WATER ENVIRONMENT FEDERATION/ INTERNATIONAL WATER ASSOCIATION 2019

RESIDUALS AND BIOSOLIDS CONFERENCE

Driving Change Through Innovation: Pathways to Biosolids Resource Recovery

May 7-10, 2019 | Fort Lauderdale, Florida

CONFERENCE PROGRAM

This conference is jointly held by the Water Environment Federation and International Water Association, in cooperation with the Florida Water Environment Association and The Water Research Foundation.

Local Connections, Global Ideas

Our clients face tough decisions with limited resources. That's why we support leading water associations—like WEF—to help make great things possible for our industry.

WEF/IWA Residuals and Biosolids Conference 2019 Driving Change Through Innovation: Pathways to Biosolids Resource Recovery

May 7-10, 2019

Greater Fort Lauderdale-Broward County
Convention Center

Fort Lauderdale, Florida, USA

This conference is jointly held by the Water Environment Federation and the International Water Association, in cooperation with the Florida Water Environment Association and The Water Research Foundation.

Dear Colleagues and Biosolids Enthusiasts:

On behalf of the Water Environment Federation, the International Water Association, the Florida Water Environment Association, and The Water Research Foundation, we welcome you to Fort Lauderdale, Florida and to the 33rd Annual Residuals and Biosolids Conference!

We have enthusiastically been developing what we hope will be a truly fulfilling conference to remember. We would like give a special thanks to WEF's super staffers, the WEF Biosolids Steering Committee, the IWA Sludge Management Special Group, the FWEA Biosolids Committee and local South East and South Chapters and the large number of dedicated volunteers, working long hours and many early morning conference calls to develop a diverse, topical and engaging technical program. Additionally, we would like to thank all of you who submitted abstracts on your research. Without the volume and excellent quality of abstracts we received there would not be a technical program to speak of. We would also like to offer our thanks to the generous support of our exhibitors, sponsors, and to you for supporting this conference and for being the voice for biosolids and organics management in the Americas and around the globe.

The Residuals and Biosolids Conference 2019 continues in the tradition of bringing the latest in biosolids research, technological advancements and proven applications in an interactive forum between academia, utilities and private operators, regulators, educators, science and engineering professionals, contractors and manufacturers. In light of recent probing questions into the land application of biosolids from the standpoint of micro constituents and nutrient management on a U.S. national level and the local level in the state of Florida a sizable portion of the conference has been dedicated to inform and educate on the regulations, regulatory drivers and the potential implications if changes in land application rules are enacted. WEF/IWA and the volunteers for this conference care deeply for the environment and are at the forefront of discovering and advocating for the most practical ways of managing resources to ensure humanity and nature can coexist beneficially.

The conference will commence on Tuesday with focused workshops on regulatory trends, digestion of organics, biosolids advocacy and marketing, comprehensive biosolids planning. This will be followed by an evening of fun and networking at the Friends of Biosolids Social Event hosted by FWEA. We could not have offered this event without their support and the committed efforts of our local Social Events Steering Committee comprised of the South East and South Chapters of FWEA.

On Wednesday morning the Opening General Session will be our opportunity to give the official welcome to everyone as we kick off the technical and exhibit portions of the conference. As the business and charge of residuals and biosolids management continue to expand in its mission of resource recovery our keynote speakers and morning presentations will cover a variety of topics in biosolids research, energy and resource recovery, and utility and community resiliency.

Tuesday afternoon through Friday offers an excellent array of technical presenters. Presentations will cover the latest research, innovations, resource recovery, land management, planning and economics, and bioenergy. Thursday night comes with a second exciting social event hosted by FWEA local YPs Committees. The conference is rounded out Friday Afternoon with Broward County's North Regional Plant for an informative walk though F.O.G. receiving, sludge thickening and dewatering, digestion and cogeneration at an exemplary water resource recovery facility.

Thank you for joining us in Ft. Lauderdale to learn, develop, and work together as professionals to recover the valuable organic resources of our community and to help promote and educate our communities to partners with us in this most exciting journey. We are sure you will love the local flair, beaches, food and nightlife of this year's Residuals and Biosolids Conference.

Thank you and welcome.

Manuel Moncholí Miami-Dade County (WEF Co-Chair)

Megan Ross Pinellas County (WEF Co-Chair) Banu Örmeci
Carleton University (IWA Co-Chair)

Fabiana Tessele Tessele Consultants (IWA Co-Chair)

TABLE OF CONTENTS

Conference Steering and Program Committee	1		
Registration	3		
Presenter and Moderator Information	3		
Committee Meetings	4		
Reception and Meal Functions	5		
Continuing Education	6		
Online Proceedings	8		
IWA Publication Discount	8		
WEF Publications	8		
Mobile App	9		
Sponsorship Information	10		
WEF Policies & Positions	12		
WEF Social Media Policy	12		
Conference Safety and Security	13		
Pre-Conference Workshops	14		
Facility Tour	19		
Opening General Session	20		
Technical Program	21		
Sessions-at-a-Glance	42		
Exhibition Information	43		
Exhibitor Directory	43		
Exhibition Floor Plan	66		
Presenter and Moderator Directory	67		
Conference Schedule-at-a-Glance			
Green Initiatives at WEF/IWA RBC 2019	71		

RESIDUALS AND BIOSOLIDS CONFERENCE COMMITTEE

WEF/IWA Conference Co-Chairs

Manny Moncholi Miami Dade County, FL

Megan Ross Pinellas County Utilities, FL

Banu Ormeci Carlton University, Canada

Fabiana Tessele
Tessele Consultants, Australia

RESIDUALS AND BIOSOLIDS CONFERENCE STEERING COMMITTEE

Jose Antonio Barrios Perez Universidad Nacional Autonoma de Mexico

Winson Lay Singapore Public Utilities Board Dilek Sanin

Middle East Technical

University

Michele Duggan Pinellas County Utilities Jeff Leblanc Denali Water Solutions Nestor Sotelo Hazen and Sawyer

Terry Goss AECOM Juan Oquendo Carollo Engineers Richard Tsang CDM Smith

Alex Kraemer Centrisys

RESIDUALS AND BIOSOLIDS CONFERENCE PROGRAM COMMITTEE

Sirwan Alimoradi University of Kansas Charles Bott Hampton Roads Sanitation Scott Carr Black & Veatch

Eric Auerbach

District

Joyce Chang

Arcadis

Jeanette Brown Manhattan College Jacobs

Wendy Barrott
Great Lakes Water Authority

Michael Bullard Hazen and Sawver Jean Creech Charlotte Water

1

RESIDUALS AND BIOSOLIDS CONFERENCE COMMITTEE

Houssam El Jerdi Pima County Regional Water AECOM

Reclamation District

Richard Finger Retired

Bob Forbes Jacobs

Ed Fritz

Huber Technology

Rashi Gupta Carollo

John Hermann **Arminius Consultants**

Joe Husband Arcadis

Pavel Jenicek **UCT Prague**

Jay Kemp Black & Veatch Mark Lang

Yanjin Liu American Water

Anna Munson Black & Veatch

Bipin Pathak

DC Water

Thomas Nangle Brown and Caldwell

Mark Philbrick U.S. Department of Energy

Dave Quinby City of Surprise, AZ

Thierry Ribeiro Institut Polytechnique

UniLaSalle

Albert Rubin NCSU

Natalie Sierra Brown and Caldwell

Jim Smith U.S. EPA

Matthew Tabisz Synagro

Kristen Waksman Arcadis

Todd Williams Jacobs

Greg Woodward Stantec

Guoren Xu Harbin Institute of Technology, China

REGISTRATION

All events are held in the Greater Fort Lauderdale-Broward County Convention Center.

The Registration Desk is located in Hall A Lobby and will be open at the following times:

Hours:

Tuesday, May 7 7:30 AM - 5:00 PM Wednesday, May 8 7:30 AM - 5:00 PM Thursday, May 9 8:00 AM - 5:00 PM Friday, May 10 8:00 AM - 1:00 PM

PRESENTER AND MODERATOR INFORMATION

All presenters, alternates, and moderators should sign in at the conference Registration Desk and attend their assigned briefing.

Presenters, alternates, poster presenters, and session moderators, participating Wednesday through Friday should attend their assigned briefing. Please attend only once unless speaking on multiple days. The Speaker Briefing and room schedule is as follows:

Wednesday, May 8 — Room: Floridian D 7:30 AM – 8:15 AM *Sessions 1 through 5

Thursday, May 9 — Room: Floridian D 7:30 AM – 8:15 AM *Sessions 6 through 20

COMMITTEE MEETINGS

Wednesday, May 8

Sustainable Residuals Use 12:30 PM – 1:30 PM Room 301

IWA Sludge Management Specialist Group Meeting 12:30 PM – 2:00 PM Room 317

Thursday, May 9

Solids Separation Subcommittee 7:00 AM – 8:15 AM Room 317

Green House Gas Subcommittee 11:45 AM – 12:45 PM Room 301

Bioenergy Technology Subcommittee 12:30 PM – 1:30 PM Room 317

Specialty Conference Subcommittee 1:00 PM – 2:00 PM Room 301

Outreach and Education Subcommittee 5:00 PM - 6:00 PM Room 317

Friday, May 10

WEF Residuals and Biosolids Committee Meeting 7:00 AM – 8:15 AM Room Floridian D

RECEPTION AND MEAL FUNCTIONS

Networking Reception

Exhibit Hall

The Networking Reception is your opportunity to view the exhibits, renew acquaintances, and make new contacts. Light hors d'oeuvres and refreshments will be served.

Wednesday, May 8 4:45 PM – 6:15 PM

First time at this conference? Looking to learn more about and get involved in the WEF Residuals and Biosolids Committee?

Whether you have a dinner meeting later or an open evening planned, come share a drink with the committee for an informal meet-and-greet during the Networking Reception and get the most out of our conference networking. New and veteran committee members will informally gather towards the back of the exhibit hall near the luncheon tables to meet and chat about what's going on in the industry today. We welcome any interested conference attendees to join! Look for the sign and some of our committee's friendliest faces – we'll help with introductions.

<u>Luncheons</u> <u>Exhibit Hall</u>

Lunch will be provided for all full conference, daily registrants, exhibitors, students, and expo-only. Please advise staff as soon as possible if you have any special dietary requirements. The luncheons will be held in the Exhibit Hall.

Wednesday, May 8 11:45 AM – 1:30 PM

Thursday, May 9 11:45 AM – 1:30 PM

Networking Breaks

The Networking Breaks will be held:

Tuesday, May 7 3rd Floor Meeting Room Foyer 10:00 AM – 10:30 AM and 3:00 PM – 3:30 PM

Wednesday, May 8 Exhibit Hall, Hall A 10:00 AM – 10:45 AM and 3:00 PM – 3:45 PM

Thursday, May 9 Exhibit Hall, Hall A 10:00 AM – 10:45 AM and 3:00 PM – 3:45 PM

Friday, May 10 3rd Floor Meeting Room Foyer 10:00 AM – 10:15 AM

Wednesday and Thursday Breaks Sponsored by Denali Water Solutions

CONTINUING EDUCATION

WEF/IWA Residuals and Biosolids Conference 2019 - Continuing Education files available online immediately after event!

You will be able to view your participation details and access your Continuing Education Credits for Workshops and Technical Sessions online. Attendees will have immediate access to their certificates and transcripts through an online portal for 1 year after this event. After that time CE files will have to be requested by email through WEF's customer service group. These details will be posted on the Continuing Education page of WEF.org and emailed to event participants after the conference.

How Do I Receive Credit For this Conference?

To receive credit for all technical sessions and pre-conference workshops, please scan your badge when entering and exiting that activity.

If an attendee fails to scan in/out of a session(s) they must email detailed information regarding the unscanned session(s)/times to CE@wef.org.

Pre-Conference Workshops:

WEF offers Continuing Education Units (CEUs) for participation in workshops. **One CEU is the equivalent to 10 hours** of training or formal instruction. These are distributed for structured, relevant professional training above and beyond that of initial certification or employment in a particular field.

Technical Sessions:

WEF offers Professional Development Hours (PDHs) for participation in technical sessions. A PDH is defined as one hour spent engaged in an activity that contributes to the advancement or enhancement of professional skills or scientific knowledge of a professional engineer or operator.

When Will I Receive Credits For this Conference?

Certificates will be available immediately upon receiving the website link after the conference.

Please keep in mind that although WEF does provide these files, most states will require the individual licensee to report continuing education credits.

Note: Educational Credits will not be recorded, and documentation will not be distributed unless the attendee is a confirmed registrant of this event and the proper steps are is completed as indicated in the directions provided.

CONTINUING EDUCATION

Are WEF Continuing Education Credits Approved in My State?

WEF applies for approval in many states and will be happy to work with individuals and Member Associations for additional state or agency approvals upon request. In addition, WEF has been approved as a Training Provider through the following:

The Florida Board of Professional Engineers, the New York State Department of Education, and the Ohio EPA. Several states typically accept WEF PDH and CEU credits without issue. For example: California (CWEA), Florida and New Jersey.

What Else Do I Need to Know?

WEF follows the International Association of Continuing Education and Training (IACET) guidelines along with state-specific regulations to achieve strict policies and procedures regarding its Continuing Education Program. WEF calculates education credits following a standardized method that is the most widely accepted by certification and licensing agencies. However, many states differ in the type and/or number of credits they will approve for educational events. Because of this, participants are responsible for exploring their state requirements and for ensuring that WEF conference credits are accepted.

