycling rate/landfill diversion	Introduce new equipment to increase landfill diversion, SRF production	Facility Manager	Completed

Table 7.2 Schedule of Objective and Targets 2011

No	Objective	Target	Responsibility	Timescale
1	Awareness and Training	Continue to ensure that appropriate training is carried out specific to all site personnel as per the Company's established Training Matrix.	Facility Manager	Q2 2011
2	Review and Assess the Effectiveness of Nuisance Control Procedures	Continually review and assess all nuisance control procedures to ensure minimal impact on the surrounding area.	Facility Manager	Q4 2011
3	Pollution Prevention	Strive to ensure that monitoring results comply with the licence limits and investigate any exceedances of emission limit values.	Facility Manager	Q4 2011
4	Energy Consumption	Retrofit energy efficient lighting inside the MRF building.	Facility Manager	Q4 2011
		Investigate the night load for the MRF with the target of reducing this to approximately 50 kW		

7.4 Report Financial Provision

Greenstar has accrued over €3,000,000 in funds, to provide for any potential environmental liabilities at this facility. Greenstar also has adequate insurance cover for environmental liabilities to €6,350,000 for any one occurrence, which will apply to “sudden identifiable and unintended incidents”.

7.5 Nuisance Controls

Greenstar has contracted a vermin control company Pestguard to carry out nuisance control at the facility. Pestguard undertake a 6 weekly review of the vermin activity on-site along with an inspection of the bait traps that are located throughout the facility. Bird control procedures were updated in 2010 to include the use of a bird kite at the facility.

7.6 European Pollutant Release and Transfer Register Regulation

Under the European Pollutant Release and Transfer Register Regulation (EC) No. 166/2006 Greenstar are required to submit information annually to the Agency. A copy of the information submitted to the Agency via the web-based data reporting system is included in Appendix 4.

7.7 Rainwater and Wastewater Volumes

No rainwater was reused at the facility during the reporting period as the grey water reuse system has been de-commissioned. It is not possible to give an exact figure for the amount of wastewater produced during the reporting period. It is estimated that approximately 1.62 tonnes of wastewater/sludge was removed off site to Rilta Environmental in 2010 from the bund, interceptors and drainage lines as part of the sites routine cleaning programme. Approximately 1,000 m³ of water was used by the truck wash during the year.

Wastewater discharges to the municipal sewer serving the industrial estate and ultimately to a waste water treatment plant operated by Fingal County Council.

8. OTHER REPORTS

No other reports were submitted to the Agency in 2010.

APPENDIX 1

Incident Report

Non Conformance, Incident Report Form

Doc. No.: SP 021	Revision No.: 01	Issue Date: 16th October 2009
Approved By:	Malcolm Dowling – <i>Group Environmental Manager</i> Oliver Callan – <i>Group H&S Manager</i>	Page 1 of 2

INCIDENT CLASSIFICATION:

NAME:	Roe Healy and Alvydas Samsonas
DATE:	26/04/2010
TIME:	07:30
WITNESS(ES):	
DEPARTMENT (Outlet):	MILLENIUM PARK
LOCATION:	C & I
OFF SITE ADDRESS:	
SITE CONTACT:	

INCIDENT (key words):	Smoke and flames in the C&I Shredder Roe Healy is Machine Operator and Alyvdas Samsonas is in Control room
------------------------------	--

