RECEIVED

15 FEB 18 PM 7: 53

HEARINGS CLERK
EPA -- REGION 10

BEFORE THE UNITED STATES ENVIRONMENTAL PROTECTION AGENCY

In the Matter of:) DOCKET NO. EPCRA-10-2015-0056
FOSTER POULTRY FARMS, A CALIFORNIA CORPORATION D/B/A FOSTER FARMS,) CONSENT AGREEMENT)
Kelso, Washington,	
Respondent.)

I. STATUTORY AUTHORITY

- 1.1. This Consent Agreement is issued under the authority vested in the Administrator of the U.S. Environmental Protection Agency ("EPA") by Section 325 of the Emergency Planning and Community Right-to-Know Act ("EPCRA"), 42 U.S.C. § 11045.
- 1.2. Pursuant to Section 325 of EPCRA, 42 U.S.C. § 11045, and in accordance with the "Consolidated Rules of Practice Governing the Administrative Assessment of Civil Penalties," 40 C.F.R. Part 22, EPA issues, and Foster Poultry Farms, A California Corporation ("Respondent") agrees to issuance of, the Final Order attached to this Consent Agreement ("Final Order").

In the Matter of: FOSTER POULTRY FARMS, A CALIFORNIA CORP. D/B/A FOSTER FARMS Docket Number: EPCRA-10-2015-0056 Consent Agreement Page 1 of 9 U.S. Environmental Protection Agency 1200 Sixth Avenue, Suite 900, ORC-158 Seattle, Washington 98101 (206) 553-1037

II. PRELIMINARY STATEMENT

- 2.1. In accordance with 40 C.F.R. §§ 22.13(b) and 22.18(b), issuance of this Consent Agreement commences this proceeding, which will conclude when the Final Order becomes effective.
- 2.2. The Director of the Office of Compliance and Enforcement, EPA Region 10
 ("Complainant") has been delegated the authority pursuant to Section 325 of EPCRA,
 42 U.S.C. § 11045, to sign consent agreements between EPA and the party against whom an administrative penalty for violations of EPCRA is proposed to be assessed.
- 2.3. Part III of this Consent Agreement contains a concise statement of the factual and legal basis for the alleged violations of EPCRA together with the specific provisions of EPCRA and the implementing regulations that Respondent is alleged to have violated.

III. ALLEGATIONS

3.1. Section 312(a) of EPCRA, 42 U.S.C. § 11022(a), and its implementing regulations at 40 C.F.R. Part 370, require the owner or operator of a facility, which is required by the Occupational Safety and Health Administration ("OSHA") to prepare or have available a material safety data sheet ("MSDS") for a hazardous chemical, to prepare and submit an Emergency and Hazardous Chemical Inventory Form (Tier I or Tier II as described in 40 C.F.R. Part 370) to the Local Emergency Planning Committee ("LEPC"), the State Emergency Response Commission ("SERC"), and the fire department with jurisdiction over the facility by March 1, 1988, and annually thereafter on March 1. The form must contain the information required by Section 312(d) of EPCRA, 42 U.S.C. § 11022(d), covering all hazardous chemicals required by OSHA to have an MSDS that are present at the facility at any one time during the

In the Matter of: FOSTER POULTRY FARMS, A CALIFORNIA CORP. D/B/A FOSTER FARMS Docket Number: EPCRA-10-2015-0056

Consent Agreement Page 2 of 9 preceding year in amounts equal to or exceeding 10,000 pounds or, in the case of an Extremely Hazardous Substance, in amounts equal to or exceeding 500 pounds or the Threshold Planning Quantity ("TPQ"), whichever is lower.