Service and Support...

In keeping with IACET guidelines, WEF maintains a database of all continuing education files for a minimum of 7 years. You may contact WEF's Customer Service Team between the hours of 8:30am and 5:00pm EST, Monday through Friday to request these files. Please call 1-800-666-0206 or submit an email request to csc@wef.org.

State Credit Calculations:

*Some state licensing boards will accept CEUs for session under 3 hours in length. Some use different acronyms for training credits. In most instances the credits issued by WEF can be converted to meet state specific requirements that vary from the system used by WEF. This is usually managed at the state level using the following conversion:

1.0 CEU = 10 Hours of session time
1.0 PDH = 1 Hour of session time
1.0 Contact Hour = 1 Hour of session time
For example: 1.7 CEU Credits = 17.0 PDH depending on individual state regulations.

*CEU & PDH credits are available for Workshops to Professional Engineers licensed in the state of New York (NYSED).

For more information regarding WEF's Continuing Education Program, please visit www.ResidualsBiosolids-WEFIWA.org

ONLINE PROCEEDINGS

Conference proceedings, consisting of manuscripts for each presentation, have been made available through an online portal. Advance registrants within Full Conference, Daily, Student, and Exhibiting categories will receive access to the RBC 2019 online proceedings on the day prior to the conference. Onsite registrants will receive an access link following the event's conclusion.

IWA PUBLICATION DISCOUNT

CONFERENCE SPECIAL: IWA Publishing are pleased to offer delegates of Residuals and Biosolids Conference 2019 a **20% discount** on any of their books until **June 10, 2019**. Simply enter the code **IWARBC19** at the checkout - https://www.iwapublishing.com/books.

IWA Publishing has been sharing industry-leading books in water, wastewater and environmental research for over 20 years. The publishing arm of the International Water Association, IWA Publishing is proud to support the IWA's mission of progressing water knowledge and management worldwide.

WEF PUBLICATIONS

WEF Members SAVE 20% on Technical Publications

WEF publishes books and resources that are essential to helping water quality professionals enhance their skills, further their technical knowledge, and advance their careers.

One of the many benefits of joining WEF includes a discount on all our technical and peer-reviewed books, study guides, and training materials. To become a member and save on publications, please visit wef.org/membership/join-wef/. Already a member? Visit, wef.org/ShopWEF and start saving today.

MOBILE APP

New Mobile App Launching for WEF/IWA #ResBio19

WEF is pleased to offer the **WEF Events Connect Mobile App** which gives you access to all current and future WEF events, including Residuals and Biosolids.

View full program details and the exhibitor list, then start building your #ResBio19 agenda.

Download "**WEF Events Connect**" now from the Google Play OR Apple App Store. All other web-enabled devices can access the app via the web at https://bit.ly/2V70RDL.

We want your feedback!
Please complete in-app surveys on individual presentations,
sessions, workshops, and more.

SPONSORSHIP INFORMATION

We would like to thank the following sponsoring companies for their contributions to the conference and program.

www.aecom.com Silver

www.hdrinc.com Bronze Elite

SPONSORSHIP INFORMATION

https://onsiteferm.com Hotel Key Card

Booth: 202

www.denaliwater.com

Networking Break Booth: 204

www.hazenandsawyer.com

Phone Charging Station

www.huber-technology.com

Lanyard Booth: 505

www.industrialfurnace.com

Conference Program Ad

www.insinkerator.com

Opening General Session

www.komline.com

Nook Meeting Pod

Booth: 408

www.nefcobiosolids.com

Conference Program Ad

Booth: 403

www.varec-biogas.com

Tote Bag
Booth: 117

www.chopperpumps.com

Flip Flop Directional Signage Booth: 606

11

WEF POLICIES & POSITIONS

WEF's Vision

A community of empowered professionals creating a healthy global water environment.

Core Values

Leadership, Passion, Scholarship, and Collaboration, and Service

WEF Policies

WEF respects and takes the broadest view of human diversity and inclusion and is committed to providing a professional, safe, and welcoming environment at its events for all water professionals and their guests. WEF expects all sponsors, speakers, attendees, media, exhibitors and other participants to uphold our commitment to diversity and inclusion by helping us provide a positive conference environment for everyone.

For more information, please see WEF's Diversity and Inclusivity Policy, as well as WEF's Non-Discrimination and Harassment Policy at www.wef.org/about/about-wef.

Reporting Concerns

If you have any concerns during this conference, please stop by the conference registration desk in the Lobby of the Greater Fort Lauderdale-Broward County Convention Center or you may email the WEF Executive Director Dr. Eileen O'Neill at eoneill@wef.org.

WEF SOCIAL MEDIA POLICY

WEF strongly encourages the use of social media to share your experiences at our event. This includes sharing interesting quotes or information, taking pictures with colleagues, and using the event hashtag. However, to protect intellectual property, videotaping, filming, or live-streaming of any workshop or technical session presentation, or exhibit booth is prohibited. Any participant violating this policy must relinquish the media and may be removed from the conference. Also, promotional or commercial use of photographs taken at WEFTEC and other WEF conferences is strictly prohibited. If you are interested in content, materials, or products, please consider talking to the speaker or exhibitor, who may provide the information or grant permission.

CONFERENCE SAFETY AND SECURITY

WEF works hard to provide a comfortable and safe environment during our meetings and events, including contracting with private security firms and off-duty police officers when required. Your help also is needed to provide a safe and secure environment. WEF recommends that you follow these safety guidelines:

- Share your plans. Advise a family member or friend of your travel plans, including the dates you will be gone, how you will travel to the meeting or event, and where you are staying;
- 2. Protect your identity. Wear your name badge only inside the meeting or event venue; remove and secure your name badge when going to and from the venue; when disposing of your name badge, scratch out or destroy your name and/or the QR code to protect your personal information;
- 3. Plan for an emergency. Be aware of your surroundings. Know where the nearest exists are located. Use the buddy system. Exchange contact information with another event attendee. In case of a venue evacuation, agree where you will meet up. Call for help if your buddy doesn't meet up at the agreed location within a reasonable amount of time.
- 4. See something, say something. If you see something that raises a safety or security concern, please follow the instructions printed on the back of your name badge to alert security personnel.

Greater Fort Lauderdale - Broward County Convention Center Emergency Plan:

Emergencies:

When an emergency occurs, we ask that (when possible) notify The Convention Center Security Office at (954) 765-5931 which is manned 24/7 by security. We do not encourage anyone to call 911 in every emergency case, unless it is priority 1. This will delay in dispatching the officers. In a need of Evacuation, Security has been trained to safely escort everyone out of the building using our Emergency Evacuation Routes to our designated areas. Our rally points are the "D" Lot (located behind Hall D) and on the East side of the fountain.

Medical Emergencies:

When an emergency occurs, we ask that (when possible) notify any nearby BCCC (Broward County Convention Center) staff who can notify the EMT on site (during staffed hours) or our Central Security Staff who will call Fire/Rescue immediately. We do not encourage to call 911 directly to avoid delay in dispatch, unless it is priority 1.

Workshop A: Anaerobic Digestion of Organics: Synergies between Public and Private Sector

Tuesday, May 7 8:30 AM - 5:00 PM

(Separate registration fees apply)

8:30 AM	Welcome & Workshop Introduction Christine Polo, Carollo
8:35 AM	Policy Drivers: Organics Diversion and Bioenergy Incentives Nora Goldstein, BioCycle
8:55 AM	Market Trends - The Past, Present, and Future of Organics Anaerobic Digestion in North America Bernie Sheff, American Biogas Council
9:15 AM	Measuring Plastics in Source Separated Organics Wayne Parker, University of Waterloo
9:35 AM	Q&A
10:00 AM	Networking Break
10:30 AM	Contractual Arrangements (public vs private, P2/P3, etc.) Larry Doyle , Energy Systems Group
10:50 AM	Quasar – Several Facilities <u>Dave Baran</u> , Quasar
11:10 AM	Hitachi Zosen Inova (HZI) – San Luis Obispo Joe Szczepkowski, HZI
11:30 AM	Q&A
12:00 PM	Break for Lunch

Continued on following page

Continued from previous page

1:30 PM	Rahway Valley Sewerage Authority (RVSA) -WRRF Codigestion Jim Meehan, RVSA
1:50 PM	East Bay Municipal Utilities District (EBMUD) - WRRF Codigestion Mike Hyatt, EBMUD
2:10 PM	City of Toronto - Dedicated Organics Digestion at Disco Road <u>Tim Muirhead</u> , Veolia
2:30 PM	Q&A
3:00 PM	Networking Break
3:30 PM	Brainstorming Session: "How Would You Handle Organics in Your Jurisdiction?"
4:00 PM	Panel Discussion with All Speakers
5:00 PM	Workshop Adjourns

Workshop B: Developing a Comprehensive Biosolids/Residuals Program: "Think Beyond Class B Sludge"

Tuesday, May 7 8:30 AM - 5:00 PM

(Separate registration fees apply)

8:30 AM Introduction and Objective of the Workshop

K. Richard Tsang, CDM Smith

8:45 AM Regulations and OIG* and Impact on Biosolids Master

Planning

Laura Boczek, EPA

9:30 AM Elements of a Successful Biosolids Master Plan

Mohammad Abu-Orf, Hazen and Sawyer

10:00 AM Networking Break

10:30 AM End Use Market Studies (The Tail Wags the Dog)

Lisa Challenger, Materials Matters

11:00 AM Biosolids Product Entry to the End Use Market

Chris Peot, DC Water

11:30 AM Decision Making Tools (e.g., Envision)

Andrea Bohmholdt, AECOM

12:00 PM Break for Lunch

1:30 PM Master Planning Exercise

K. Richard Tsang, CDM Smith

A case study will be presented of an actual master plan that has been recently conducted. The workshop attendees will be broken up into groups and provided with specific utility conditions. The group will work through a decision-making process by assigning weights for criteria and sub criteria

matrixes.

2:30 PM Group Breakout

3:00 PM Networking Break

3:30 PM Groups Present Results and Recommendations

4:30 PM Recap and Discussion

5:00 PM Workshop Adjourns

Workshop C: Sharing Your Biosolids Story with the Public Tuesday, May 7

8:30 AM - 12:00 PM

(Separate registration fees apply)

8:30 AM	Introductions and Overview
8:40 AM	How to Build a Messaging "Stool" that Features Soundbites, Statistics, and Stories <u>Travis Loop</u> , Water Environment Federation
9:00 AM	A Look at Public Opinion Research on Biosolids Sarah Mason-Renton, Lystek
9:20 AM	Biosolids Messages in Practice <u>Jeff Spence</u> , Milwaukee Metropolitan Sewer District
9:40 AM	Panel Discussion and Q&A on Messaging and Public Opinion
10:00 AM	Networking Break
10:30 AM	Cultivating Third-Party Validators Saul Kinter, DC Water
10:50 AM	Methods and Tools of Engagement with the Public Trevor Brown, Region of Waterloo
11:10 AM	Responding to Critics and Building Support Manon Fisher, San Francisco PUC
11:30 AM	Panel Discussion and Q&A on Public Education and Engagement
11:40 AM	Working with the Media Dan Sweeney , South Florida Sun-Sentinel
12:00 PM	Workshop Adjourns

Workshop D: Current and Emerging Regulatory Trends in Biosolids Processing, Recovery, and Land Application

Tuesday, May 7 1:30 PM - 5:00 PM

(Separate registration fees apply)

(,	
1:30 PM	Welcome and Introduction Fred Mussari
1:40 PM	Current and Emerging Regulatory Considerations Elizabeth Resek, EPA Office of Science and Technology
2:10 PM	Requirement for Class AA, A, and B Sludge and the Variations of Treatment Processes Needed to Attain These Classifications Along with Associated Reporting Requirements <u>Laura Boczek</u> , EPA National Risk Management Research Laboratory
2:40 PM	Open Discussion with Additional Q&A Focusing Around Regulatory Topics and Trends
3:00 PM	Networking Break
3:30 PM	Emerging Pollutants (CECs) Currently Being Researched for Potential Future Regulations <u>Dilek Sanin</u> , Middle East Technical University
4:00 PM	Preparing for the Future <u>Jacob Porter</u> , Senior Associate, Hazen and Sawyer
4:20 PM	Strategies and Methods for Negotiating with Regulators Lynnette M. Ramírez, Miami-Dade Water and Sewer District
4:35 PM	Round Table Discussion with all Participants
5:00 PM	Workshop Adjourns

FACILITY TOUR

Facility Tour Friday, May 10 1:00 PM – 5:00 PM

(Separate registration fees apply)

Registrants are asked to please meet at the Registration desk at 12:45 PM.

Broward County's North Regional Water and Wastewater Treatment Plant

Join us on Friday, May 10th for a walking tour of Broward County's North Regional Water and Wastewater Treatment Plant in Pompano led by plant experts who explain the processes and capabilities of this award-winning facility. On this tour, attendees will visit the new F.O.G. receiving station, co-gen facility, gravity thickeners, dewatering facility, current biosolids disposal methodology; and will discuss further upcoming upgrades to the facility.

About the Facility: The Plant was established in 1974, and is now a 95 million gallon per day facility that provides a regional wastewater treatment and disposal solution for Broward County's retail water customers and large users, including the Cities of Coconut Creek, Coral Springs, Deerfield Beach, Lauderhill, North Lauderdale, Oakland Park, Pompano Beach and Tamarac; North Springs Improvement District, Parkland Utilities, and North Springs Improvement District and Royal Utilities.