ACTIVITY:	
NATURE OF DAMAGE AND/OR INJURY:	
INVESTIGATED BY:	<u>Jimmy White</u>

DESCRIPTION OF EVENTS:
At approximately 7.30 R.H. noticed smoke coming from the C&I shredder. A.S. and J.W. went to investigate the area beside the shredder. Both could smell smoke. J.W. turned off the power to the shredder and turned on the fire suppression. A.S. turned on a valve and water started to come out the top of the shredder and evacuated the building. J.W. and Irmantas Pauza got a FHR and started to wet down the rubbish on the top of the shredder. J.W. called for R.H. and A.S. to set up a Fire Hydrant. The fire could not be got under control and J.W. told the last members of staff to leave the building.
IMMEDIATE ACTION:
DFB WERE PHONED AT 07.37 AND GOT ON SITE ABOUT 5 OR 10 MINUTES AFTER THE CALL. DFB WERE SATISFIED THAT THE FIRE WAS COMPLETELY OUT AT ABOUT 09.10. OLIVER CALLAN ASKED FOR THE BUILDING TO BE LEFT FOR ABOUT HALF AN HOUR TO CLEAR SMOKE, BEFORE REENTERING THE BUILDING. THE WEIGHBRIDGE OPERATOR CLOSED THE SITE TO TRAFFIC COMING INTO THE SITE.
TREATMENT:

APPENDIX 2

Complaints Register

Complaints _ Enquiries log				
Ref.	SF 011	Iss. By	Don Gallagher / Olivier Gardelle	
Version	1	App. By	Oliver Callan / Malcolm Dowling	

Details of Complaint

Report No	001	Date	28/06/2010
Location	MP	Time	15:19
Name of Complainant:	Mr. Keith Geoghegan		
Address of Complainant:	Artisan Furniture Millennium Business Park		
Brief Details:	Complaint of odour, noise, dust and birds from Greenstar facility		
Cause	Unknown		
Recorded by:	David Sweeney	Date:	15/10/10
<u>Immediate Corrective Action Taken</u>			
Simon Kelly and David Sweeney both visited Artisan Furniture to try to determine the cause and severity of the complaint. A number of housekeeping measures were implemented in order to solve any issues.			
Signed	David Sweeney	Date	15/10/10
<u>Non-Conformance Raised?</u>			
Non-conformance Raised (Y/N)	Y		
Non-conformance Reference No.	049 – SF 021		
<u>Preventative Action Proposed</u>			
<u>Preventative Action Completed</u>			
Signed		Date	
<u>Response Made to Complainants</u>			
Mr. Geoghegan was contacted regularly over the following weeks to get an update on any improvements. On 21/09/10 Mr. Geoghegan documented a noted improvement in odours coming from the MRF.			
Signed	David Sweeney	Date	15/10/10

APPENDIX 3

Procedures List

Doc. No.: Control	Revision No.: As Shown	Issue Date: As Shown
Approved By:	Malcolm Dowling – Group Environmental Manager	Page 1 of 2
	Oliver Callan – Group H&S Manager	

Integrated Procedures - IP

IP-01	Document & Record Control Procedure	Rev 02, 05/02/10
IP-02	Health & Safety Risk Assessment Procedure	Rev 03, 10/03/10
IP-03	Environmental Aspects & Impacts Procedure	Rev 03, 10/03/10
IP-04	Legal & Regulatory Requirements Procedure	Rev 03, 10/03/10
IP-05	Objectives, Targets & Management Programmes Procedure	Rev 03, 10/03/10
IP-06	Competence, Training & Awareness Procedure	Rev 03, 10/03/10
IP-07	Communication & Consultation Procedure	Rev 04, 28/04/10
IP-08	Monitoring, Measurement & Improvement Procedure	Rev 02, 05/02/10
IP-09	Evaluation of Compliance Procedure	Rev 03, 10/03/10
IP-10	Non Conformances, Corrective/Preventive Actions Procedure	Rev 03, 10/03/10
IP-11	Internal Audit Procedure	Rev 03, 10/03/10
IP-12	Management Review Procedure	Rev 02, 05/02/10
IP-13	Control of Contractors/Visitors Procedure	Rev 03, 10/03/10
IP-14	Health & Safety & Environmental Monitoring	Rev 02, 05/02/10
IP-15	Emergency Preparedness & Response Procedure	Rev 02, 10/03/10

