

Oil & Gas ENVIRONMENTAL CONFERENCE

2015 POST CONFERENCE REPORT

December 1 - 2, 2015
Fairmont Hotel | Downtown Dallas, TX
oilandgasconference.org

Environmental Training Institute
The University of Texas at Arlington
866.906.9190 | oilandgasconference.org

UNIVERSITY OF
TEXAS
ARLINGTON

MISSION

Achieving better environmental performance and regulatory compliance in the Oil and Gas Industry.

LEADERSHIP

The advisory board was comprised of The University of Texas at Arlington along with industry leaders including representatives from The Williams Companies, Chesapeake Energy, ConocoPhillips, Navarro College, Canada & Associates Safety Training, LLC, Anadarko Petroleum Corporation, Helmerich & Payne, NIOSH, Patterson-UTI Drilling Company, Samson Resources, OXY-USA, National Oilwell Varco, Crowe & Dunlevy, Petro Harvester, Sandridge Energy, Inc., and Half Associates, Inc.

CONFERENCE DETAILS

- Number of Participants..... 453
- Attendees from..... 28 states & 5 countries
- Breakout sessions 36
- Number of exhibitors 50
- Pre-Conference sessions 1
- Post-Conference sessions..... 2

CONFERENCE PRICING

- Government \$395
- Early Bird \$495
- Regular \$625
- Exhibit Booth Rate..... \$1950

2015 Advisory Board - Left to Right
Dean Wingo, Marie Peterson, George Brozowski, Elizabeth Lawhorn-Cryder, Peter Whittaker, Molly Greer, Jesse Hein, Andrea McMillen, Ralph Tijerina, Dennis Alder, Ernest Torres, Darrel Canada, Dean Taylor, Carl Thunem, Jennifer Moyers, Cassandra Smith, Ron Truelove, Milind Bhatte

Not pictured:
Amber Bell, Craig Brown, Joe Coats, Mark Crelia, Eric Esswein, Ernest Johnson, Mohammad Najafi, P.E., Don Shandy

PARTIAL LIST OF COMPANIES IN ATTENDANCE

- | | | |
|---|------------------------------------|--|
| ACL Combustion, Inc. | Crestwood Midstream Partners, L.P. | Oasis Petroleum, Inc. |
| Anadarko Petroleum Corporation | Crowe & Dunlevy | OXY USA, Inc. |
| Basic Energy Services | Denbury Resources, Inc. | Patterson-UTI Drilling Company, L.L.C. |
| BCR Services | Encana | Petro Harvester |
| Best PumpWorks | Energy Transfer Partners, L.P. | Range Resources |
| Canada & Associates Safety Training, L.L.C. | EPA | Samson Energy Company, L.L.C. |
| Chaparral Energy, L.L.C. | Guida, Slavich & Flores, P.C. | SandRidge Energy, Inc. |
| Chesapeake Energy | Half Associates, Inc. | Schlumberger |
| Chevron | Hunt Oil Company | Scott Environmental Services, Inc. |
| Chubb Group of Insurance Cos. | ISN | Sport Environmental Services, Inc. |
| City of Fort Worth | Kinder Morgan | TCEQ |
| City of Grand Prairie | Leidos | The University of Texas at Arlington |
| ConocoPhillips | MidCon Compression | XTO Energy, Inc. |
| Continental Resources, Inc. | NOV | |

AIR/GREENHOUSE GAS

Overview of a Strategy to Exempt Multiple Process Heaters from the "Boiler MACT" at a Large Oil and Gas Processing Facility

A Portfolio Approach to Managing and Submitting Oil & Gas Air Permit Authorizations

Transparency and GHG Reporting: Welcome to the Fishbowl

The Direction of LDAR

GHG Reporting Rule Changes for RY 2016: A Streamlined Plan for Midstream Compliance

Tank Emission Tracking Tools: A Comparative Analysis

Best Practices for Vapor Recovery Systems to Reduce Venting and Flaring

Compliance Challenges in Meeting 1-Hour Nitrogen Dioxide (NO₂) and Sulfur Dioxide (SO₂) NAAQS

Looking Through the Haze: EPA's New Methane Regulations

WATER, WASTE, AND REMEDIATION

Monitoring and Remediation in Shale Energy Plays

Remedy Selection for Solid Drilling Waste

Best Management Practices (BMPs) to Achieve USACE Regulatory Compliance and Control Stormwater Runoff into Ephemeral Streams of the Eagle Ford Shale in South Texas.