Attendees should plan to wear comfortable shoes and cool clothing. Hardhats are not required.

OPENING GENERAL SESSION

Opening General Session Wednesday, May 8 8:30 AM – 11:45 AM Room 315/316

Session Co-Moderators and Conference Co-Chairs:

Manny Moncholi, *Miami-Dade County*Banu Ormeci, *Carleton University, Canada*Megan Ross, *Pinellas County*Fabiana Tessele, *Tessele Consultants, Australia*

8:30 AM Welcome and Introductions

Conference Co-Chairs

8:45 AM WEF Welcome

Jackie Jarrell, Charlotte Water, WEF President-Elect

8:55 AM IWA Welcome

Banu Ormeci, Carleton University, Canada

9:00 AM FWEA Welcome

Kristiana Dragash, Carollo Engineers, FWEA Past-President

9:05 AM The Resilience Movement: Changing How Utilities

Approach Challenges in

the 21st Century

Hardeep Anand, Deputy Director of the Capital Improvements,

Miami-Dade Water and Sewer

10:00 AM Networking Break in Exhibit Hall

10:45 AM Resource Recovery and the Water Security Grand

Challenge

Andre Defontaine, DOE Office of Energy Efficiency &

Renewable Energy

11:00 AM Anaerobic Digestion for Resource Recovery

Wayne Parker, Professor, Civil and Environmental

Engineering, University of Waterloo, Canada

11:45am Session Adjourns for Luncheon in Exhibit Hall

Session 01: Incineration Wednesday, May 8 1:30 PM - 4:45 PM Room 305

Moderators: Juan Oquendo, Carollo; Jeanette Brown, Manhattan College

1:30 PM Autocatalytic Pyrolysis for a NEWAGE (Nutrient, Energy,

Water for Agriculture and Green Environment): Overview

of Bench, Sub-Pilot, and Pilot Scale Studies

Zhongzhe Liu, Daniel Zitomer, Patrick McNamara, Marquette

University

2:00 PM The R2E2 Experience: Commissioning and Initial Energy

Performance at the Green Bay Facility

<u>Peter Burrowes</u>, Jacobs; William Angoli, Bruce Bartel, Nathan Qualls, New Water, Green Bay Metro Sewerage Dist; Steve

Graziano, David Parry, Jacobs

2:30 PM Can an Old Dog Learn New Tricks: The Use of Modern

Incineration with Phosphorous Recovery in Germany Harald Plank, Edward Fritz, Chip Pless, Huber Technology,

Inc.

3:00 PM Networking Break in Exhibit Hall

3:45 PM The Road to Adding a Fourth Incinerator at the

Metropolitan Wastewater Treatment Plant

Stephen Norton, Joe Ward, Scott Smrekar, Katherine Heflin,

Metropolitan Council Environmental Services

4:15 PM Mattabassett Experience: The First New Fluid Bed

Municipal Sludge Incinerator in the U.S. Meeting the New

MACT LLLL Emission Limits

<u>Levent Takmaz</u>, SUEZ; David Stille, Arthur Simonian, Michael Manfre, Mattabassett District; Gary Claytor, Ken Glass, SUEZ

4:45 PM Session Adjourns for Networking Reception in Exhibit Hall

Alternate Restoration of the Bayshore Regional Sewerage

Authority's Biosolids Incinerator and Air Emissions

Controls

Edward Barboe, Hazen & Sawyer; Robert Fischer, Peter Canal, Bayshore Regional Sewerage Authority; Bryan Atieh,

Hazen & Sawyer

Alternate ORC Energy Recovery System At The Greenway WWTP In

London, Ontario

Stanley Chilson, GHD; Mark Elliott, Kirby Oudekerk, Geordie Gauld, City of London; Throstur Gretarsson, Ian Scott, GHD

Session 02: Economic Drivers and Cost Recovery

Wednesday, May 8 1:30 PM - 4:45 PM

Room 315

Alternate

Moderators: Jean Creech, Charlotte Water; Rashi Gupta, Carollo

1:30 PM Key Economic Criteria for Evaluating Co-Digestion at

Small Water Resource Recovery Facilities: Rockland Case

Study

John Ross, Christopher Muller, Natalie Sierra, Tracy Chouinard, Wenye Kuo-Dahab, Brown and Caldwell; John

Loughlin Sr., Town of Rockland

2:00 PM Determining the Best Approach for Financing and Delivery

of Your Biogas to Renewable Natural Gas Project

Becky Luna, Tyler Dougherty, Thomas Mossinger, David Pier,

Carollo Engineers

2:30 PM Getting out of the Incinerator Business: Constructing the

First Egg Shaped Digesters in Upstate New York

John Story, Nicholas Hatala, GHD; Steven Devan, Oneida

County WPC

3:00 PM Networking Break in Exhibit Hall

3:45 PM RIN and California LCFS Credit Revenue from Electric

Vehicle Fueling with Biogas Fueled Combined Heat and

Power

Drury Whitlock, Rod Schebesch, Stantec; Bob Cleaves,

Biomass Power Association; Mike Voll, Stantec

4:15 PM Resource Recovery Could Unlock Economic Opportunity

and Leverage Dormant Industrial Infrastructure

Chloe Greenberg, Donald Song, Edward Sharood, Woodard &

Curran; Ned Beecher, NEBRA

4:45 PM Session Adjourns for Networking Reception in Exhibit Hall

Alternate Reviving a Biosolids Workhorse: The Rehabilitation of

Passaic Valley Sewerage Commission's Wet Air

Oxidization's Decant Facility

Julian Chianelli, Hazen & Sawyer; Elizabeth Engelbert, Bridget

McKenna, Patricia Lopes, Passaic Valley Sewerage Commissioners; William Gettings, Hazen & Sawver

Commissioners, william Gettings, nazen & Sawyer

Leveraging Existing Assets First (LEAF): Developing a

Progressive Biosolids Management Approach Through

Intentional Infrastructure Repurposing

Ruth Borgmann, C. Michael Bullard, James Struve, Hazen &

Sawyer; David Wiman, City of Columbia

Session 03: Codigestion Wednesday, May 8 1:30 PM - 4:45 PM Room 316

Moderators: Christine Polo, Carollo; J. Scott Carr, Black & Veatch

1:30 PM Learning from Co-Digestion Practices and Experiences in

Europe and the US

Tanja Rauch-Williams, Carollo Engineers; Christian Schaum,

Bundeswehr University Munich

2:00 PM Sustainable Bioenergy Production by High Solids

Anaerobic Digestion of Food Waste, Yard Waste, and

Biosolids: A Case Study

Eunyoung Lee, Paula Bittencourt, Lensey Casimir, Eduardo Jimenez, Deborah Oliveira, Luiza Oliveira, Gregory Hinds, Meng Wang, Qiong Zhang, Sarina Ergas, University of South

Florida

2:30 PM Residues from the Dairy Industry as Co-Substrate for the

Flexibilization of Digester Operation

Christian Hubert, Bettina Steiniger, Christian Schaum,

Universität der Bundeswehr München

3:00 PM Networking Break in Exhibit Hall

3:45 PM Co-digestion of Source Separated Organic Waste (SSO)

with Thickened Waste Activated Sludge (TWAS) for Improving Biomethane Production- Effect of Mixture Ratio Anahita Rabii, Frances Okoye, Saad Aldin, Yaser Dahman,

Elsayed Elbeshbishy, Ryerson University

4:15 PM Small Facilities Can Co Digest Too! Easton, PA Looks to

the Future

Micah Blate, Hazen & Sawyer; Mohammad Abu-Orf, AECOM; Charles Wilson, City of Easton STP; Djigui David; Stephane Yameogo: Timothy Conway; Dylan Curran: Robert Sharp,

Manhattan College

4:45 PM Session Adjourns for Networking Reception in Exhibit Hall

Alternate Impact of Co-digestion of Food Waste on Microbial

Communities

Mingu Kim; Michael Keleman, InSinkErator; Basem Haroun;

George Nakhla, Western University

Session 04: Advances in Stabilization

Wednesday, May 8 1:30 PM - 3:00 PM

Room 304

Moderators: Dilek Sanin, Middle East Technical University; Chris Muller, Brown

& Caldwell

1:30 PM Determination of the Optimal Thermal Dose Input for Maximum AD Kinetics Based on the Gelation Potential of

Sludge

Munshi Md Rasel, George Washington University; Mandy Mitchell, DC Water; Rumana Riffat, George Washington University; Matthew Higgins, Bucknell University; Charles Bott, Hampton Roads Sanitation District; Sudhir Murthy, NEWhub Corp.; Ahmed Al-Omari, Christine deBarbadillo, Haydee De

Clippeleir, DC Water

2:00 PM Critical Assessment and Optimisation of Sewage Sludge

Mesophilic Anaerobic Digestion Processes at Operational

Wastewater Treatment Plant

Jin Liu, Stephen Smith, Imperial College London

2:30 PM How Class 'A' Can Have a Lower Overall Cost than Class

'B' - Evaluation and Implementation of the ATAD Process Heidi Bauer, Jacobs; Chris Matkins, Eric Bailey, South Fort Collins Sanitation District; David Oerke, Kile Snider, Jacobs

3:00 PM Session Adjourns for Networking Break in Exhibit Hall

Alternate Which Thermal Hydrolysis Process Configuration Do I

Choose?

David Solley, Rahul Chhillar, GHD

Alternate Simple Improvement of Digested Sludge Quality: Is Post-

Aeration the Key?

Pavel Jenicek, Marie Vojtiskova, Barbora Satkova, Jan

Bindzar, UCT Prague

Poster Enhanced Biogas Production from Organized Industrial

District Sludge

Hazal Aksu Bahçeci, Middle East Technical University; Selim

Sanin, Hacettepe University; Dilek Sanin, Middle East

Technical University

Poster Incidental ATAD at the Largest Wastewater Reclamation

Plant in the World - A Case Study

Ersin Kasirga, GHD; Ahmed Ifthikar, Parsons International

Session 05: Emerging Issues

Wednesday, May 8 3:45 PM - 4:45 PM

Room 304

Moderators: Banu Ormeci, Carleton University; Jody Barksdale, Gresham Smith

3:45 PM Per-and Polyfluorinated Alkyl Substances in Commercially

Available Biosolid-based Fertilizers: Effect of Post

Treatment Processing Technologies

Rooney Kim Lazcano, Michael Mashtare, Chloe De Perre,

Linda Lee, Purdue University

4:15 PM Strategies for Treating Biodegradable and Recalcitrant

Nutrient Fractions Generated from THP Processes
Matthew Vanhorne, Wendell Khunjar, Gregory Pace, Katya
Bilik, Hazen & Sawyer; Kendra Sveum, Donohue & Associates

4:45 PM Session Adjourns for Networking Reception in Exhibit Hall

Session 06: Thickening, Dewatering, Drying I

Thursday, May 9 8:30 AM - 11:45 AM

Room 315

Moderators: Richard Tsang, CDM Smith; Alexander Kraemer, Centrisys/CNP

8:30 AM Full Scale Testing of HydroFLOW for Scale Prevention in

Dewatering Systems

Jose Bicudo, Region of Waterloo; Amber Klassen, Associated Engineering; Patryk Dorozynski, Wilfrid Laurier University; Wayne Parker, University of Waterloo; Scott Smith, Wilfrid Laurier University, Department of Chemistry; Jason Mank, Ontario Clean Water Agency; Micah Blate, Hazen & Sawyer

9:00 AM A New Spectrophotometry Based Method to Determine the

Optimum Maturation and Activation Time for PolymersBanu Ormeci, Narek Martirosyan, Carleton University

9:30 AM State-of-the-Practice in Biosolids/Polymer Blending for

Biosolids Dewatering

<u>David Oerke</u>, Jacobs; Robert Harris, Kent Kilby, Gwinnett County Department of Water Resources; John Horton, Nicholas Freeman, Jacobs; Katie Snyder, Gresham, Smith and

Partners

10:00 AM Networking Break in Exhibit Hall

10:45 AM Process Optimization through Mechanical Inline Polymer

Mixer

Edward Fritz, Chip Pless, Harald Neumann, Huber Technology

11:15 AM Pinellas County Utilities Polymer Contract Up for

Expiration: Challenges & Resolutions with Finding the

Right Thickening and Dewatering Polymer

Maria Vega-Rodriguez, Nory Hancock, Ivy Drexler, Pinellas County Utilities; Stephanie Kapfenstein, Pinellas County

Government: Faustino Prado, Prado & Associates

11:45 AM Session Adjourns for Lunch in Exhibit Hall

Session 07: Preconditioning I Thursday, May 9

8:30 AM - 11:45 AM Room 316

Moderators: Manny Moncholi, Miami-Dade County; Dru Whitlock, Stantec

8:30 AM Determination of Inhibition Constants for Free Ammonia in

Anaerobic Digesters Pretreated by Thermal Hydrolysis Mojolaoluwa Ladipo-Obasa; Baoqiang Li, DC Water; Adrian Romero, Jacobs; Matthew Higgins, Bucknell University; Ahmed Al-Omari, DC Water; Sudhir Murthy, NEWhub Corp.; Rumana Riffat, George Washington University; Haydee De Clippeleir,