Safety Procedures - SP

SP-01	Permit to Work Procedure	Rev 03, 10/03/10
SP-02	Maintenance & Calibration Procedure	Rev 03, 10/03/10
SP-03	Mobile Plant Procedure	Rev 02, 05/02/10
SP-04	Fork Truck Procedure	Rev 03, 10/03/10
SP-05	Operation of Fixed Plant Procedure	Rev 03, 10/03/10
SP-06	Lock Out / Tag Out Procedure	Rev 03, 10/03/10
SP-07	Health & Safety Notification Procedure	Rev 03, 10/03/10

Environmental Procedures - EP

EP-01	Office Waste & Energy Management Procedure	Rev 02, 05/02/10
EP-02	Decommissioning and Aftercare Procedure	Rev 02, 05/02/10
EP-03	EPA Communications Procedure	Rev 02, 05/02/10
EP-04	Waste Permits & Licences Procedure	Rev 01, 01/10/09
EP-05	Waste Acceptance Procedure	Rev 01, 01/10/09
EP-06	Unacceptable Waste Procedure	Rev 02, 10/03/10
EP-07	Waste & Material Storage Procedure	Rev 02, 10/03/10
EP-08	Waste Processing Procedure	Rev 01, 01/10/09
EP-09	Site Infrastructure Procedure	Rev 02, 05/02/10
EP-10	Nuisance Management Procedure	Rev 02, 05/02/10
EP-11	Civic Amenity Site Procedure	Rev 02, 05/02/10

APPENDIX 4

European Pollutant Release and Transfer Register

Environmental Protection Agency

| PRTR# : W0183 | Facility Name : Greenstar Recycling Holdings Ltd | Filename : W0183_2010.xls | Return Year : 2010 |

[Guidance to completing the PRTR workbook](#)

AER Returns Workbook

Version 1.1.11

REFERENCE YEAR	2010
-----------------------	------

1. FACILITY IDENTIFICATION

Parent Company Name	Greenstar Holdings Limited
Facility Name	Greenstar Recycling Holdings Ltd
PRTR Identification Number	W0183
Licence Number	W0183-01

Waste or IPPC Classes of Activity

No.	class name
4.2	Recycling or reclamation of organic substances which are not used as solvents (including composting and other biological transformation processes).
3.11	Blending or mixture prior to submission to any activity referred to in a preceding paragraph of this Schedule.
3.12	Repackaging prior to submission to any activity referred to in a preceding paragraph of this Schedule.
3.13	Storage prior to submission to any activity referred to in a preceding paragraph of this Schedule, other than temporary storage, pending collection, on the premises where the waste concerned is produced.
4.11	Use of waste obtained from any activity referred to in a preceding paragraph of this Schedule.
4.12	Exchange of waste for submission to any activity referred to in a preceding paragraph of this Schedule.
4.13	Storage of waste intended for submission to any activity referred to in a preceding paragraph of this Schedule, other than temporary storage, pending collection, on the premises where such waste is produced.
4.3	Recycling or reclamation of metals and metal compounds.
4.4	Recycling or reclamation of other inorganic materials.
Address 1	Millennium Business Park
Address 2	Grange
Address 3	Ballycoolin
Address 4	Dublin 11
Country	Ireland
Coordinates of Location	-6.34044 53.4084
River Basin District	IEEA
NACE Code	3832
Main Economic Activity	Recovery of sorted materials
AER Returns Contact Name	Suzanne Byrne
AER Returns Contact Email Address	suzanne.byrne@greenstar.ie
AER Returns Contact Position	Environmental Executive
AER Returns Contact Telephone Number	01-2947949
AER Returns Contact Mobile Phone Number	
AER Returns Contact Fax Number	01-2947900
Production Volume	0.0
Production Volume Units	
Number of Installations	0
Number of Operating Hours in Year	0
Number of Employees	0
User Feedback/Comments	

Web Address	
--------------------	--

2. PRTR CLASS ACTIVITIES

Activity Number	Activity Name
50.1	General
5(c)	Installations for the disposal of non-hazardous waste
50.1	General

3. SOLVENTS REGULATIONS (S.I. No. 543 of 2002)

Is it applicable?	
Have you been granted an exemption ?	
If applicable which activity class applies (as per Schedule 2 of the regulations) ?	
Is the reduction scheme compliance route being used ?	

