

**Ben's Run Waste Materials
Management Facility**

Ben's Run Industrial Park
160 Industrial Park Road
Friendly, WV 26146
Phone 304.586.6556

Corporate

409 Broad Street
Sewickley, PA 15143
Phone 412.506.8250

www.securllc.com

FLUIDS

OIL AND GAS GENERATED
WASTE MATERIALS MANAGEMENT FACILITY

SOLIDS

24/7/365 turnkey service for fluids and solids processing and disposal.

SECUR O&G offers turnkey services for all your oil and gas generated waste materials, including TENORM at all levels. Our WV State registration and approval authorizes us to receive, store, process and down-blend TENORM and other oil field waste fluids and solids for proper off-site disposal.

We work around the clock, every day of the year, providing:

- Waste fluids processing, recycling and off-site disposal
- Solids and sludge solidification, processing and off-site disposal
- TENORM waste management, waste packaging, technical services, rail transport and disposal.
- SECUR-supplied containers, field sampling and logistics management
- WV-certified laboratory provides same day results for total Radium analysis for proper and timely waste classifications

Our state-of-the-art facility operates under the highest standards to protect workers and the environment. SECUR's health and safety program has been verified by ISNetworld.

The capacity of our 10-acre facility will save you time and money, with rapid turnaround times that reduce the amount of equipment you need, give you more turns per truck, and prevent delays in getting your equipment back into service.

Water/fluids processing, recycling and disposal.

- 10,000+ barrels per day processing capacity
- Easy truck access from WV State Route 2
- 6 truck off-load bays with high-volume pumps for rapid truck check-in and offload
- Double containment at all processing & storage locations

We accept:

- High-solid waters & fluids
- Completion, flowback & production waters
- Other waters & fluids generated by oil & gas operations

Solid waste management, solidification and disposal.

- Daily solidification capacity of minimum 700+ tons of solids & sludge waste
- Double containment at all processing & storage locations
- Two, triple-lined solidification pits with 350 cubic yard capacity
- Certified full-size truck scale for accurate material weights

We accept:

- Drilling solids
- Water & oil-based drilling muds
- Completion & production solids or sludges
- Tank clean-out wastes & materials
- Impoundments
- ASTs
- Frac sand
- Cement
- Filters for packaging & disposal

Laboratory services.

On-site independent WVDEP-certified lab for:

- NORM/TENORM and other analysis
- Certified health physicist on-site to oversee handling of NORM/TENORM material
- Radium analysis with same-day turnaround
- Sample pick-up available
- Free-release sampling & analysis

Waste management and disposal.

- Provide our containers, in-house field sampling & trucking of your NORM/TENORM waste materials
- Properly manage & dispose of wastes including NORM/TENORM at any concentration
- On-site CSX spur to transport high level NORM/TENORM by rail for out-of-state disposal
- Generate brine & recycled waters to specific weight requirements
- Equipment decontamination, including truck wash
- Assist with transportation paperwork & container selection
- Free-release of containers, trucks & other equipment