- 3.2. Under Section 329(4) of EPCRA, 42 U.S.C. § 11049(4), "facility" means all buildings, equipment, structures, and other stationary items which are located on a single site or on contiguous or adjacent sites and which are owned or operated by the same person (or by any person which controls, is controlled, or under common control with, such person).
- 3.3. Under Section 329(7) of EPCRA, 42 U.S.C. § 11049(7), "person" means, *inter alia*, any corporation.
- 3.4. The OSHA Hazard Communication Standard ("OSHA Standard"),
 29 C.F.R. § 1910.1200(b), requires employers to provide information to their employees about hazardous chemicals to which they are exposed by means of, *inter alia*, an MSDS. The section applies to any chemical which is known to be present in the workplace in such a manner that employees may be exposed under normal conditions of use or in a foreseeable emergency.
- 3.5. Ammonia, sulfuric acid, carbon dioxide, sodium hydroxide solution, ferric chloride solution, lead, and nitrogen are defined as hazardous chemicals under the OSHA Standard.
- 3.6. The OSHA Standard requires an MSDS to be prepared, or available, for ammonia, sulfuric acid, carbon dioxide, sodium hydroxide solution, ferric chloride solution, lead, and nitrogen.
- 3.7. Ammonia and sulfuric acid are listed in Appendices A and B of 40 C.F.R. Part
 355 and are, therefore, Extremely Hazardous Substances under 40 C.F.R. § 370.66.

- Ammonia has a TPQ of 500 pounds as specified in Appendices A and B of
 C.F.R. Part 355.
- 3.9. Sulfuric acid has a TPQ of 1,000 pounds as specified in Appendices A and B of 40 C.F.R. Part 355, therefore, in accordance with 40 C.F.R. § 370.10(a)(1), the threshold quantity for submitting an Emergency and Hazardous Chemical Inventory Form for sulfuric acid is 500 pounds (the lower of 500 pounds for an Extremely Hazardous Substance and 1,000 pounds, the TPQ for sulfuric acid).
- 3.10. In accordance with 40 C.F.R. § 370.10(a)(2), the threshold quantity for submitting an Emergency and Hazardous Chemical Inventory Form for carbon dioxide, sodium hydroxide solution, ferric chloride solution, lead, and nitrogen is 10,000 pounds, respectively.
- Respondent is a corporation and is therefore a "person" as defined at Section
 of EPCRA, 42 U.S.C. § 11049(7).
- 3.12. Respondent owns and operates a facility located at 1700 South 13th Avenue, Kelso, Washington ("Facility").
- The Facility is a "facility" as defined at Section 329(4) of EPCRA,
 U.S.C. § 11049(4).
- 3.14. During calendar year 2013, Respondent stored greater than 500 pounds of ammonia at the Facility.
- 3.15. During calendar year 2013, Respondent stored greater than 500 pounds of sulfuric acid at the Facility.
- During calendar year 2013, Respondent stored greater than 10,000 pounds of carbon dioxide at the Facility.

3.17. During calendar year 2013, Respondent stored greater than 10,000 pounds of

sodium hydroxide solution at the Facility.

3.18. During calendar year 2013, Respondent stored greater than 10,000 pounds of

ferric chloride solution at the Facility.

3.19. During calendar year 2013, Respondent stored greater than 10,000 pounds of lead

at the Facility.

3.20. During calendar year 2013, Respondent stored greater than 10,000 pounds of

nitrogen at the Facility.

3.21. Respondent violated 42 U.S.C. § 11022 and 40 C.F.R. § 370.45 by failing to

timely submit an Emergency and Hazardous Chemical Inventory Form for ammonia, sulfuric

acid, carbon dioxide, sodium hydroxide solution, ferric chloride solution, lead, and nitrogen to

the SERC, LEPC, and the fire department for calendar year 2013 by March 1, 2014.

3.22. Under Section 325 of EPCRA, 42 U.S.C. § 11045, and 40 C.F.R. Part 19, EPA

may assess a civil penalty of not more than \$37,500 for each such violation.

IV. TERMS OF SETTLEMENT

4.1. Respondent admits the jurisdictional allegations of this Consent Agreement.

4.2. Respondent neither admits nor denies the specific factual allegations contained in

this Consent Agreement.

4.3. EPA has determined and Respondent agrees that an appropriate penalty to settle

this action is \$112,500.

4.4. Respondent agrees to pay the total civil penalty set forth in Paragraph 4.3 within

30 days of the effective date of the Final Order.