4.1 RELEASES TO AIR

[Link to previous years emissions data](#)

| PRTR# : W0183 | Facility Name : Greenstar Recycling Holdings Ltd | Filename : W0183_2010.xls | Return Year : 2010 |

30/03/2011 09:56

SECTION A : SECTOR SPECIFIC PRTR POLLUTANTS

POLLUTANT		RELEASES TO AIR			Please enter all quantities in this section in KGs			
No. Annex II	Name	M/C/E	METHOD		Emission Point 1	QUANTITY		
			Method Code	Designation or Description		T (Total) KG/Year	A (Accidental) KG/Year	F (Fugitive) KG/Year
						0.0	0.0	0.0

* Select a row by double-clicking on the Pollutant Name (Column B) then click the delete button

SECTION B : REMAINING PRTR POLLUTANTS

POLLUTANT		RELEASES TO AIR			Please enter all quantities in this section in KGs			
No. Annex II	Name	M/C/E	METHOD		Emission Point 1	QUANTITY		
			Method Code	Designation or Description		T (Total) KG/Year	A (Accidental) KG/Year	F (Fugitive) KG/Year
						0.0	0.0	0.0

* Select a row by double-clicking on the Pollutant Name (Column B) then click the delete button

SECTION C : REMAINING POLLUTANT EMISSIONS (As required in your Licence)

POLLUTANT		RELEASES TO AIR			Please enter all quantities in this section in KGs			
Pollutant No.	Name	M/C/E	METHOD		Emission Point 1	QUANTITY		
			Method Code	Designation or Description		T (Total) KG/Year	A (Accidental) KG/Year	F (Fugitive) KG/Year
						0.0	0.0	0.0

* Select a row by double-clicking on the Pollutant Name (Column B) then click the delete button

Additional Data Requested from Landfill operators

For the purposes of the National Inventory on Greenhouse Gases, landfill operators are requested to provide summary data on landfill gas (Methane) flared or utilised on their facilities to accompany the figures for total methane generated. Operators should only report their Net methane (CH4) emission to the environment under T(total) KG/yr for Section A: Sector specific PRTR pollutants above. Please complete the table below:

Landfill:

Greenstar Recycling Holdings Ltd

Please enter summary data on the quantities of methane flared and / or utilised

T (Total) kg/Year	M/C/E	Method Used		Facility Total Capacity m3 per hour
		Method Code	Designation or Description	
Total estimated methane generation (as per site model)	0.0			N/A
Methane flared	0.0			0.0 (Total Flaring Capacity)
Methane utilised in engine/s	0.0			0.0 (Total Utilising Capacity)
Net methane emission (as reported in Section A above)	0.0			N/A

4.2 RELEASES TO WATERS

[Link to previous years emissions data](#)

| PRTR# : W0183 | Facility Name : Greenstar Recycling Holdings Ltd | Filename : W0183_2010.xls | Return Year : 2010 |

30/03/2011 09:56

SECTION A : SECTOR SPECIFIC PRTR POLLUTANTS

Data on ambient monitoring of storm/surface water or groundwater, conducted as part of your licence requirements, should NOT be submitted under AER / PRTR Reporting as t

RELEASES TO WATERS					Please enter all quantities in this section in KGs			
POLLUTANT		M/C/E	Method Used		QUANTITY			
No. Annex II	Name		Method Code	Designation or Description	Emission Point 1	T (Total) KG/Year	A (Accidental) KG/Year	F (Fugitive) KG/Year
					0.0	0.0	0.0	0.0

* Select a row by double-clicking on the Pollutant Name (Column B) then click the delete button

