


HORIZON
environmental


Horizon is an industry-leading turnkey environmental services company with full-service capabilities, a track record for excellence and the determination to get the job done in the face of any challenge. Our history includes successful work during some of the most pressing environmental emergencies in the history of North America, including the Deepwater Horizon incident.

Over time, we have evolved continuously to meet our clients' needs, adding a broad range of inter-connected yet essential services to provide better guidance, sharper capabilities and dependable execution for our customers. We pride ourselves on performing just as admirably for our clients in the future as we have in the past, guaranteeing the utmost service and quality no matter what's on the horizon for your company.


INDUSTRIAL CLEANING

Any Job You Need

Proper industrial tank cleaning is based on using the right process for the job. As a result, no tank is too big, too small, or too difficult for Horizon.


We have cleaned tanks ranging from 25,000 barrels all the way up to nearly 200,000 barrels with various specs in almost every possible industrial cleaning scenario. Horizon can clean even the toughest crude oil, diesel, gasoline tanks, petroleum, acid from frac-tanks, solids and other difficult materials, often involving 10k, 20k and 40k hydroblasting equipment. We take care of rigs, too, from the floor of the rig down. Not a speck of contaminant or drilling mud is left behind after a Horizon job.

Industrial Services

- Pond, pipe, tank, and sump cleaning
- High pressure water blasting
- Facility and equipment decontamination
- Demolition and asset recovery
- Emergency and disaster response
- Roll-off boxes
- Vacuum truck services (70bbl & 130bbl including stainless steel)
- Air mover and hydro-excavating services
- Air monitoring

Experience Counts

Horizon's team has been in the field for years. We have dealt with scenarios that have forced us to discover innovative ways to gain entry to different tanks, frac-tanks and areas of rigs, or accessed tanks that were even more difficult to reach due to the materials they held. Even during particularly difficult jobs such as converting from using tanks for diesel to using them for jet engine fuel, Horizon tackles the project effectively with the utmost focus. Horizon brings the same caliber of work to every job.

Quality Service

Industrial cleaning requires both care and determination. Horizon's professionals not only have the know-how and capability to decontaminate your facility and equipment but also the willingness to stick with it until the job is complete. We know that the sooner your equipment is clean and ready for reuse, the sooner you can return to business. Your project, deadline and all, receive 100% of our attention from start to finish, for as long as it takes. We never give up and we always finish the job.

Horizon industrial cleaning services are comprehensive and cost effective, with trained personnel to meet all regulatory conditions.


EMERGENCY RESPONSE SERVICES


It's Part of Our History

Horizon's rise to becoming a leader in the environmental services field began with an emergency response focus. Our company is equipped to handle any inland waterway emergency response or similar situation at high speed with the right strategy and highest level of dedication.

Our Network

Horizon has a National Response Network that provides single-source management for emergency spill response and recovery efforts. These networks of pre-qualified response contractors are located throughout the United States.


Immediate Response

We have the capability to respond immediately 24 hours a day, 7 days a week, for virtually any type of environmental disaster.


Our team has performed admirably when some of the world's leading energy players needed us most, including during the Gulf Coast incident and Kalamazoo River oil spill. When time is of the essence and situations are most critical, Horizon has been there and will always be there, leading the charge and taking care of the situation in the fastest, safest and most cost efficient manner possible.

Safety: Horizon's Top Priority

Safety extends beyond onsite activity, taking place before, during, and even after the job. That's why all Horizon emergency response employees undergo rigorous and diverse training, including HAZWOPER, confined space training and site-specific training based on individual refineries and other locations. Horizon's TWIC-certified team members can also gain access to almost all chemical plants and other high-risk locations. Our team members use the right personal protection equipment (PPE) such as the right suits, gloves, hard hats, safety glasses and respirators for each and every situation. Even during the most extreme HAZMAT acid spills and oil spill scenarios, we use our extensive experience to protect the well-being of our team.

Superior Service at Critical Moments

Horizon provides quality service regardless of our customer's situation, especially during an emergency. It is our policy to place an experienced professional at the location of your incident as quickly as we can, within an hour if at all possible, so that we may begin to assess your problem immediately. We work to utilize every second properly in preparing a job safety analysis (JSA), assess the relevant MSDS, and immediately get to work on the task at hand.


Whether you need beach cleanup crews, on the water rapid response, active skimmer operations or containment boom operations, we are the environmental experts that have your response covered.


TRANSPORTATION AND DISPOSAL


The Right Solution

Any industrial cleaning project, from standard cleaning to emergencies, requires the disposal and transportation of waste. The real question for your company is whether that transportation and disposal is executed as quickly, safely and cost effectively as possible.


Horizon puts every moment to use in eliminating your onsite waste. We plan our projects to succeed by coordinating our trucks, boxes and teams in one cohesive process until the job is done. Every job starts with an assessment, proceeds by optimizing disposal based on maximizing use of strategically plotted disposal site routes and documenting to ensure no cross-contamination occurs along the way. Between our know-how of how to get the job done and implementation of a process that continually creates and expands the role of our team members, we have become the transportation and disposal industry leader.

Efficient Solutions
Even in cases of the most advanced oil spills and diesel transportation needs, Horizon's equipment makes for potential turnkey solutions.


The right people combined with the right equipment go a long way toward completing your project.


Experienced Teams

No one builds a company by themselves; the sum has to be more than the individual people that make up the business. Our employees enter their roles well-qualified to contribute and are put in a position to succeed with the right procedures and policies. Our drivers have their CDLs as well as their HAZMAT, tanker, HAZWOPER and other relevant certifications, but the cohesiveness of our team goes far beyond the standard industry training and credentials. Horizon supervisors explain every element of the job to each team member along the way from day one so that jobs become continuously easier as our team members become empowered to execute as needed.


