

Waste Treatment:

It's a Journey, not a destination

Calvin S. McCutcheon
President
McCutcheon Enterprises, Inc.

A JOURNEY BEGINS WITH ONE STEP

Circa 1992

The Permitting Process

- In 1992, MEI began its journey toward a waste treatment facility by filing for our first industrial discharge permit.
- 1994 Local discharge permit received. Valid for 5 years.

The Permitting Process

- 1994-1998 the zoning & building/excavation permit process.
- These were our first steps on the journey to waste treatment.

The Permitting Process

- Industrial Discharge Permit allows us to discharge up to 80,000 gallons/day.
- Original idea was to process primarily septic/sewage waste from the available 400 + million gallons.
- PENNVEST helped fund the facility.

Next Step:

SITE PREPARATION

1998-Excavated 480,000 cubic yards of dirt to make way for treatment facility construction.

Circa 1998

Earthmoving

Earthmoving

Earthmoving

Construction

- October 1999-Building construction begins.

Construction

Secondary Containment

Structure

Taking Shape

New Toys

NEXT STEP: OPEN FOR BUSINESS

Circa 2001

We're Open! - Almost

- Winter 2000, building construction complete.

We're Open! - Almost

- Accepting waste is put on hold as we await our DEP Solid Waste Permit.

First Load

- Jan. 2001-Industrial Discharge permit renewed.
- Feb. 2001-DEP Solid Waste Permit received.
- The first load is received into the facility.

Got Waste?

- MEI now accepts septic waste, grease trap waste, solids, liquids, semi-solids and oil & water mixes.
- The PA DEP categorizes these as municipal and residual wastes.

Liquid Waste Unloading Area

Treatment Tanks

Elevated Plate & Frame Filter Press

NEXT STEP: SEEING A NEED

Circa 2002

Transfer Station

- 2002-MEI answered a community need by modifying our DEP Solid Waste Permit to open a transfer station.
- 2002- Construction on the Transfer Station (Discard Depot) begins.
- The Discard Depot accepts: C&D , Scrap metals, & wood.

Transfer Station

- Remember, it is a journey, not a destination.
- Additional permits for DEP Tire Handler & EPA E-Scrap allow us to accept these waste streams.
- 2003-Discard Depot opens to the public.

Discard Depot

Door 19 Chute Door 20
Walking Floor Trailer Staging Area

Discard Depot

Door # 23 Unloading Area

NEXT STEP:

RAD PLAN

Circa 2003

RAD Plan

- 2003-Radiation Plan created, adopted and regulated.
- MEI installs radiation meter at facility scale to ensure no loads entering facility contain dangerous radiation levels.
- ALL LOADS entering our facility pass by the radiation detectors.

Radiation Detectors

Radiation Detectors and Scale

NEXT STEP:

EPA RULES

Circa 2005

- ## **The EPA Rules**
-
- 2005- Our 3rd Industrial Discharge Permit is received.
 - EPA promulgates regulations categorizing our facility as a "CWT" Centralized Waste Treatment facility.

- ## **The EPA Rules**
-
- 4methylphenol is prevalent in septic tank & sewage sludge. To be in compliance as a "CWT," we must remove it.
 - Additional neutralization, metals clarification and organic removal is added to our treatment process, a project costing \$100,000+.

- ## **2005 Continued**
-
- A 24 hour flow proportionate composite sampler was added to ensure we remain in EPA compliance.
 - Rain is our friend. Leachate water becomes our new waste stream.
 - The journey continues...

Next step:

SOLIDIFICATION CHANGES

Circa 2005

- ## **Additional Materials**
-
- 2005- minor permit modification to use solidification agents other than cement kiln dust.
 - Our waste streams for solidification had changed, and we needed to adapt.

New Materials

- Modified our permit to use other forms of solidification agents such as: virgin powder products from commercial or industry sources, and our own by-products (MEI filtercake).

NEXT STEP:

24/7 OPERATION

Circa 2006

24/7/365

- 2006-Hurricane Ivan opens a new door for us. Rain is REALLY our friend.
- 24/7 operation is needed to keep us committed our motto: we'll be there when you need us.
- This improves our facility performance for clients in many industries.
- Now we can discharge up to 180,000 gallons per day!

NEXT STEP:

ENERGY IS # 1

2010-Present

Oil & Gas Waters

- 2011- DEP Solid Waste Permit is renewed until 2/16/2021.
- March 2011-Permit modified allowing MEI to add additional equipment to the oil & gas waters reuse treatment process.
- April 2011-Governor & DEP send out edict to producers to stop delivering waters to permitted facilities.

O & G Unload & Reload

O & G Receiving Tanks

O & G Treatment

O & G Treated Water

O & G Transfer Pumps

Mobile Clarifiers

Top Of Clarifiers

Clarifier & Weir

Solids Removal

NEXT STEP:

SOLIDIFICATION UPGRADES

Circa 2013

Waste Reduction

- Pit capacity was expanded.
- A Rotary Press was added to the process to separate the liquids and reduce the amount of product needed to solidify waste.
- Our carbon footprint decreased as using less solidifying agent means less waste to the landfill.

More Is Better

Solidification Upgrades

Solidification Upgrades

Solidification Upgrades

Solidification Upgrades

Rotary Press

Rotary Press

Conditioning

NEXT STEP: CONSTANT ADAPTATION

Future Developments

Adapting to the times

- Waste treatment is a journey filled with peaks and valleys.
- Adapting to the needs of our customers is our number 1 priority.
- “Protecting our environment for tomorrow’s generations”

Questions?