SECTION B : REMAINING PRTR POLLUTANTS

RELEASES TO WATERS					Please enter all quantities in this section in KGs			
POLLUTANT		M/C/E	Method Used		QUANTITY			
No. Annex II	Name		Method Code	Designation or Description	Emission Point 1	T (Total) KG/Year	A (Accidental) KG/Year	F (Fugitive) KG/Year
					0.0	0.0	0.0	0.0

* Select a row by double-clicking on the Pollutant Name (Column B) then click the delete button

SECTION C : REMAINING POLLUTANT EMISSIONS (as required in your Licence)

RELEASES TO WATERS					Please enter all quantities in this section in KGs			
POLLUTANT		M/C/E	Method Used		QUANTITY			
Pollutant No.	Name		Method Code	Designation or Description	Emission Point 1	T (Total) KG/Year	A (Accidental) KG/Year	F (Fugitive) KG/Year
					0.0	0.0	0.0	0.0

* Select a row by double-clicking on the Pollutant Name (Column B) then click the delete button

4.3 RELEASES TO WASTEWATER OR SEWER

[Link to previous years emissions data](#)

| PRTR# : W0183 | Facility Name : Greenstar Recycling Holdings Ltd | Filename : W0183_2010.xls | R:

30/03/2011 09:59

SECTION A : PRTR POLLUTANTS

OFFSITE TRANSFER OF POLLUTANTS DESTINED FOR WASTE-WATER TREATMENT OR SEWER					Please enter all quantities in this section in KGs			
POLLUTANT		METHOD			QUANTITY			
No. Annex II	Name	M/C/E	Method Used		Emission Point 1	T (Total) KG/Year	A (Accidental) KG/Year	F (Fugitive) KG/Year
			Method Code	Designation or Description				
					0.0	0.0	0.0	0.0

* Select a row by double-clicking on the Pollutant Name (Column B) then click the delete button

SECTION B : REMAINING POLLUTANT EMISSIONS (as required in your Licence)

OFFSITE TRANSFER OF POLLUTANTS DESTINED FOR WASTE-WATER TREATMENT OR SEWER					Please enter all quantities in this section in KGs			
POLLUTANT		METHOD			QUANTITY			
Pollutant No.	Name	M/C/E	Method Used		SE-1 Emission Point 1	T (Total) KG/Year	A (Accidental) KG/Year	F (Fugitive) KG/Year
			Method Code	Designation or Description				
238	Ammonia (as N)	E	ESTIMATE	Based on an estimate of water used in the wheel wash and run off from the MRF building. Analysis is ISO accredited	70.488	70.488	0.0	0.0
303	BOD	E	ESTIMATE	Based on an estimate of water used in the wheel wash and run off from the MRF building. Analysis is ISO accredited	634.2	634.2	0.0	0.0
306	COD	E	ESTIMATE	Based on an estimate of water used in the wheel wash and run off from the MRF building. Analysis is ISO accredited	2530.8	2530.8	0.0	0.0
314	Fats, Oils and Greases	E	ESTIMATE	Based on an estimate of water used in the wheel wash and run off from the MRF building. Analysis is ISO accredited	0.198	0.198	0.0	0.0
343	Sulphate	E	ESTIMATE	Based on an estimate of water used in the wheel wash and run off from the MRF building. Analysis is ISO accredited	375.264	375.264	0.0	0.0
308	Detergents (as MBAS)	E	ESTIMATE	Based on an estimate of water used in the wheel wash and run off from the MRF building. Analysis is ISO accredited	3.606	3.606	0.0	0.0
240	Suspended Solids	E	ESTIMATE	Based on an estimate of water used in the wheel wash and run off from the MRF building. Analysis is ISO accredited	607.5	607.5	0.0	0.0

* Select a row by double-clicking on the Pollutant Name (Column B) then click the delete button

4.4 RELEASES TO LAND

[Link to previous years emissions data](#)

| PRTR# : W0183 | Facility Name : Greenstar Recycling Holdings Ltd | Filename : W0183_2010.xls | Return Year : 2010 |