Secondary Containment Regulations and Best Management Practices for Surface Spills

Advances in Hydrocarbon Remediation Technology and Water Treatment

Enhancing Sustainability in the Construction of Surface Transportation Infrastructure for the Oil and Gas Industry

Understanding the Oil & Gas Exploration & Production Hazardous Waste Definition Exemption

Oil & Gas NORM/Tenorm: Field Applications

LAND/ENDANGERED SPECIES

Migratory Bird Treaty Act: Past, Present, and Future

When the EPA Comes a Knockin'

ENVIRONMENTAL PLANNING

Fundamentals of Risk Management from an Environmental Perspective

Environmental Due Diligence for Oil and Gas Transactions

World-Class EH&S Data Management and Planning: A Material and Facility Modelling Methodology

Environmental Leadership and Engagement

Environmental Due Diligence for New Oil and Gas Pipelines

Optimizing Environmental Permitting Utilizing Readily Available Datasets

Planning for Success: How to Build a Compliance System for Your EHS

LEGAL/REGULATORY EMERGING ISSUES

Overview of TCEQ Efforts to Evaluate Compliance with Regulatory Requirements Related to Oil & Gas Activities in Texas

Hydraulic Fracturing Claims of Injury – A Toxicologist's Perspective

Typical Claims and Key Defenses in Recent Hydraulic Fracturing Litigation

Characterizing Toxicity and Risks of Hydraulic Fracturing Fluid Additives

Reduce Pollution to Boost Profit Margins

Water, Water Everywhere?
EPA and Army Corps Publish New Clean Water Rule

Texas and EPA Self Audit Privileges

Noise from Oil & Gas Facilities -- "Acoustics 101" and Best Practices for Noise Control

EPA's Ongoing Enforcement Initiative and the Next Generation Compliance Program

Asset Integrity - Prevention, Not Reaction is the Key to Success

KEYNOTE SPEAKERS

Ann McElhinney
Journalist, Producer, & Director
FrackNation – A Journalist's
Search for the Fracking Truth

Dan Clark CSP, CPAE
Hall of Fame Speaker,
New York Times® Best Selling Author

FEATURED SPEAKERS

Diana Lundelius
Senior Enforcement Officer, EPA Region 6

Cynthia Kaleri
Enforcement Officer, EPA Region 6

Don Shandy
Director, Crowe & Dunlevy

Ryan Sitton
Commissioner, Railroad Commission of Texas

John Erichsen
Fire Chief of the U.S. Army (Ret.)

PANEL SPEAKERS

Becky Keogh
Director, Arkansas
Department of
Environmental Quality

Ryan Flynn
Secretary, New Mexico
Environment Department

Peggy Hatch
Secretary, Louisiana
Department of
Environmental Quality

See full bios for our speakers online. Visit the conference website and click on speakers, or scan this QR code with your smart device.

oilandgasconference.org

EXHIBITORS

Businesses took advantage of the opportunity to get their message in front of potential new customers in the oil and gas environmental industry by becoming exhibitors. The demand for exhibit space was so great that it SOLD OUT two months in advance.

COMPANIES

- Airis Wellsite Services
- Antea Group
- Associated Environmental Industries
- Atkins Global
- Avanti Environmental Inc
- Benchmark Environmental Consulting
- Blackshare Environmental Solutions
- Cirrus Associates, LLC
- Clear Fork Consulting Services
- Coastal Environments, Inc.
- CTEH, LLC
- Dakota Software
- EMSI
- Enviro Clean Products & Services
- Environmental Training Institute, UT Arlington
- Epcon Industrial Systems, LP
- ERA Environmental Management Solutions
- ERI Solutions, Inc.
- ES & H
- ESIS
- Essilor Prescription Safety Eyewear
- Farmer Environmental Group
- Forefront Emergency Management, LP
- GHD Services
- Guernsey
- Hanby Environmental
- Integrated Environmental Solutions
- J. J. Keller & Associates, Inc.
- KBA EnviroScience, Ltd.
- KJE Inc.
- M&R Industrial Services, Inc.
- Miller Consulting Services
- Nextteq, LLC
- OHD, Inc.
- OSHA/OSHCN
- Pape-Dawson Engineers, Inc.
- Refine Innovations, LLC
- SafetySkills
- SOS Environmental
- Sphere 3 Environmental, Inc.
- Spirit Environmental, LLC
- SRP Environmental
- TEEX
- Trinity Consultants
- TSC Environmental
- VanAire Inc.
- VelocityEHS
- W&M Environmental Group
- Weaver Consultants Group
- Zephyr Environmental Corporation

SPONSORS

Select businesses demonstrated their commitment to achieving better environmental performance and regulatory compliance in the oil and gas industry by becoming sponsors of the Oil and Gas Environmental Conference. Sponsoring also provided unique opportunities for them to promote their business throughout the conference to the targeted audience they wished to reach.

PINNACLE SPONSOR TITLE SPONSORS

ADDITIONAL SPONSORS

CONTACT US

For Sponsorship, Speaker, and Exhibitor opportunities:
Marie Peterson, CMP, Manager
Conference and Event Management
Division for Enterprise Development
The University of Texas at Arlington
events@uta.edu
866.906.9190

Oil & Gas
ENVIRONMENTAL
CONFERENCE

UNIVERSITY OF
TEXAS
ARLINGTON