DC Water

9:00 AM Becoming a Utility of the Future - Achieving Energy

Neutrality Through Co-digestion <u>Dave Baran</u>, Quasar Energy Group

9:30 AM Disintegration and Siloxane Removal of Sewage Sludge by

Ultrasonic Treatment Prior to Anaerobic Digestion Kazuyuki Oshita, Atsuki Yana, Masaki Takaoka; Takashi Fujimori, Taketoshi Kusakabe, Kyoto University

10:00 AM Networking Break in Exhibit Hall

10:45 AM Evaluation of Biological Hydrolysis Pretreatment for the

Sludge Anaerobic Digestion and Class A Biosolids

Youngseck Hong, Michael Theodoulou, Adam Bentham, SUEZ

WTS

11:15 AM Turbocharging Egg-Shaped Digesters with WAS-Only

Thermal Hydrolysis at the Hengelo WWTP

<u>Hans Ellenbroek</u>, Water Authority Vechtstromen; Davy Ringoot, Cambi AS; Anouk Koelen, Water Authority

Vechstromen

11:45 AM Session Adjourns for Lunch in Exhibit Hall

Session 08: Biosolids Products and Marketability Thursday, May 9 8:30 AM - 10:00 AM

Room 304

Moderators: Patrick Dube, Water Environment Federation; Jeffery LeBlanc,

Denali Water Solutions

8:30 AM Building Relationships Through Research: Coupling

Outreach with an On-Farm Trial of Bloom

<u>Saul Kinter</u>, DC Water; Ben Beale, University of Maryland; William Brower, DC Water; Steven Walter, H & S Farms; Francesca Valente, Blue Drop; James Fotouhi, Chris Peot, DC

Water

9:00 AM Getting to "Class A" - Beyond a Technology, a Strong

Biosolids Program Requires a Class A Business Strategy Manon Fisher, San Francisco Public Utilities Commission; Natalie Sierra, Brown and Caldwell; Karri Ving, San Francisco

Public Utilities Commission

9:30 AM Starting with the End in Mind: How a Biosolids Market

Assessment Revealed an Unexpected Alternative for the

Goleta Sanitary District

<u>Lisa Challenger</u>, Material Matters; Derya Dursun, Mohammad Abu-Orf, AECOM; Steve Wagner, Goleta Sanitary District

10:00 AM Session Adjourns for Networking Break in Exhibit Hall

Alternate Successful Marketing Strategies for a Biosolids Fertilizer

Mike Dougherty, Simon Meulendyk, Samantha Halloran,

Lystek International Inc

Session 09: Biogas Thursday, May 9 8:30 AM - 10:00 AM Room 305

Moderators: Anna Munson, Black & Veatch; Masaki Takaoka, Kyoto University

8:30 AM Operational Characteristics of Simultaneous Removal of

Siloxane and H₂S from Biogas Using a Biotrickling Filter Yuyao Zhang, Kyoto University; Daisuke Minami,

Ebarajitsugyo.Co.,Ltd.; Toshihiro Tanaka, Ebara Corporation

Environmental; Kazuyuki Oshita, Masaki Takaoka, Kyoto

University

9:00 AM Finding the Best Use for Biogas - How Site Specific

Factors Impact the Decision Making Process

<u>Tyler Dougherty</u>, Becky Luna, Thomas Mossinger, Carollo; John Gage, City of Longmont; Gunter Ritter, South Platte

Water Renewal Partners

9:30 AM Uniform Basis for Estimating Methane Production with Co-

Digestion

Ron Appleton, Carollo

10:00 AM Session Adjourns for Networking Break in Exhibit Hall

Poster Cost-Effective Biogas Treatment: Understanding Factors

That Affect Media Life

Alison Nojima, Nancy Andrews, Brown and Caldwell; Shawn

Redmond, Delta Diablo SD; Jon Diller, City of Eugene

Session 10: Land Applications and Management

Thursday, May 9 10:45 AM - 11:45 AM

Room 304

Moderators: Natalie Sierra, Brown and Caldwell; Sherri van der Wege, Atkins

10:45 AM Composting, an Option to Reduce Nitrogen Release Rate

and Optimize Environmental Benefits of Biosolids
Olawale Oladeji, Guanglong Tian, Pauline Lindo, Kuldip
Kumar, Metropolitan Water Reclamation District of Greater
Chicago; Albert Cox; Lakhwinder Hundal; Heng Zhang, MWRD

of Greater Chicago At Cicero Stickney WTP

11:15 AM Puketutu Island Quarry Rehabilitation with Biosolids - the

First 10 Years

Rob Tinholt, Shane Morgan, Watercare Services Ltd

11:45 AM Session Adjourns for Lunch in Exhibit Hall

Session 11: Energy Thursday, May 9 10:45 AM - 11:45 AM

Room 305

Moderators: Winson Lay, Singapore Public Utilities Board; Rusty Schroedel,

AECOM

10:45 AM RNG vs CHP: Comparing Value, Energy Output, and

Carbon Emissions Reductions for Digester Gas

Chris Peot, James Fotouhi, DC Water

11:15 AM Focus on Energy Recovery in Developing Capital

Upgrades Recommendations Offers Many Benefits at For Solids Management at Peel Region Wastewater Treatment

Plants

Deborah Ross, Emma Shen, Jacobs; Cindy Kambeitz, John

Glass, Region of Peel

11:45 AM Session Adjourns for Lunch in Exhibit Hall

Session 12: Thickening, Dewatering, Drying II Thursday, May 9 1:30 PM - 4:45 PM

Room 305

Moderators: Alexander Kraemer, Centrisys/CNP; Terry Goss, AECOM

1:30 PM Improvements in Process Performance of Dewatering

Centrifuges With Super-Deep Pond Operation<u>Frank Scriver</u>, Flottweg Separation Technology, Inc.

2:00 PM Drying Can Be Odor-Free (and Headache Free), if Managed

Holistically from Design Through Operation

<u>Lynne Bouchy</u>, Gerardo Aguilera Soriano, Naike Noyon, Françoise Rousseille, Magalie Denisan, Valarie Nastasi,

SUEZ; Zdenek Frcek, Vodakva

2:30 PM The Impact of Base Pretreatment on Dewaterability of

Conventional vs. Bio-P Anaerobically Digested Biosolids Eileen Kennedy, Marquette University; Patrick McNamara;

Brooke Mayer, Marquette University

3:00 PM Networking Break in Exhibit Hall

3:45 PM Case Study: Using Cerium Chloride to Control Soluble

Orthophosphate Concentration and Improve the

Dewaterability of Sludge

<u>Dian Zhang</u>, Virginia Tech; Robert Angelotti; Erick Schlosser, Upper Occoquan Service Authority; Zhi-Wu Wang, Virginia

Tech

4:15 PM Progressing to Class A Biosolids: A Guide to Thermal

Hydrolysis Process Pre-Treatment Options

Frances Burlingham, Jann Yamauchi, Perry Schafer, Tracy

Stigers, Brown and Caldwell

4:45 PM Session Adjourns

Alternate Pilot-study: An Approach to Improve the Performance of

Existing Sludge Dewatering Process

Pranoti Kikale, Globaltech Inc.; Brent Weidenhamer, Seacoast

Utilities Authority; David Schuman, Globaltech Inc.

Session 13: Preconditioning II Thursday, May 9 1:30 PM - 4:45 PM Room 315

Moderators: Greg Woodward, Stantec; Angela Hintz, Arcadis

1:30 PM Impact of Ozone Pretreatment on Anaerobic Degradability

of Aqueous Pyrolysis Liquid (APL) from Biosolids Saba Seyedi, Kaushik Venkiteshwaran, Daniel Zitomer,

Marquette University

2:00 PM Continuous Thermal Hydrolysis without Steam or

Chemicals

Ulrich Knorle, Eliquo; James Goldhardt, Ovivo; Gloria Cadavid,

Eliquo

2:30 PM Cost and Benefit Analysis of Implementing Centrifugal

Thickening and Thermal Alkali Hydrolysis Technologies in a Medium Sized Water Resource Recovery Facility

Gerhard Forstner, <u>Zhongtian Li</u>, Centrisys/CNP; Hiroko Yoshida; Menachem Tabanpour, Centrysis/CNP; Michael

Stenstrom, University of California Los Angeles

3:00 PM Networking Break in Exhibit Hall

3:45 PM The Effects of Thermal Hydrolysis, Hydraulic Retention

Time and Ammonia Concentration on Digestion Rates and Dewatering Across Digestion Sites in Thames Water UK Paul Fountain, Thames Water; Keith Panter, Cambi UK;

Achame Shana, Thames Water

4:15 PM A Fresh Start for Palo Alto: Building the Biosolids

Program of the Future

Donald Song, Shalini Travedi, Woodard and Curran

4:45 PM Session Adjourns

Alternate Thermal Hydrolysis of Waste Activated Sludge for

Digestion Enhancement

Yu Lei, Winson Lay, Public Utilities Board of Singapore

Session 14: El Panorama de Biosólidos en Latinoamérica: Reglamentación y Tecnología

(Running the Gamut of Biosolids in Latin America: Regulations and Technology)

Thursday, May 9 1:30 PM - 4:45 PM Room 316

Moderadores: Alonso Griborio, Hazen and Sawyer; Juan Oquendo, Carollo

Esta sesión, completamente en español, presentará las practicas actuales y la investigación relacionadas con el tratamiento de biosólidos en Latinoamérica. Igualmente se discutirá el estado del arte para el tratamiento y la reutilización de biosólidos y la adaptación de estas tecnologías para su aplicación en Latinoamérica.

This session will be conducted completely in Spanish and will not be translated. It will present the current status, typical practices, and research for the treatment of biosolids in Latin America. The session will also discuss the state-of-the-art for biosolids treatment and resource recovery and its potential application to Latin America.

1:30 PM	EI E	stado	del A	rte p	oara el	Trata	amiento	y la	Reutilización o	Я

Biosólidos en Latinoamérica y el Mundo

Panelistas Toshio Shimada, Carollo; Manny Moncholi, Miami Dade Water

and Sewer; Fernando Chiriboga, Hazen and Sawyer

2:20 PM Factores que Impulsan la Selección De Procesos de

Biosólidos en Latinoamérica: Siete Casos de Estudio

Kathryn Snyder, Kurt Pfeffer, Hazen & Sawyer

2:40 PM Impacto de Tecnologías de Espesamiento y

Deshidratación de Lodos en el Manejo Estratégico de

Biosólidos

Adrian Romero, Jacobs

3:00 PM Receso

3:45 PM Recuperación de Estruvita e Hidroxiapatita Como

Estrategia de Gestión Integral de Agua Residual

Municipal: Caso de Estudio Universidad Autónoma de

Occidente

Nancy Vasquez Sarria, Daniela Maria Rivera Velasco, Diego Alejandro Larrahondo, Hernan David Mazuera Rios, Mario Andres Gandini, Clara Eugenia Goyes, Universidad Autónoma

De Occidente

Session 14 continued on following page

Session 14 continued from previous page

4:05 PM Sludge Electrocoagulation: Effect on Physicochemical Properties and Extracellular Polymeric Substances
Anaid Cano Quiroz, Instituto de Ingeniería UNAM

4:25 PM Sácale el Jugo al Biogás: Maximizando el Valor del Gas Producio por Digestión Anaerobica

Christine Polo, Black and Veatch

4:45 PM Termina Sesión

Poster Reactor Biológico de Electrohidrogénesis Como

Alternativa Para la Recuperación de Energía a Partir del Tratamiento de Lixiviados Generados en Sitios de Disposición Final de Residuos Sólidos Municipales Nancy Vasquez Sarria, Laura Vanessa Giraldo, Universidad

Autónoma de Occidente

Session 15: Process Optimization and Lessons Learned Thursday, May 9 1:30 PM - 3:00 PM

Room 304

Moderators: Kristen Waksman, Arcadis; Bipin Pathak, DC Water

1:30 PM Hydraulic Mixing System Optimization for Anaerobic

Digestion

Matthew Bronk, <u>Tom Mangione</u>, Evoqua Water Technologies

2:00 PM Dewatering Optimization at Capital Region Water: Effects

of Biological Nutrient Removal, Polymer Selection and Mixing, and Chemical Addition on Dewatering Efficiency Wade Yankey, Trudy Johnston, Material Matters Inc; Jess Rosentel, City of Harrisburg; Raymond Hoke, Capital Region

Water

2:30 PM Its Alive: Bringing the Rehabilitated Columbia

Metropolitan WWTP Anaerobic Digesters Back to Life C Michael Bullard, Barry Bickerstaff, Meredith Bridwell, Hazen & Sawyer; Michael Foisy, David Wiman, City of Columbia;

David Wagoner, CDM Smith CW2020 Program

3:00 PM Session Adjourns for Networking Break in Exhibit Hall

Poster Electromagnetic Wave-Induced Heavy Metal Removal for

Dewatered Biosolids Composting

Simeng Li, Gang Chen, FAMU-FSU College of Engineering

Poster Deep Earth Digestion - An Innovative Technique for

Sewage Wastewater and Biosolids Management in the

Miami-Dade County of Florida

Yashesh Panchal, <u>Ibrahim Mohamed</u>, Nihal Mounir, Omar Abou-Sayed, Advantek Waste Management Svcs LLC; Homayoun (Omar) Moghaddam, Geoenvironment

Technologies

Session 16: Regionalization and Master Planning I Thursday, May 9 3:45 PM - 4:45 PM Room 304

Moderators: Natalie Sierra, Brown and Caldwell; Shannon Dunne, Houston

Public Works

3:45 PM Regionalization of Biosolids Treatment with New

Digestion, Advanced Energy Recovery, and Beneficial

Reuse at Albany and Saratoga Counties

<u>Eric Auerbach</u>, Robert Ostapczuk, Arcadis; Timothy Murphy, Albany County Water Purification District; Dan Rourke,

Saratoga County Sewer District No 1

4:15 PM Sludge Management Master Plan For Istanbul Metropolitan

Municipality

Osman Arikan, Kaan Dereli, Evren Ersahin, Istanbul Technical

University; Fatih Turan, Istanbul Water and Sewerage

Administration

4:45 PM Session Adjourns

Poster Co-incineration Possibility and Regional Analysis of

Municipal Solid Waste and Sewage Sludge

Masaki Takaoka, Zheng Zhang, Kazuyuki Oshita, Ryo Matsuo, Kyoto Univeristy; Kazue Shibata, Masaru Sakamoto, SANKI

Engineering Co., LTD.