30/03/2011 09:59

SECTION A : PRTR POLLUTANTS

POLLUTANT		RELEASERS TO LAND			Please enter all quantities in this section in KGs		
POLLUTANT		METHOD			QUANTITY		
No. Annex II	Name	M/C/E	Method Code	Designation or Description	Emission Point 1	T (Total) KG/Year	A (Accidental) KG/Year
					0.0	0.0	0.0

* Select a row by double-clicking on the Pollutant Name (Column B) then click the delete button

SECTION B : REMAINING POLLUTANT EMISSIONS (as required in your Licence)

POLLUTANT		RELEASERS TO LAND			Please enter all quantities in this section in KGs		
POLLUTANT		METHOD			QUANTITY		
Pollutant No.	Name	M/C/E	Method Code	Designation or Description	Emission Point 1	T (Total) KG/Year	A (Accidental) KG/Year
					0.0	0.0	0.0

* Select a row by double-clicking on the Pollutant Name (Column B) then click the delete button

5. ONSITE TREATMENT & OFFSITE TRANSFERS OF WASTE

| PRTR# : W0183 | Facility Name : Greenstar Recycling Holdings Ltd | Filename : W0183_2010.xls | Return Year : 2010 |

30/03/2011 10:01

Please enter all quantities on this sheet in Tonnes

0

Transfer Destination	European Waste Code	Hazardous	Quantity (Tonnes per Year)	Description of Waste	Waste Treatment Operation	Method Used		Location of Treatment	Haz Waste : Name and Licence/Permit No of Next Destination Facility	Haz Waste : Name and Licence/Permit No of Recover/Disposer	Haz Waste : Address of Next Destination Facility	Name and License / Permit No. and Address of Final Recoverer / Disposer (HAZARDOUS WASTE ONLY)	Actual Address of Final Destination i.e. Final Recovery / Disposal Site (HAZARDOUS WASTE ONLY)
						M/C/E	Method Used		Non	Non Haz Waste: Address of Recover/Disposer	Non		
Within the Country	15 01 01	No	650.0	paper and cardboard packaging	R3	M	Weighed	Offsite in Ireland	Bailey Waste Recycling,WFP-FG-08-0002-01		Rosemount Business Park,Ballycoolin Road,Blanchardstown,Dublin 16,Ireland		
Within the Country	15 01 01	No	9.3	paper and cardboard packaging	R13	M	Weighed	Offsite in Ireland	Greenstar Limited,W0053-03		Fassaroe,Bray,Co. Wicklow,,Ireland		
Within the Country	15 01 02	No	18.0	plastic packaging	R3	M	Weighed	Offsite in Ireland	Bailey Waste Recycling,WFP-FG-08-0002-01		Road,Blanchardstown,Dublin 16,Ireland		
Within the Country	15 01 03	No	41.62	wooden packaging	R3	M	Weighed	Offsite in Ireland	Max Pallet Services Ltd.,Not Required		Colemanstown,Rathcoole,Co . Dublin,,Ireland		
Within the Country	15 01 06	No	3546.23	mixed packaging	R13	M	Weighed	Offsite in Ireland	Greenstar Limited,W0053-03		Wicklow,,Ireland		
Within the Country	17 05 04	No	56.0	soil and stones other than those mentioned in 17 05 03	R5	M	Weighed	Offsite in Ireland	Greenstar Environmental Services Ltd,W0039-02		Cross,Tallaght,Dublin 24,,Ireland		