Dedicated Employees
Jobs with Horizon are careers because we care about keeping our employees safe and want our customers to trust us as much as we trust our own staff.


Equipment for Turnkey Projects

Horizon has the equipment to handle any and all transportation and disposal needs. Our capabilities are a result of not only our people but the tools we offer them to get the job done. Horizon's valuable fleet of trucks, roll-off boxes, trailers and vacs make for a formidable toolkit regardless of the situation. Our 70 and 130 barrel vacuum trucks have the capacity to haul thousands of gallons of material, and in conjunction with our air machine and wet vac capabilities, can eliminate anything from liquids to sludges to bulk dry material from your site. We are also equipped with double rail trailers that can hold multiple boxes, and have plenty of capability to balance the job and execute as needed.

CONSULTING SERVICES


Turnkey Consulting and Training

Horizon's experienced environmental service experts offer true full-service guidance for Exploration and Production companies as well as other companies in need of response planning, soil and water sampling, and incident documentation.

Experience Matters

Every Horizon expert is a leader in their field, ensuring your organization has a true champion at the helm to tackle daily tasks and challenges. Horizon takes every measure to ensure you are satisfied with your results and our strategy for your organization.


Effective Training

Horizon offers safety training of the highest standards delivered by instructors with years of field experience.

Our team members will construct an incident action plan (IAP) for your company that will assist in the management of any environmental incident, while keeping the regulatory stakeholders, responsible party and all other trustees informed of the cleanup process. Work with a team that will serve your interests and guide you through each phase of the environmental assessment process, from initial determination of your site's history to soil and water sampling, equipment testing, and a full-service advanced remedial site assessment.

Response and Prevention Planning

In our experience, we have learned that the best way to prevent spill and contamination issues, is before they start and with proper planning. Horizon creates detailed Spill Prevention Control and Counter-Measures (SPCC) Plans along with Spill Response Plans (SRPs) you can depend on. In addition, our leading consultants ensure you are compliant with OPA 90 and prep guidelines and create incident action plans compliant with the Incident Command System (ICS), the method of command system used by the United States Coast Guard. In this way, Horizon proactively prepares you to handle all challenges with the foresight you need to succeed.

Quality Service from Industry Experts

Environmental service consulting relies on a strong understanding of every aspect of assessment, remediation and strategic planning. Our successful track record as a company is built on our understanding and acknowledgement of the power of experience. Don't leave in-depth determination of your environmental needs to anyone but the best. Let Horizon be your guide for the next stage of environmental compliance in your business.


Horizon proactively prepares you to handle all challenges with the foresight you need to succeed.


REMEDIATION SERVICES

We're the Experts

Horizon's job is to look ahead for your business by investigating your past. Sometimes that involves checking the status of your soil and solving known problems with the best possible solutions. Fortunately, soil remediation is one of our many specialties.


Our highly trained personnel are what separate us from the competition. We help clients pinpoint the problems in organizations with a history of soil contamination, finding the direct source of the problem in high hazard projects and solving your issues through proven processes. Our soil remediation projects are performed with safety, accountability and effectiveness, striving for flawlessness while guaranteeing improvement of your soil and your future.

On Your Side

To ensure you receive the quality and dedication you deserve, every Horizon project is overseen directly by internal supervisors, technicians and other key Horizon leadership. Every step we take is on your behalf.


On Time, On Budget

Our operations team understands the importance of carefully scoping the project and performing the work safely, on time, and within budget.

Powerful Planning and Execution

Horizon identifies areas of concern, creates a scope of work, and develops a budget and timeline that show exactly what needs to happen and when it needs to happen to complete your remediation project successfully. Along the way, we document with diligence so you can look back on your project without losing sight of the future. Horizon's high level of focus also guides us toward the right equipment decisions for the right situation, one pivotal part of the decision-making process associated with each project. We know when it's right to use heavy equipment vs. other solutions, such as backhoes, trackhoes, bulldozers, mini-excavators. At the end of the project, we know exactly what has changed and how we went from where we were to where we ended up.


History of Success

When choosing a company that will get the job done, there's nothing like experience to vouch for the right remediation partner. Horizon didn't become a leader in the industry overnight. Our teams have worked on jobs from South Texas to Michigan, determining, documenting and improving soil under diverse conditions. Horizon concentrates on safely assessing each and every soil remediation situation then adhering strictly to scope and timeline, something we have done time and time again.


Our team has succeeded in safely completing projects across the country and can mobilize anywhere in the U.S.


Horizon's experienced professionals use their knowledge and expertise in the fields of environmental consulting, training, preparedness, products and emergency services to proactively position your company in the face of uncertainty. We can prevent incidents just as easily as we can clean them up.

It takes a team to build a company like ours. Horizon's staff of more than forty works together to prevent or reduce downtime as needed, even under stringent conditions. Horizon's strategically located service sites in North and South Houston as well as the ship channel are a demonstration of not just our abilities but our understanding of the importance of quick response where and when our customers need us. We have worked as far north as Portland, Maine and as far east as Florida and we can place a consultant or a team where and when you need us. In addition, our in-depth action plans are a result of our dedication to doing what we do, the right way, time after time. We know our business as well as you know yours. Let us keep an eye on your future.


HORIZON
environmental

2407 Albright Dr., Houston, TX 77017

Tel: (281) 479-5300 • Fax: (713) 378-0717 • info@horizon-environ.com

www.horizon-environ.com