Session 17: Regionalization and Master Planning II

Friday, May 10 8:30 AM - 11:15 AM

Room 305

Moderators: John Hermann, Arminius; Mark Lang, AECOM

8:30 AM A Test Case for Centralized Thermal Hydrolysis and

Anaerobic Digestion for Medium Sized CommunitiesRahul Chhillar, <u>David Solley</u>, GHD; Lauren Randall, David Derkenne, Hunter Water Corporation; Mayur Sathe, GHD

9:00 AM DC Water's Greenhouse Gas Modelling Results and

Implications for Master Planning

<u>James Fotouhi</u>, Chris Peot, DC Water & Sewer Authority; John Willis, Brown and Caldwell; William Brower, DC Water & Sewer Authority

9:30 AM Developing a Sustainable Biosolids Program Through a Comprehensive, Collaborative Approach for Arlington

County

<u>Kwok-Wai Tsang</u>, CDM Smith; Mary Strawn, Thomas Broderick, Arlington County; Jonathan Treadway, CDM Smith; <u>Lisa Racey</u>, Arlington County Water Pollution Control Bureau

10:00 AM Networking Break

10:15 AM Integrated Biosolids and Energy Management Planning:

Achieving Energy Self-Sufficiency for Small Utilities

<u>Derya Dursun</u>, Bryan Lisk, Hersy Enriquez, Hazen & Sawyer;

Mohammad Abu-Orf, AECOM; Dawn Guendert, Allan Briggs,

Hazen & Sawyer; Steve Wagner, Goleta Sanitary District

10:45 AM Comprehensive Solids and Energy Analysis Leads to

Long Term Facilities Plan at the Encina Water Pollution Control Plant

Control Plant

Alison Nojima, <u>Natalie Sierra</u>, <u>Thomas Chapman</u>, Adam Ross, Scott Lacy, Brown and Caldwell; Scott McClelland, Encina Wastewater Authority; Perry Schafer, Brown and Caldwell

11:15 AM Conference Adjourns

Alternate Metropolitan Sewer District of Greater Cincinnati System-

wide Biosolids Master Plan

<u>Tracy Chouinard</u>, Brown and Caldwell; <u>Matthew Spidare</u>, Metropolitan Sewer District of Greater Cincinnati; Timothy Koch, John Ross, Natalie Sierra, John Willis, Brown and Caldwell

Session 18: Nutrient and Resource Recovery

Friday, May 10 8:30 AM - 11:15 AM

Room 315

Moderators: Bipin Pathak, DC Water; Xiongfei Xie, Hillsborough County Public

Utilities Department

8:30 AM Nutrient Recovery: Mature and Ready for the Big Stage

Bryan Atieh, Wendell Khunjar, Ron Latimer, Hazen & Sawyer; Kristen Wisdom, MWRD; Gayathri Ram Mohan, Gwinnett

County Department of Water Resources

9:00 AM Enzyme Recovery From Waste Activated Sludge

Ziyi Liu, Stephen Smith, Imperial College London

9:30 AM Doubling Down on Phosphorus

Rachel Lee, Ostara Nutrient Recovery Technologies Inc.; Matt Seib, Madison Metropolitan Sewerage; Derek Lycke, Mikaela Verigin, Katherine Lai, Ostara Nutrient Recovery Technologies

Inc.

10:00 AM Networking Break

10:15 AM The DEMON® Anammox Process: Case Study at Pierce

County Chambers Creek WWTP

<u>Chandler Johnson</u>, World Water Works, Inc; Amanda Summers, Pierce County Public Works and Utilities; Henryk

Melcer, Adam Klein, Brown and Caldwell

10:45 AM Controlling Phosphorus Recycles and Scaling with

Struvite Precipitation

Chris Moline, Brian Balchunas, Lawrence Hentz, HDR; Robert

Hindt, Howard County - LPWRP

11:15 AM Conference Adjourns

Alternate Quantification of Struvite Content of Biosolids is

Necessary to Avoid Bias in the Assessment of Digester

and Dewaterability Performance Wendell Khunjar, Hazen & Sawyer

Alternate High Efficiency Calcium Phosphate Recovery Technology

at The Madison Metropolitan Sewerage District: Stability

Metrics, Design Optimization, and Performance

Menachem Tabanpour, Centrisys/CNP; Phillip Barak, Nutrient

Recovery & Upcycling; Hiroko Yoshida; Zhongtian Li,

Centrisys/CNP; Mauricio Avila, Nutrient Recovery & Upcycling;

Gerhard Forstner, Centrysis/CNP; Leon Downing, Donohue

and Associates

Session 19: Recent Advances in Biosolids Technology

Friday, May 10 8:30 AM - 11:15 AM

Room 316

Moderators: Jay Kemp, Black & Veatch; Charlie Alix, Stantec

8:30 AM The Smell of Successful Biosolids Resource Recovery by

the University Area Joint Authority

<u>Aaron Stephens</u>, Material Matters, Inc.; Robin Brandt; Jason Brown, Corey Miller, University Area Joint Authority; Ben

Burns, Herbert Rowland & Grubic Inc

9:00 AM New GHG Methodology for Estimation of Methane

Emissions from Digested-Biosolids Storage and

Dewatering

<u>John Willis</u>, Brown and Caldwell; William Brower, James Fotouhi, Chris Peot, DC Water & Sewer Authority; Pusker

Regmi, Brown and Caldwell

9:30 AM Effluent Phosphorous Control through Facultative

Biosolids Stabilization Albert Bock, Aquaconeer

10:00 AM Networking Break

10:15 AM Supercritical Water Oxidation for Treatment of Wastewater

Sludge and Recalcitrant Organic Contaminants

Banu Ormeci, Carleton University

10:45 AM Techno-Economical Analysis of Anaerobic Digestion Pre-

Treatment Technologies for a UK Site

Ester Rus, Jacobs

11:15 AM Conference Adjourns

Alternate Torque Rheology and UV-Vis Spectrophotometry for

Monitoring Sludge Characteristics and Optimization of

Treatment Processes

Banu Ormeci, Carleton University; Jordan Smyth, Jacobs

Session 20: Regulatory and Environmental Drivers

Friday, May 10 8:30 AM - 11:15 AM

Room 304

Moderators: Michele Duggan, Pinellas County Utilities; Tom Schwartz, Woodard

& Curran

8:30 AM Protecting Beneficial Use - Current Legal Issues Impacting

Land Application

Andrew Silton, Beveridge & Diamond PC

9:00 AM Biosolids Management in Circular Economy: Lessons

from Around the World

Banu Ormeci, Carleton University

9:30 AM How the Regulatory Environment in Germany is Driving

Sludge Disposal

Harald Plank, Chip Pless, Edward Fritz, Huber Technology,

Inc.

10:00 AM Networking Break

10:15 AM Full System Understanding, Integration, and Optimization

Lead to Low Emissions

Joseph Ward, George Sprouse, <u>Laura Fletcher</u>, Stephen Norton, Scott Smrekar, Metropolitan Council Environmental

Services

10:45 AM Travelling Calgary's "Yellow Brick Road" to Biosolids

Diversification - A Case Made for Capitalizing on Benefits, Feeding Giraffes, and Discovering the Wizard Behind the

Curtain

Catalina Nadeau-Bonilla, City of Calgary; John Lavery, Sylvis;

Sam Bailey, City of Calgary

11:15 AM Conference Adjourns

Alternate Evaluation of Short Term Biosolids Management Options

in Response to a Settlement Agreement

Bill Fasth. Brown and Caldwell

SESSIONS AT-A-GLANCE

Session Number	Session Title	Time	Credits	Room
Tturibo:	Tuesday, N	May 7 th		
		nay <i>i</i>		
Workshop A	Anaerobic Digestion of Organics: Synergies between Public and Private Sector	8:30am-5:00pm	0.6 CEUs	315
Workshop B	Developing a Comprehensive Biosolids / Residuals Program: "Think Beyond Class B Sludge"	8:30am-5:00pm	0.6 CEUs	316
Workshop C	Sharing Your Biosolids Story with the Public	8:30am -12:00pm	0.3 CEUs	305
Workshop D	Current and Emerging Regulatory Trends in Biosolids Processing, Recovery, and Land Application	1:30am-5:00pm	0.3 CEUs	305
	Wednesday,	May 8 th		
ogs	Opening General Session	8:30am-11:45am	2.5 GCHs	315/316
Session 1	Incineration	1:30pm-4:45pm	2.5 PDHs	305
Session 2	Economic Drivers and Cost Recovery	1:30pm-4:45pm	2.5 PDHs	315
Session 3	Codigestion	1:30pm-4:45pm	2.5 PDHs	316
Session 4	Advances in Stabilization	1:30pm-3:00pm	1.5 PDHs	304
Session 5	Emerging Issues	3:45pm-4:45pm	1.0 PDHs	304
	Thursday, I	May 9 th		
Session 6	Thickening, Dewatering, Drying I	8:30am-11:45am	2.5 PDHs	315
Session 7	Preconditioning I	8:30am-11:45am	2.5 PDHs	316
Session 8	Biosolids Products and Marketability	8:30am-10:00am	1.5 PDHs	304
Session 9	Biogas	8:30am-10:00am	1.5 PDHs	305
Session 10	Land Applications and Management	10:45am-11:45pm	1.0 PDHs	304
Session 11	Energy	10:45am-11:45pm	1.0 PDHs	305
Session 12	Thickening, Dewatering, Drying II	1:30pm-4:45pm	2.5 PDHs	305
Session 13 Session 14	Preconditioning II El Panorama de Biosólidos en Latinoamérica: Reglamentación y Tecnología (Running the Gamut of Biosolids in Latin America: Regulations and Technology)	1:30pm-4:45pm 1:30pm-4:45pm	2.5 PDHs 2.5 PDHs	315 316
Session 15	Process Optimization and Lessons Learned	1:30pm-3:00pm	1.5 PDHs	304
Session 16	Regionalization and Master Planning I	3:45pm-4:45pm	1.0 PDHs	304
	Friday, Ma	ıy 10 th		
Session 17	Regionalization and Master Planning II	8:30am-11:15am	2.5 PDHs	305
Session 18	Nutrient and Resource Recovery	8:30am-11:15am	2.5 PDHs	315
Session 19	Recent Advances in Biosolids Technology	8:30am-11:15am	2.5 PDHs	316
Session 20	Regulatory and Environmental Drivers	8:30am-11:15am	2.5 PDHs	304
Facility Tour	Broward County's North Regional Water and Wastewater Treatment Plant	1:00pm-5:00pm	3.5 GCHs	Meet at RBC Reg Desk

EXHIBITION INFORMATION

Exhibition Schedule

Wednesday, May 8	10:00 am - 6:15 pm
Thursday, May 9	10:00 am - 3:45 pm Exhibit Hall Open 10:00 am - 10:45 am Networking Break 11:45 am - 1:30 pm Networking Luncheon 3:00 pm - 3:45 pm Networking Break

Children under 18 entering the Exhibition must be accompanied by a parent or guardian at all times. The parent or guardian must obtain a child badge at registration, and assumes all risk and responsibility for the child's safety.

Due to the proprietary nature of the displays, photography of displays and materials is forbidden without exhibitors' express permission.

EXHIBITOR DIRECTORY

As of 4/25/2019

ABS, Inc (Advanced Biofermentation Services) Booth 202

http://onsiteferm.com Phone: 904-213-7994 PO Box 9240

Fleming Island, FL 32006-0025

Alfa Laval, Inc Booth	317
www.alfalaval.us	
Phone: 312-878-2597	
5400 International Trade Dr	
Richmond, VA 23231	
Alfa Laval is a leading global supplier of thickening, dewatering	,
filtration fluid control heat recovery, and nackaged plant	

Alfa Laval is a leading global supplier of thickening, dewatering filtration, fluid control, heat recovery, and packaged plant equipment and services for industrial and municipal water and wastewater applications.

Alpine Technology, Inc..... Booth 416

www.alpinetechnology.com

Phone: 512-328-5829 1906 Winter Park Rd Austin, TX 78746

High temperature emissions and mercury control systems.
Energy recovery. Mass flow control -- ARVOS SCHMIDTSCHE
SCHACK Waste Heat Boilers and Heat Exchangers -- CPPE
High Capture Mercury Systems -- EnviroCare Scrubbers,
WESPs. Valmet Percent Solids Cake Sensors

American Process Group Booth 805

www.amprocessgroup.com Phone: 503-623-9373 1201 Pacific Ave, #600 Tacoma, WA 98402

APG specializes in biosolids lagoon dredging, digester cleaning and dewatering management services. APG also works with water treatment backwash residuals, pulp and paper sludges and other industrial residuals across the USA and Canada.