Within the Country	19 09 02	No	2.0	sludges from water clarification	D12	M	Weighed	Offsite in Ireland	Rilta Environmental Limited,W0192-03		Block 402 Grant's Drive,Greenogue Business Park,Rathcoole,Co. Dublin,Ireland		
Within the Country	19 12 07	No	777.77	wood other than that mentioned in 19 12 06	R3	M	Weighed	Offsite in Ireland	KTK Landfill,W0081-01		Kilcullen,Co. Kildare,,Ireland		
Within the Country	19 12 07	No	2532.41	wood other than that mentioned in 19 12 06	R3	M	Weighed	Offsite in Ireland	Greenstar Holdings Ltd,W0146-02		Knockharley ,Navan,Co. Meath,,Ireland		
Within the Country	19 12 07	No	35.66	wood other than that mentioned in 19 12 06	R13	M	Weighed	Offsite in Ireland	Greenstar Limited,W0053-03		Fassaroe,Bray,Co. Wicklow,,Ireland		
Within the Country	19 12 07	No	129.42	wood other than that mentioned in 19 12 06	R3	M	Weighed	Offsite in Ireland	Greenstar Holdings Ltd.,W0165-02		Ballynagran,Coolbeg & Kilcandra,Co. Wicklow,,Ireland		
Within the Country	19 12 09	No	2003.18	minerals (for example sand, stones)	R3	M	Weighed	Offsite in Ireland	KTK Landfill,W0081-01		Kilcullen,Co. Kildare,,Ireland		
Within the Country	19 12 09	No	7280.62	minerals (for example sand, stones)	R3	M	Weighed	Offsite in Ireland	Greenstar Holdings Ltd,W0146-02		Knockharley ,Navan,Co. Meath,,Ireland		
Within the Country	19 12 09	No	9715.35	minerals (for example sand, stones) other wastes (including mixtures of materials) from mechanical treatment of wastes other than those mentioned in 19 12 11	R3	M	Weighed	Offsite in Ireland	Greenstar Holdings Ltd.,W0165-02		Ballynagran,Coolbeg & Kilcandra,Co. Wicklow,,Ireland		
Within the Country	19 12 12	No	40.72	11 other wastes (including mixtures of materials) from mechanical treatment of wastes other than those mentioned in 19 12 11	D5	M	Weighed	Offsite in Ireland	Bord Na Mona PLC,W0201-03		Drehid Landfill,Drehid ,Co. Kildare,,Ireland		
Within the Country	19 12 12	No	548.86	11 other wastes (including mixtures of materials) from mechanical treatment of wastes other than those mentioned in 19 12 11	D5	M	Weighed	Offsite in Ireland	Greenstar Holdings Ltd,W0146-02		Knockharley ,Navan,Co. Meath,,Ireland		
Within the Country	19 12 12	No	477.82	11 other wastes (including mixtures of materials) from mechanical treatment of wastes other than those mentioned in 19 12 11	D5	M	Weighed	Offsite in Ireland	Greenstar Holdings Ltd.,W0165-02		Ballynagran,Coolbeg & Kilcandra,Co. Wicklow,,Ireland		
Within the Country	20 01 01	No	5.12	paper and cardboard	R13	M	Weighed	Offsite in Ireland	Greenstar Limited,W0053-03		Fassaroe,Bray,Co. Wicklow,,Ireland		
Within the Country	20 01 08	No	2686.0	biodegradable kitchen and canteen waste	R3	M	Weighed	Offsite in Ireland	O'Toole Composting,WP01/07		Ballinrane,Co. Carlow,,Ireland		
Within the Country	20 01 38	No	2717.0	wood other than that mentioned in 20 01 37	R3	M	Weighed	Offsite in Ireland	Eirebloc,CK(S) 503/07		Lissarda,Co. Cork,,Ireland		

