

Promoting Environmental Justice as an Essential Best Management Practice for Utilities in Economically Distressed Communities

Andrew Kricun, P.E., BCEE
Executive Director / Chief Engineer
Camden County Municipal Utilities Authority
Camden, New Jersey

March 24, 2015

“It isn’t what the world holds out for you... but
what you bring to it!”

L.M. Montgomery

Wastewater Managers Have A
Tremendous Challenge...

And Opportunity, To Improve Things!

Wastewater Managers can Make a Positive Difference By:

- Optimizing Water Quality
- Minimizing Odors
- Achieving Cost Efficiencies to Reduce Rates
- Reducing Carbon Footprint, and Other Green Initiatives

These challenges, and opportunities, are especially prevalent for wastewater utilities operating in economically distressed communities...like Camden City, NJ

Camden City, NJ

- One of the poorest cities in the nation
- One of the highest rates of violent crime in the nation
- Poor urban planning (little separation between residential community and industry)
- Aging infrastructure (sewer system is over 100 years old)

Camden County Municipal Utilities Authority (CCMUA)

- Services 500,000 customers in Southern New Jersey
- Design Flow: 80 MGD
- Average Flow: 58 MGD
- Secondary, pure oxygen activated sludge treatment
- Discharges to Delaware River

Initial Conditions

- CCMUA obliged to raise rates by $22\frac{1}{2}\%$, from \$275 per household to \$337
- Numerous odor complaints from neighboring residents

Odor Prevention- ➡ Change Institutional Culture

- Closed odorous sludge composting facilities
- Odor inventory by independent consultant
- Installed new odor control systems at plant headworks
- Imposed zero tolerance policy with respect to odors from carelessness (doors left open; odor systems left off, etc)
- Increased supervision, especially on weekends
- Numerous outreach attempts to neighboring community to improve relationship

Happy Ending ... or a New Beginning

- Odor prevention established as a core priority
- No longer the “ceiling” goal, but the new “floor”
- CCMUA now looked for other opportunities to help the community

Environmental Justice Initiatives

- Reduced rates for Camden City residents
- Elimination of truck traffic
- Creation of a waterfront park
- Creation of a Community tree nursery

Environmental Justice Initiatives (Cont.)

- Combined sewer overflow system improvements
- Federal Grant Assistance to the City
- Provision of Technical Assistance to the Community

Camden SMART

- Collaborative among NJDEP, NJ Tree Foundation, Rutgers, CCMUA, Camden City and Cooper's Ferry Partnership to reduce flooding citywide
- 30 Rain Gardens and 1000 trees planted
- Water conservation ordinance adopted
- Combined sewers replaced and rehabilitated
- Increased oversight of operations and maintenance

Camden Collaborative Initiative

- Collaboration among USEPA NJDEP, CCMUA, Camden City and 25 other environmental and community agencies, to address environmental issues.
- Six working groups formed
 - Flooding
 - Contaminated Sites
 - Air Emissions
 - Recycling
 - Environmental Justice
 - Environmental Education

Flooding

- Water Conservation Ordinance Adopted
- Green Infrastructure
- Optimization of Operations & Maintenance
- Capital Improvements

Contaminated Sites

- Identification of best opportunities for redevelopment
- Identification of best opportunities for green space preservation

Air Emissions

- Identification of most significant discharges
- Development of BMP's for each industry to cost effectively minimize impacts from emissions
- Green ports initiative with USEPA
- Development of mobile sources strategy

Recycling

- Revised Camden City recycling specification
- Developing Camden City school recycling challenge

Environmental Justice

- Developed sustainability/environmental justice ordinance
- Creating four riverfront parks to provide riverfront access to residents

Environmental Education

- Developed environmental resource guide for Camden Schools
- Established Camden Green Ambassadors Internship Program

The "Cost" of Environmental Justice

- Did improved environmental performance result in cost increases or rate increases?

NO!

- Most initiatives not only improved environmental performance but also reduced cost as well
- Other Environmental Justice initiatives were generally low cost/high impact

Doing the Right Thing is Also the Smart Thing

- Reduction of regulatory liability, fines, etc.
- Reduction of liability to litigation from residents
- Improvement in public perception

Thanks for Listening!

If you would like more information, please contact:

Andrew Kricun, P.E., BCEE
Executive Director / Chief Engineer
Camden County Municipal Utilities Authority
Camden, New Jersey
856-583-1223
andy@ccmua.org