Anaergia, Inc...... Booth 322

www.anaergia.com Phone: 647-524-4551 4210 S Service Rd Burlington, ON L7L 4X5 Canada

Anaergia is a global leader in processing of organic wastes to produce clean energy, fertilizer, and recycled water. We offer the widest range of waste-to-resource solutions in the market. Anaergia has extensive process expertise and in-house technologies which provide customers with integrated solutions.

ANDRITZ SEPARATION, INCB	ooth 616
www.andritz.com	
Phone: 817-419-1756	
1010 Commercial Blvd S	
Arlington, TX 76001	
ANDRITZ offers products in filtration, dewatering, and thic	kening
with different types of machinery such as thickeners,	_
centrifuges, screw presses, belt presses, screens, filter pre	esses,

with different types of machinery such as thickeners, centrifuges, screw presses, belt presses, screens, filter presses, and dryers. All equipment is serviced by our trained USA Sales Engineers and Technicians.

1200 SW Executive Dr Topeka, KS 66615

BCR Environmental Booth 707

www.bcrinc.com Phone: 904-819-9170

6621 Southpoint Dr N, Ste 200

Jacksonville, FL 32216

BDP Industries, Inc Booth 216

www.bdpindustries.com Phone: 518-695-6851

PO Box 118

Greenwich, NY 12834

Custom design and manufacture of filtration equipment and turnkey in vessel compost system. Filtration equipment: belt press, gravity belt thickener, rotary drum concentrator, screw press, mobile dewatering trailer, lime stabilization systems, and restoration of dewatering equipment.

Berlie Technologies, IncBooth 2	203
www.berliefalco.com	
Phone: 450-444-0566	
1245 Industrielle St	
LA Prairie, QC J5R 2E4	
Canada	
Berlie Technologies: expertise in water and sludge treatment	
(biosolids/organic residuals; specialized in turnkey projects;	
provides services in process and mechanical engineering in	
agitation, transport, thermal exchange for fluids and solids).	

Bioprocess Control Sweden AB...... Booth 818

www.bioprocesscontrol.com Phone: +46 (0)46 163950 Scheelevagen 22 SE-223 63 Lund Sweden

Boerger, LLC..... Booth 402

www.boerger.com Phone: 612-435-7328 2860 Water Tower Pl Chanhassen, MN 55317

> Boerger specializes in reliable and cost effective Rotary Lobe Pumps and Macerating Technology for the conveyance of low to high viscous and abrasive materials.

BOS Solutions, Inc. Booth 622

www.bos-solutions.com Phone: 877-267-3434

10343 Sam Houston Park Dr

Houston, TX 77064

Brown Bear Corporation Booth 502

www.brownbearcorp.com Phone: 641-322-4220

PO Box 29

2248 Ave of Industries Corning, IA 50841

Brown Bear manufactures equipment for handling organic and non-organic sludge and solids aeration, drying and composting and bio-remediation. Attachments and complete machines are available.

CAMBI, Inc Booth 603

www.cambi.com Phone: 610-247-7584 279 Great Valley Pkwy Malvern, PA 19355

Cambi is the worldwide leader in Thermal Hydrolysis. For over 20 years Cambi THP has been successfully pre-treating solids prior to anaerobic digestion. Cambi THP reduces both capital and operating cost by reducing digester volume by as much as 60% and producing a 30% dry solids Class A product.

Cemen Tech...... Booth 107

www.cementech.com Phone: 800-247-2464 1700 N 14th St Indianola, IA 50125

Centrisys/CNP Booth 609

www.centrisys.com Phone: 262-654-6006 9586 58th Pl

Kenosha, WI 53144

Centrisys manufactures dewatering centrifuges and sludge thickeners in the U.S.; provides global service/parts for all centrifuge brands. CNP, a division of Centrisys, designs/supplies nutrient recovery and biosolids treatment optimization systems.

Charter Machine Company
CMI Environment America Booth 119
www.amcec.com
Phone: 630-577-0400
2525 Cabot Dr, Ste 205
Lisle, IL 60532
Custom Conveyor Corporation Booth 407
www.customconveyorcorp.com
Phone: 763-367-6200
20550 Commerce Blvd
Rogers, MN 55374-9335
D.R. Cordell & Associates, Inc Booth 816
www.cordellmfg.com
Phone: 215-822-9345
95 W Butler Ave
Chalfont, PA 18914
Denali
WATER SOLUTIONS
Denali Water Solutions, LLC Booth 204
www.denaliwater.com

Terra Renewal serves municipal and industrial wastewater/water systems across the US. We provide beneficial use and turn-key management solutions for biosolids and organic residuals.

Phone: 479-498-0500 3308 Bernice Ave Russellville, AR 72802

DMT Clear Gas Solutions	Booth	523
www dmt-cas com		

www.dmt-cgs.com Phone: 503-379-0147 19123 SW 125th Ct Tualatin, OR 97062

With over 30 years of experience in biogas upgrading, gas desulfurization and thermal hydrolysis, DMT Clear Gas Solutions is a global industry leader with some of the largest operational RNG plants in the US.

Dorset Green Machines by...... Booth 817

www.dorset.nu

Phone: +31 543 745401

Weverij 26 7122 MS Aalten Netherlands

Drylet, LLC Booth 109

www.drylet.com Phone: 979-777-6820

5000 Gulf Hwy, Bldg 4, Rm 103

Energy Research Park Houston, TX 77023

> Drylet's micro-biocatalyst boosts microbial activity and mass-togas conversion in varied applications. It is tailored to optimize outcomes, including 20%-70% biosolids reduction in WWT and 30+% biogas generation boost in digesters.

Ekoton USA Corporation...... Booth 819

www.ekoton-corp.com Phone: 862-231-3989 146-B Ferry St, #234 Newark, NJ 07105

EKOTON Industrial Group is a leading manufacturer of equipment for wastewater treatment. We focus on development, production, and implementation of modern high quality technological equipment dedicated to municipal wastewater treatment as well as industrial applications.

Booth 723

www.compostsystems.com

Phone: 206-634-2625 4220 24th Ave W Seattle, WA 98199

ECS provides Client Driven Solutions for in-vessel and ASP composting systems and supplies clients with automated process controls, aeration hardware, facility design, start-up and training.

Evoqua Water Technologies, LLC Booth 404

www.evoqua.com Phone: 724-772-1327 210 Sixth Ave, Ste 3300 Pittsburgh, PA 15222

Transforming water. Enriching life. Evoqua delivers high performance technologies for clarification, biological treatment, ultrafiltration, tertiary filtration, anaerobic digestion, odor control, UV, and disinfection.

Flottweg Separation Technology, Inc. Booth 506

www.flottweg.com Phone: 859-448-2300 10700 Toebben Dr Independence, KY 14051

For over 60 years, Flottweg Separation Technology, Inc. has been developing and producing decanter centrifuges, separators, belt presses, and systems considered extremely powerful and reliable.

Fournier Industries, Inc Booth 517

www.fournierindustries.com Phone: 418-423-4241

3787 Frontenac Blvd W Thetford Mines. QC G6H 2B5

Canada

The FOURNIER PRESS is in the forefront of municipal and industrial sludge dewatering technology. The company's technical abilities and expertise involve design, lab and pilot testing, commissioning and training. The FOURNIER PRESS' performance can be demonstrated through the use of our mobile units.

Gryphon Environmental Booth 421

www.2gryphon.com Phone: 270-316-5729 2920 Fairview Dr Owensboro, KY 42303

Gryphon Environmental offers the most Advanced Drying Technology in today's market. Utilizing patented thermodynamic processes, Gryphon enables re-circulation of the air stream to reduce/eliminate the demands of permitting, while reducing the energy consumption of drying by up to 45% over prior systems.

Haarslev Industries Booth 808

www.haarslev.com Phone: 816-799-0808 9700 NW Conant Ave Kansas City, MO 64153

Hach	Booth 103
www.	hach.com
Phone	e: 704-280-3000
1375	1 Peel Ct
Wellir	ngton, FL 33414
	For more than 60 years, Hach has been committed to providing solutions for better management and testing of water quality by

For more than 60 years, Hach has been committed to providing solutions for better management and testing of water quality by offering high-quality products that are simple to use and accurate. Our analytical instruments and reagents are used to test the quality of water in a variety of industries and markets.

Hayward Gordon Booth 800

www.haywardgordon.com Phone: 937-234-3810 *5 Brigden Gate*

Halton Hills, ON L7G 0A3

Canada

Hydromix Nozzle Mixing System (used in anaerobic digesters) improves solids suspension and maximizes contact between anaerobic bacteria and active sludge, creating a uniform environment for microorganism growth and efficiency of biogas production.

Hidrostal Pumps...... Booth 807

www.hidrostalpumps.com Phone: 216-533-9589 2225 White Oak Cir, Ste 101

Aurora, IL 60502

Hidrostal® is the original screw impeller pump. Designed to handle fish friendly pump applications, the pump was originally created in Lima, Peru in 1955. Hidrostal was the first to patent the screw impeller technology in 1961.

Hiller Separation & Process, LLC Booth 220

www.hiller-us.com Phone: 512-525-2515 1010 Mclean St Lampasas, TX 76550

Manufacturer of dewatering equipment.

HML Booth 303
www.hml.com
Phone: 765-288-1124
912 W McGalliard Rd
Muncie, IN 47303
Environmental testing laboratory. Soil and biosolids, chemical, microbiological, air, landfills.
HUBER TECHNOLOGY WASTE WATER Solutions
Huber Technology, Inc Booth 505
www.huber-technology.com
Phone: 704-990-2053
9735 Northcross Center Ct, Ste A
Huntersville, NC 28078
HUBER Technology, Inc. manufactures fully passivated, stainless steel biosolids equipment designed to meet stringent performance guidelines and durability requirements. Learn more by visiting our website.
International Dioxcide, Inc Booth 121
www.idiclo2.com
Phone: 800-477-6071
40 Whitecap Dr
North Kingstown, RI 02852
International Dioxcide, Inc., a wholly owned subsidiary of the DuPont Company, offers a full line of chlorine dioxide equipment, products and services for a variety of applications. International Dioxcide, Inc. has specialized solely in chlorine dioxide technology for over 50 years.

Ishigaki USA, Ltd..... Booth 811

www.ishigakiusa.com Phone: 603-433-3334 280 Heritage Ave, Unit J Portsmouth, NH 03801

> Ishigaki USA specializes in Screw Press technology to dewater municipal and industrial waste water sludge. With more than 800 installations worldwide, we lead the waste water filtration technology market. Visit our website for more information.

JDV Equipment Corp. Booth 300

www.jdvequipment.com Phone: (973) 366-6556 x101

One Princeton Ave Dover, NJ 07801

JDV Equipment Corporation is a leading manufacturer and provider of safe, environmentally friendly processing equipment and services for water treatment, wastewater treatment, industrial and agricultural applications.

Jim Myers & Sons (JMS) Booth 305

www.jmsequipment.com Phone: 678-850-6796 5120 Westinghouse Blvd Charlotte, NC 28273

JMS is a nationally-recognized leader in water and wastewater equipment and systems. JMS equipment includes receiving stations, bio-stabilization systems, dried biosolids systems, truck load-out stations, and custom systems.

Kayden Industries, LP Booth 105

www.kaydenindustries.com Phone: 855-571-6688 801 6 Ave SW, Ste 1630 Calgary, AB T2P 3W2 Canada

Kemira Chemicals, Inc...... Booth 803

www.kemira.com Phone: 302-438-9893

1000 Parkwood Cir, Ste 500

Atlanta, GA 30068

Kemira is a global chemicals company providing expertise and tailored combinations of chemicals for water-intensive industries. We enable our customers to improve their water treatment efficiency by supplying them with competitive, high-performing products and value adding application support.

Komline-Sanderson Booth 408

www.komline.com Phone: 908-234-1000 12 Holland Ave Peapack, NJ 07977

Since 1946 Komline-Sanderson has provided environmental solutions. Products: biosolids drying systems, belt filter presses, gravity belt thickeners, plunger pumps. Our experience ranges from simple one-machine installations to complex multi-step processes/systems.

Kruger (Veolia Water Technologies) Booth 617

www.veoliawatertech.com Phone: 919-955-4285 4001 Weston Pkwy Cary, NC 27513

Kruger, a Veolia business, offers resilient, efficient and robust solutions including biosolids, optimization, clarification, separation, and biological treatment with low installation costs and rapid startup, optimizing energy and savings.

KWS Manufacturing Booth 522

www.kwsmfg.com Phone: 800-543-6558 3041 Conveyor Dr Burleson, TX 76028

Lystek International, Inc. Booth 717

www.lystek.com Phone: 519-584-5437 1425 Bishop St N, Unit 16 Cambridge, ON N1R 6J9 Canada

> Lystek's proven, award-winning, low temperature, low cost Thermal Hydrolysis Process can be leveraged to convert digested or undigested biosolids into; Class A EQ biofertilizer, biogas for green energy, carbon source for BNR.

MaDarmatt Paath 200
McDermott Booth 208
www.cbi.com
Phone: 815-439-6539
2103 Research Forest Dr
The Woodlands, TX 77380
CB&I (NYSE:CBI) is a leading provider of technology and
infrastructure for the energy industry. CB&I provides reliable
solutions to our customers around the world while maintaining a
relentless focus on safety and an uncompromising standard of

Merrell Bros, Inc Booth 519

www.merrellbros.com Phone: 800-663-8830

quality.