Transfer Destination	European Waste Code	Hazardous	Quantity (Tonnes per Year)	Description of Waste	Waste Treatment Operation	Method Used		Location of Treatment	Haz Waste : Name and Licence/Permit No of Next Destination Facility	Haz Waste : Address of Next Destination Facility	Name and License / Permit No. and Address of Final Recoverer / Disposer (HAZARDOUS WASTE ONLY)	Actual Address of Final Destination i.e. Final Recovery / Disposal Site (HAZARDOUS WASTE ONLY)
						M/C/E	Method Used		Haz Waste : Name and Licence/Permit No of Recoverer/Disposer	Non Haz Waste: Address of Recoverer/Disposer	Unit 643 Greenogue Industrial Estate,Rathcoole,Co. Dublin,,Ireland 10 The Anchorage Business Park,Charlotte Quay,Dublin 4,,Ireland Ballinrane,Co. Carlow,,,,Ireland Crag Avenue,Clondalkin Industrial Estate,Clondalkin ,Dublin 22,Ireland Knockharley ,Navan,Co. Meath,,Ireland Rosemount Business Park,Ballycoolin Road,Blanchardstown,Dublin 16,Ireland Killamaster,Co. Carlow,,,,Ireland Bluebell Industrial Estate,Dublin 12,,,,Ireland	Veolia Hazardous Waste Solutions,W0050-02,Corrin,Fermoy,Co. Cork,,Ireland
Within the Country	20 01 38	No	91.0	wood other than that mentioned in 20 01 37	R3	M	Weighed	Offsite in Ireland	Ormonde Organics Ltd.,W0237-01	Unit 643 Greenogue Industrial Estate,Rathcoole,Co. Dublin,,Ireland 10 The Anchorage Business Park,Charlotte Quay,Dublin 4,,Ireland		
Within the Country	20 01 40	No	2207.19	metals	R4	M	Weighed	Offsite in Ireland	Davis Recycling Ltd.,W0134-01	Ballinrane,Co. Carlow,,,,Ireland		
Within the Country	20 02 01	No	2424.0	biodegradable waste	R3	M	Weighed	Offsite in Ireland	O'Toole Composting,WP01/07	Ballinrane,Co. Carlow,,,,Ireland		
Within the Country	20 03 07	No	108.14	bulky waste	R5	M	Weighed	Offsite in Ireland	Greyhound Recycling & Recovery Limited,W0205-01	Ballinrane,Co. Carlow,,,,Ireland		
Within the Country	20 03 07	No	30508.0	bulky waste	D5	M	Weighed	Offsite in Ireland	Greenstar Holdings Ltd,W0146-02	Knockharley ,Navan,Co. Meath,,Ireland Rosemount Business Park,Ballycoolin		
Within the Country	20 03 07	No	19.22	bulky waste	R5	M	Weighed	Offsite in Ireland	Bailey Waste Recycling,WFP-FG-08-0002-01	Road,Blanchardstown,Dublin 16,Ireland		
Within the Country	20 01 38	No	67.0	wood other than that mentioned in 20 01 37	R3	M	Weighed	Offsite in Ireland	Waddock Composting ,WP 11/04 & WP 01/02	Killamaster,Co. Carlow,,,,Ireland		
Within the Country	20 01 99	No	2.0	other fractions not otherwise specified	R4	M	Weighed	Offsite in Ireland	Flo Gas Ltd,Not Required	Bluebell Industrial Estate,Dublin 12,,,,Ireland		
Within the Country	07 05 13	Yes	117.58	solid wastes containing dangerous substances	R5	M	Weighed	Offsite in Ireland	Veolia Hazardous Waste Solutions,W0050-02	Corrin,Fermoy,Co. Cork,,Ireland	Veolia Hazardous Waste Solutions,W0050-02,Corrin,Fermoy,Co. Cork,,Ireland	Corrin,Fermoy,Co. Cork,,Ireland
Within the Country	19 12 10	No	30.16	combustible waste (refuse derived fuel)	R5	M	Weighed	Offsite in Ireland	Lagan Cement,P0487-05	Killaskillen,Kinnegad,Co. Meath,,Ireland Rosemount Business Park,Ballycoolin		
Within the Country	19 12 10	No	21.22	combustible waste (refuse derived fuel)	R5	M	Weighed	Offsite in Ireland	Bailey Waste Recycling,WFP-FG-08-0002-01	Road,Blanchardstown,Dublin 16,Ireland		

* Select a row by double-clicking the Description of Waste then click the delete button