8811 W 500 N Kokomo, IN 46901

Merrell Bros., Inc. is one of the leading Biosolids Management Companies in the United States providing a complete range of residuals services. We stand on our reputation of professional, ethical and dependable service you can trust.

MLM Conveying Systems, Inc...... Booth 806

www.mlmconveying.com Phone: 416-277-4262 210-122 Laird Dr Toronto, ON M4G BU3 Canada

ML Separation & Conveying, Inc. manufactures mechanical equipment for wastewater screening applications and material handling of solids, specializing in shaftless screw technology.

Nalco, An Ecolab Company Booth 620

www.nalco.com Phone: 800-288-0879 1601 W Diehl Rd

Naperville, IL 60563-0130

NEFCO...... Booth 403

www.nefcobiosolids.com Phone: 617-773-3131 500 Victory Rd

North Quincy, MA 02171

NEFCO is the leader in biosolids solutions. We have the experience to design a complete biosolids processing facility, the ability to tailor the treatment process to suit your needs, and the financial backing necessary to fully privatize your project.

Orege North America, Inc...... Booth 218

www.orege.com/en Phone: 209-996-2254

400 Plasters Ave NE, Ste 100

Atlanta, GA 30324

Ostara Nutrient Recovery Technologies Booth 319

www.ostara.com Phone: 619-478-6969 690-1199 W Pender St Vancouver, BC V6E 2R1

Canada

Ostara helps growers and cities protect precious water and food resources around the world. The company's Pearl® technology recovers phosphorus and nitrogen from water streams transforming them into Crystal Green®, a sustainable fertilizer.

Ovivo USA, LLC...... Booth 306

www.ovivowater.com Phone: 512-834-6047

4246 S Riverboat Rd, Ste 300 Salt Lake City, UT 84123

Worldwide experts in water treatment. A global provider of water treatment equipment, technology and systems, Ovivo offers cost-effective, energy-efficient and environmentally sustainable solutions for industrial and municipal markets.

Penn Valley Pump Co, Inc...... Booth 422

www.pennvalleypump.com
Phone: 215-343-8750
998 Easton Rd
Warrington, PA 18976
Our time proven Double Disc Pump™ handles all your dewatering needs whether it be feeding a belt filter press, centrifuge, rotary press, screw press or volute press. Our pump provides the lowest lifecycle cost of any positive displacement pump on the market with virtually no routine maintenance.
Prime Solution, Inc Booth 309
www.psirotary.com
Phone: 269-694-6666
610 S Platt St
Otsego, MI 49078
Simple and effective patented rotary technology for thickening and dewatering of biosolids. Prime Rotary Thickener and Fan Press are compact, enclosed and almost maintenance free.
Process Wastewater Technologies, Inc Booth 708
www.pwtech.us
Phone: 410-238-7977
9004 Yellow Brick Rd, Ste D
Rosedale, MD 21237
Provider of the world's leading range of screening technologies for CSO/SSO treatment, unique biological wastewater treatment processes, and the Volute Dewatering Press sludge dewatering system.
Putzmeister America, Inc
www.putzmeister.com

Phone: 800-884-7210

Sturtevant, WI 53177

1733 90th St

RDP Technologies, Inc Booth 813
www.rdptech.com
Phone: 610-650-9900
960 Brook Rd, Ste 8
Conshohocken, PA 19428
Innovative products for water and wastewater treatment.
REXA Booth 207
www.rexa.com
Phone: 617-694-9797
4 Manley St
West Bridgewater, MA 02379
RMI/Sunstate/Shincci-USA Booth 101
www.RMIrecycles.com
Phone: 603-536-8900
1171 NH Route 175
Holderness, NH 03245
Game changer for sludge management! Shincci-USA Dryer makes 90% solids to create Class A Biosolids. Simple belt dryer. Low heat and energy. Cost-effective. STOP HAULING WATER! Install a Shincci-USA dryer. We are changing the sludge game for good!
Schwing Bioset, Inc Booth 409
www.schwingbioset.com
Phone: 715-247-3433
350 SMC Dr
Somerset, WI 54025
Schwing Bioset is your one-stop biosolids management provider offering Class A alkaline stabilization, screw press dewatering, nutrient management, piston pumps, sliding frame silos, fluid bed drying, and more.
Scicorp International Corporation Booth 722

www.scicorp.net Phone: 800-897-2053 3300 Ridgeway Dr, Unit 13 Mississauga, ON L5L 5Z9 Canada

Sentrimax Centrifuges	Booth 801
www.sentrimax.com	
Phone: 844-327-3632	
9440 60 Ave	
Edmonton, AB T6E 0C1	
Canada	

SNF Polydyne. Booth 209

www.snf.us

Phone: 276-952-5887 1 Chemical Plant Rd Riceboro, GA 31323

SNF POLYDYNE offers a range of capabilities and resources unlike any other polymer supplier in the municipal market, and strives to meet our customers' most demanding requirements.

SPIRAC (USA), INC. Booth 217

www.spirac.com Phone: 770-632-9833 75 Jackson St, Ste 300 Newnan, GA 30263

SPIRAC® is an innovator and world leader in solids receiving, conveying, storing and outloading. Municipal dewatered sludge handling and storage systems are our primary focus, however we also offer conveying, dewatering and washing solutions for screenings and grit handling.

SUEZ...... Booth 518

www.suezwatertechnologies.com

Phone: 484-459-3762 4636 Somerton Dr Trevose, PA 19053

With operations in 130 countries worldwide, SUEZ's water technologies and solutions leverages our innovation, expertise and global capabilities to solve our customers' toughest water, wastewater and biosolids challenges wherever they occur.

Sustainable Generation / Gore Cover E	Sooth 809
www.sustainable-generation.com	
Phone: 866-204-0165	
105 Vieves Way	
Elkton, MD 21921	

Synagro Technologies...... Booth 701

www.synagro.com Phone: 832-630-7027 435 williams Ct, Ste 100 Baltimore, MD 21220

Providing resource recovery solutions for biosolids and residuals since 1986, Synagro operates nationwide. With over 800 experienced employees available, performing services from lagoon cleaning to facility design, we're you're partner for a cleaner, greener world.

Thermal Process Systems Booth 503

www.thermalprocess.com Phone: 219-663-1034 1841 E Summit St Crown Point, IN 46307

Thermal Process System's ThermAer(TM) Process provides aerobic digestion for excellent TS and VS reduction while producing Class A biosolids without the need for an external heat source.

Trident Processes, LLC Booth 223

www.tridentprocesses.com Phone: 604-330-2500 446 Harrison St, #81D Sumas, WA 98295

Trident sludge dewatering and thickening equipment provides excellent solid-liquid separation at exceptionally low operating costs. Common applications include the treatment of primary sludge, waste activated sludge, or thickened DAF sludge.

UGSI Solutions, Inc Booth 200
www.ugsichemicalfeed.com
Phone: 412-418-3201
1180 Welsh Rd, Ste 160
North Wales, PA 19454
UGSI Chemical Feed, Inc. manufactures some of the most trusted products in chemical metering and feed, including Encore® pumps, Polyblend®, Dynablend™ and Dynajet™ polymer blending equipment for industrial and municipal water and wastewater.
Unison Solutions, Inc Booth 323
www.unisonsolutions.com
Phone: 563-585-0967
5451 Chavenelle Rd
Dubuque, IA 52002
Unison Solutions, Inc. is an industry leader in biogas
conditioning BioCNG™ vehicle fuel systems and distributed

USP Technologies...... Booth 618

www.usptechnologies.com Phone: 917-225-9674

generation.

1375 Peachtree St NE, Ste 300N

Atlanta, GA 30309

Biosolids Odor Control: USP Technologies for full service noncapital chemical based programs.

Valmet...... Booth 418

www.valmet.com Phone: 678-772-9584

2425 Commerce Ave, Ste 100

Duluth, GA 30096

Valmet provides solids measurements for cake, centrate, and suspended solids applications. We are the leaders in solids measurements and offer solutions for even the most difficult applications. Valmet also provides automation, controls and sampling solutions to the municipal and industrial sectors.

Varec Biogas..... Booth 117

www.varec-biogas.com Phone: 714-220-9920 5362 Oceanus Dr, Ste A Huntington Beach, CA 92649

Varec Biogas product range includes digester cover accessories, gas control devices, digester gas cleaning systems and flares. Varec Biogas is the industry standard for expertise, service and product reliability.

Vaughan Company, Inc Booth 606

www.chopperpumps.com Phone: 360-249-4042 364 Monte Elma Rd Montesano, WA 98563

Vaughan chopper pumps and Triton screw centrifugal pumps are available in several configurations and sizes to suit most needs for agricultural, municipal and industrial processing applications. Durability and performance are critical in any application.

VeloDyne - Velocity Dynamics, Inc Booth 504

www.velodynesystems.com

Phone: 303-530-3298 543 S Pierce Ave Louisville, CO 80027

VeloDyne - Velocity Dynamics, Inc. is a manufacturer of advanced liquid and dry polymer activation technologies and chemical storage, metering, mixing, delivery and control systems.

Vogelsang Booth 516

www.vogelsangusa.com Phone: 330-296-3820

PO Box 751

7966 State Route 44 Ravenna, OH 44266

Vogelsang positive displacement, rotary lobe pumps and in-line grinders provide quality, technologically advanced, economical solutions to all your wastewater pumping needs.

VRM Labs..... Booth 821

www.vrmlab.com Phone: 864-907-4182

102 Ashe Ct Easley, SC 29642

WesTech Engineering, Inc Booth 509

www.westech-inc.com Phone: 801-265-1000 3665 S West Temple Salt Lake City, UT 84115

WesTech Engineering is a recognized leader in liquid-solids separation equipment for municipal and industrial process applications. Surface waters, groundwater, resource recovery, drinking water, wastewater treatment and industrial process technologies. ISO 9001 certified.

World Water Works, Inc...... Booth 302

www.worldwaterworks.com Phone: 800-607-PURE PO Box 892050 Oklahoma City, OK 73189

World Water Works is a leading manufacturer of specialized process and wastewater treatment technologies. With a focus on cost effective performance, flexibility, and durability, the company partners with clients to identify and create the most appropriate.

Xylem, Inc..... Booth 823

www.xylem.com Phone: 530-410-8287 1 International Dr Rye Brook, NY 10573

Xylem is a leading global water technology provider, enabling customers to transport, treat, analyze and efficiently use water. Built upon broad applications expertise with focus on finding solutions to the world's most challenging water problems.

EXHIBITION HALL FLOOR PLAN

Mohammad Abu-Orf AECOM Speaker WKSP B

Charles Alix E&a Environmental Consultants Moderator Session 19

Ron Appleton Carollo Engineers, Inc. Speaker Session 09

Osman Arikan Istanbul Technical University Speaker Session 16

Bryan Atieh Hazen & Sawyer Speaker Session 18

Eric Auerbach Arcadis Speaker Session 16

Dave Baran Quasar Energy Group Speaker WKSP A, Session 07

Edward Barboe
Hazen and Sawyer
Speaker Session 01

Jody Barksdale Gresham Smith Moderator Session 05

Heidi Bauer Jacobs Speaker Session 04

Micah Blate Hazen and Sawyer Speaker Session 03

Albert Bock Aquaconeer Speaker Session 19

Laura Boczek EPA ORD Speaker WKSP B, WKSP D

Andrea Bohmholdt AECOM Speaker WKSP B Ruth Borgmann
Hazen and Sawyer
Speaker Session 02

Lynne Bouchy SUEZ Water Technologies and Solutions Speaker Session 12

Trevor Brown Region of Waterloo Speaker WKSP C

Jeanette Brown Manhattan College Moderator Session 01

C. Michael Bullard Hazen & Sawyer Speaker Session 15

Peter Burrowes Jacobs Speaker Session 01

Anaid Cano Quiroz Instituto de Ingenieria UNAM Speaker Session 14

J. Scott Carr Black & Veatch Moderator Session 03

Lisa Challenger Material Matters Speaker WKSP B, Session 08

Thomas Chapman Brown and Caldwell Speaker Session 17

Julian Chianelli Hazen and Sawyer Speaker Session 02

Stanley Chilson GHD Speaker Session 01

Fernando Chiriboga Hazen & Sawyer Speaker Session 14 Tracy Chouinard Brown and Caldwell Speaker Session 17 Jean Creech Charlotte Water Moderator Session 02

Sarah Deslauriers Carollo Coordinator WKSP A

Tyler Dougherty
Carollo Engineers
Speaker Session 09

Larry Doyle Energy Systems Group Speaker WKSP A

Patrick Dube Water Environment Federation Moderator Session 08

Michele Duggan
Pinellas County Utilities
Moderator Session 20

Shannon Dunne City of Houston Moderator Session 16

Derya Dursun Hazen and Sawyer **Speaker Session 17**

Hans Ellenbroek
Water Authority
Vechtstromen Speaker
Session 07

Sarina Ergas University of South Florida Speaker Session 03

William Fasth Brown and Caldwell Speaker Session 20

Manon Fisher San Francisco Public Utilities Commission Speaker WKSP C, Session 08

Laura Fletcher Metropolitan Council Environmental Services Speaker Session 20

James Fotouhi DC Water Speaker Session 17

Edward Fritz Huber Technology, Inc. Speaker Session 06

Laura Giraldo Isaza Universidad Autónoma de Occidente Speaker Session 14

James Goldhardt Ovivo Speaker Session 13

Nora Goldstein Jg Press Speaker WKSP A

Terry Goss AECOM Moderator Session 12

Chloe Greenberg Woodard & Curran Speaker Session 02

Alonso Griborio
Hazen & Sawyer
Moderator Session 14

Rashi Gupta Carollo Engineers Moderator Session 02

John Hermann Arminius Moderator Session 17

Angela Hintz Arcadis Moderator Session 13

Christian Hubert Universität der Bundeswehr München Speaker Session 03

Michael Hyatt EBMUD Speaker WKSP A Pavel Jenicek UCT Prague Speaker Session 04

Chandler Johnson World Water Works, Inc Speaker Session 18

Ersin Kasirga GHD Speaker Session 04

Michael Keleman InSinkErator Speaker Session 03

Jay Kemp Black & Veatch Moderator Session 19

Eileen Kennedy Marquette University Speaker Session 12

Wendell Khunjar Hazen and Sawyer Speaker Session 05, 18

Pranoti Kikale Globaltech Inc Speaker Session 12

Rooney Kim Lazcano
Purdue University
Speaker Session 05

Saul Kinter DC Water Speaker WKSP C, Session 08

Alexander Kraemer Centrisys Moderator Session 06, 12

Mark Lang AECOM Moderator Session 17

Diego Larrahondo Universidad Autónoma de Occidente Speaker Session 14

John Lavery Sylvis Speaker Session 20 Winson Lay Public Utilities Board Moderator Session 11

Jeffrey LeBlanc Wecare Denali, LLC Moderator Session 08

Rachel Lee Ostara Nutrient Recovery Technologies Inc. Speaker Session 18

Baoqiang Li DC Water **Speaker Session 07**

Zhongtian Li Centrisys/CNP Speaker Session 13

Simeng Li FAMU-FSU College of Engineering Speaker Session 15

Jin Liu Imperial College London Speaker Session 04

Zhongzhe Liu Marquette University Speaker Session 01

Ziyi Liu Imperial College London Speaker Session 18

Travis Loop Water Environment Federation Coordinator WKSP C

Becky Luna Carollo Engineers Speaker Session 02

Tom Mangione Evoqua Water Technologies LLC Speaker Session 15

Sarah Mason-Renton Lystek International Inc. Speaker WKSP C

James Meehan Rahway Valley SA Speaker WKSP A

Simon Meulendyk Lystek International Speaker Session 08

Ibrahim Mohamed Advantek Waste Management Services Speaker Session 15

Chris Moline HDR Speaker Session 18

Manuel Moncholi Miami Dade Water and Sewer Department Moderator Session 07, Speaker Session 14

Timothy Muirhead Veolia North America Speaker WKSP A

Christopher Muller Brown and Caldwell Coordinator WKSP A, Moderator Session 04

Anna Munson Black & Veatch Moderator Session 09

Fred Mussari BCS Laboratories, Inc Coordinator WKSP D

Catalina Nadeau-Bonilla City of Calgary Speaker Session 20

Alison Nojima Brown and Caldwell Speaker Session 09

David Oerke Jacobs Engineering Speaker Session 06

Olawale Oladeji Metropolitan Water Reclamation District of Greater Chicago Speaker Session 10 Juan Oquendo Carollo Moderator Session 01, 14

Banu Ormeci Carleton University Moderator Session 05, Speaker Session 06, 19, 20

Kazuyuki Oshita Kyoto University Speaker Session 07

Keith Panter Cambi UK Speaker Session 13

Wayne Parker University of Waterloo Speaker WKSP A, Session 06

Bipin Pathak DC Water & Sewer Authority Moderator Session 15, 18

Chris Peot DC Water & Sewer Authority Speaker WKSP B, Session 11

Kurt Pfeffer Hazen & Sawyer Speaker Session 14

Harald Plank Huber Technology Inc Speaker Session 01,

Christine Polo Carollo Engineers, Inc. Coordinator WKSP A, Moderator Session 03, Speaker Session

Jacob Porter Hazen & Sawyer Speaker WKSP D

Anahita Rabii Ryerson University Speaker Session 03 Lisa Racey Arlington County - Water Pollution Control Bureau Speaker Session 17

Lynnette Ramirez Miami-Dade Water and Sewer District Speaker WKSP D

Munshi Md Rasel George Washington University Speaker Session 04

Tanja Rauch-Williams
Carollo Engineers
Speaker Session 03

Elizabeth Resek USEPA Speaker WKSP D

Adrian Romero Jacobs Speaker Session 14

John Ross Brown and Caldwell Speaker Session 02

Deborah Ross Jacobs **Speaker Session 11**

Ester Rus Jacobs Speaker Session 19

Dilek Sanin Middle
East Technical
University Speaker
WKSP D, Session 04,
Moderator Session 04

Rusty Schroedel
Brown and Caldwell
Moderator Session 11

Tom Schwartz
Woodard & Curran Inc
Moderator Session 20

Frank Scriver Flottweg Separation Technology Canada Speaker Session 12

Patrick Serfass
Technology Transition
Corporation Speaker
WKSP A

Saba Seyedi Marquette University Speaker Session 13

Toshio Shimada Carollo Speaker Session 14

Natalie Sierra Brown and Caldwell Speaker Session 08, 17, Moderator Session 10, 16

Andrew Silton
Beveridge & Diamond
PC Speaker Session
20

Scott Smrekar Metropolitan Council Speaker Session 01

Kathryn Snyder Hazen and Sawyer Speaker Session 14

David Solley GHD Speaker Session 04, 17

Donald Song Woodard Curran Speaker Session 13

Nestor Sotelo Hazen and Sawyer Coordinator WKSP B

Jeff Spence Milwaukee Metropolitan Sewer District Speaker WKSP C

Matthew Spidare Metropolitan Sewer District of Greater Cincinnati Speaker Session 17

Aaron Stephens Material Matters, Inc. Speaker Session 19

John Story GHD Speaker Session 02

Dan Sweeney South Florida Sun-Sentinel Speaker WKSP C

Joe Szczepkowski Hitachi Zosen Inova (HZI) Speaker WKSP A

Menachem Tabanpour Centrisys-CNP Speaker Session

Masaki Takaoka Kyoto University Moderator Session 09, Speaker Session 16

Levent Takmaz SUEZ Speaker Session 01

Michael Theodoulou Suez Water Technologies & Solutions Speaker Session 07

Rob Tinholt Watercare Services Ltd Speaker Session 10

Kwok-Wai Richard Tsang CDM Smith Speaker WKSP B, Session 17, Moderator Session 06

Sherri van der Wege Atkins Moderator Session 10

Nancy Vasquez Sarria Universidad Autónoma de Occidente **Speaker Session 14**

Maria Vega-Rodriguez Pinellas County Utilities, FL Speaker Session 06

Kristen Waksman Arcadis Moderator Session 15

Joseph Ward
Metropolitan Council
Environmental
Services Speaker
Session 01

Drury Whitlock Stantec Coordinator WKSP A, Speaker Session 02, Moderator Session 07

John Willis Brown and Caldwell Speaker Session 19

Greg Woodward Stantec Moderator Session 13

Xiongfei Xie Public Utilities Moderator Session 18

Jann Yamauchi Brown and Caldwell Speaker Session 12

Wade Yankey Material Matters Speaker Session 15

Lei Yu Public Utilities Board Speaker Session 13

Yuyao Zhang Kyoto University Speaker Session 09

Dian Zhang Virginia Tech Speaker Session 12

CONFERENCE SCHEDULE AT-A-GLANCE

Tuesday, May 7

7:30 AM - 5:00 PM	Registration
8:30 AM - 5:00 PM	Workshops A, B
8:30 AM – 12:00 PM	Workshop C
1:30 PM - 5:00 PM	Workshop D

Wednesday, May 8

7:30 AM - 5:00 PM	Registration
10:00 AM - 6:15 PM	Exhibition Open
8:30 AM - 11:45 AM	Opening General Session
1:30 PM - 4:45 PM	Technical Sessions 1, 2, 3
1:30 PM - 3:00 PM	Technical Session 4
3:45 PM - 4:45 PM	Technical Session 5
4:45 PM - 6:15 PM	Networking Reception

Thursday, May 9

8:00 AM - 5:00 PM	Registration
8:30 AM - 11:45 AM	Technical Sessions 6, 7
8:30 AM - 10:00 AM	Technical Sessions 8, 9
10:00 AM - 3:45 PM	Exhibition Open
10:45 AM - 11:45 AM	Technical Session 10, 11
1:30 PM - 4:45 PM	Technical Sessions 12, 13, 14
1:30 PM - 3:00 PM	Technical Session 15
3:45 PM - 4:45 PM	Technical Session 16

Friday, May 10

8:00 AM - 1:00 PM	Registration
8:30 AM - 11:45 AM	Technical Sessions 17, 18, 19, 20
1:00 PM - 5:00 PM	Facility Tour

GREEN INITIATIVES AT WEF/IWA RBC 2019

LEED® Gold for Existing Buildings 2012 & 2017

LEED GOLD

In July 2012, of 12 Convention and Conference Centers in the US, BCCC was the 3rd to achieve LEED Gold Certification for Existing Buildings and was the FIRST convention center in the State of Florida to have received LEED certification (at any level). Our 2nd LEED for Existing Buildings GOLD recertification was achieved in December 2017.

Green Guide Food Service: Organic Waste Recycling

In pursuit of our original LEED® Existing Building Gold Certification, in the Center invested in an Organic Waste Decomposition System: Eco-Safe DigesterTM, in December 2010. The Eco-Safe DigesterTM uses micro-organisms to breakdown organic waste into a liquid which can be safely flushed down the drain. By turning the waste into water, to date the Center has diverted a total of 342,843 pounds or *more than 171 Tons* of organic food waste through December 2017 which would otherwise have been sent to a local landfill.

For more information go to: https://bit.ly/2GtZtl7

Hilton Fort Lauderdale Marina Receives Florida Green Lodging Programs "Three Palm" Designation

Environmentally-Friendly Hotel Conserves Resources, Saves Money and Attracts Customers

August 25, 2015 Americas

FORT LAUDERDALE, Fla. - The Florida Department of Environmental Protection (DEP) has awarded Hilton Fort Lauderdale Marina the coveted "Three Palm" designation as part of the Florida *Green Lodging* Program. The prestigious designation signifies the commitment the 589-room property on the Intracoastal Waterway in Fort Lauderdale, Florida has made to conserve and protect Florida's natural resources.

The Florida *Green Lodging* Program is a voluntary initiative of the Florida Department of Environmental Protection (DEP) that designates and recognizes lodging facilities that make a commitment to conserve and protect Florida's natural resources. To become designated, facilities must conduct a thorough property assessment and implement a specified number of environmental practices in five areas of sustainable operations:

GREEN INITIATIVES AT WEF/IWA RBC 2019

- Communication and Education (Customers, Employees, Public)
- Waste Reduction, Reuse and Recycling
- Water Conservation
- Energy Efficiency
- Indoor Air Quality

"We recognize that *Green Lodging* practices bring added value to our brand, enhance our customer experience and contribute positively to our local environment, directly impacting the community in which our team members and their families live and work," said Kevin Speidel, area managing director, Hilton Worldwide. Hilton Fort Lauderdale Marina has several initiatives instituted at the property to help protect natural resources. The hotel participates in the Clean the World program, a soap reuse program as well as other community sustainable events and is currently working on managing their irrigation on a weather predictive program. In addition to retrofitting lighting systems to compact fluorescent or LED saving energy, the hotel also measures and records power usage in real time.

"It is wonderful to see businesses implement green practices such as water conservation, recycling and energy reduction because they are not only good for business, they are good for Florida's environment," said Deas Bohn, sustainable initiatives director. DEP.

Recently, Hilton Worldwide advanced its proprietary "LightStay 4.0" taking sustainability measurement and reporting to a new level, increasing hotel awareness, employee engagement and overall performance. Some of the new features include simplified metrics and reporting, energy and water normalization as well as data alerts to keep the hotel up-to-date on progress and energy reduction.

Launched in March 2004, the Florida Green Lodging Program establishes environmental guidelines for hotels and motels to conserve natural resources and prevent pollution. In 2007, Governor Crist signed three executive orders initiating state energy-use policies, including one that requires state agencies and departments to hold meetings and conferences only at hotels with the Florida Green Lodging Program designation as of January 1, 2008, whenever possible. For more information about the Florida Green Lodging Program, visit www.dep.state.fl.us/greenlodging.

DEP's Office of Sustainable Initiatives is comprised of three voluntary, non-regulatory programs that assist Florida industry and citizens in protecting the environment. The *Clean Marina* Program, the Florida *Green Lodging* Program and the Florida *Pollution Prevention* Program offer a variety of services including on-site assessments, consultations, speakers and workshops, all at no cost to citizens or organizations. The goal of the Sustainable Initiatives programs is to meet the needs of the present population without compromising resources for future generations.

To learn more about DEP's Sustainable Initiatives, visit www.dep.state.fl.us/green/.

NOTES

NOTES

INDUSTRIAL FURNACE COMPANY

www.industrialfurnace.com

MULTIPLE HEARTH FURNACES

Leveraging Existing Capital Assets, MHF

- Easy MACT compliance
- Capacity increased
- · Turn down flexibility
- Remote C shift / Hot Standby
- MACT standard training provided for operators

= low cost option

585-288-2070

North Quincy, MA info@nefcobiosolids.com www.nefcobiosolids.com

617.773.3131