In the Matter of: FOSTER POULTRY FARMS, A CALIFORNIA CORP. D/B/A FOSTER FARMS 4.5. Payment under this Consent Agreement and the Final Order may be paid by check (mail or overnight delivery), wire transfer, ACH, or online payment. Payment instructions are available at: http://www2.epa.gov/financial/makepayment. Payments made by a cashier's check or certified check must be payable to the order of "Treasurer, United States of America" and delivered to the following address:

U.S. Environmental Protection Agency Fines and Penalties Cincinnati Finance Center P.O. Box 979077 St. Louis, Missouri 63197-9000

Respondent must note on the check the title and docket number of this action.

4.6. Concurrently with payment, Respondent must serve photocopies of the check, or proof of other payment method, described in Paragraph 4.5 on the Regional Hearing Clerk and EPA Region 10 at the following addresses:

Regional Hearing Clerk
U.S. Environmental Protection Agency
Region 10, Mail Stop ORC-158
1200 Sixth Avenue, Suite 900
Seattle, Washington 98101
Smith.candace@epa.gov

Suzanne E. Powers
U.S. Environmental Protection Agency
Region 10, Mail Stop WOO
300 Desmond Drive, SE, Suite 102
Lacey, Washington 98503
Powers.suzanne@epamail.epa.gov

4.7. If Respondent fails to pay any portion of the penalty assessed by this Consent Agreement and the Final Order in full by its due date, the entire unpaid balance of penalty and accrued interest shall become immediately due and owing. If such a failure to pay occurs, Respondent may be subject to a civil action under Section 325(f)(1) of EPCRA, 42 U.S.C. § 11045(f)(1), to collect any unpaid penalties, together with interest, handling charges, and nonpayment penalties, as set forth below.

4.8. If Respondent fails to pay any portion of the penalty assessed by this Consent

Agreement and the Final Order in full by its due date, Respondent shall also be responsible for

payment of the following amounts:

4.8.1. Interest. Pursuant to 31 U.S.C. § 3717(a)(1), any unpaid portion of the

assessed penalty shall bear interest at the rate established by the Secretary of the Treasury

from the effective date of the Final Order contained herein, provided, however, that no

interest shall be payable on any portion of the assessed penalty that is paid within 30 days

of the effective date of the Final Order contained herein.

4.8.2. Handling Charge. Pursuant to 31 U.S.C. § 3717(e)(1), a monthly handling

charge of \$15 shall be paid if any portion of the assessed penalty is more than 30 days

past due.

4.8.3. Nonpayment Penalty. Pursuant to 31 U.S.C. § 3717(e)(2), a nonpayment

penalty of 6% per annum shall be paid on any portion of the assessed penalty that is more

than 90 days past due, which nonpayment shall be calculated as of the date the underlying

penalty first becomes past due.

4.9. The penalty described in Paragraph 4.3, including any additional costs incurred

under Paragraph 4.8, represents an administrative civil penalty assessed by EPA and shall not be

deductible for purposes of federal taxes.

4.10. The undersigned representative of Respondent certifies that he or she is

authorized to enter into the terms and conditions of this Consent Agreement and to bind

Respondent to this document.

In the Matter of: FOSTER POULTRY FARMS, A CALIFORNIA CORP. D/B/A FOSTER FARMS Docket Number: EPCRA-10-2015-0056

- 4.11. The undersigned representative of Respondent also certifies that, as of the date of Respondent's signature of this Consent Agreement, Respondent has corrected the violation(s) alleged in Part III.
- 4.12. Except as described in Paragraph 4.8, each party shall bear its own costs and attorney's fees in bringing or defending this action.
- 4.13. Respondent expressly waives any right to contest the allegations contained in this Consent Agreement and to appeal the Final Order.
- 4.14. The provisions of this Consent Agreement and the Final Order shall bind Respondent and its agents, servants, employees, successors, and assigns.
- 4.15. Respondent consents to the issuance of any specified compliance or corrective action order, and to any stated permit action.

4.16. The above provisions in Part IV are STIPULATED AND AGREED upon by Respondent and EPA Region 10.

DATED:

FOR RESPONDENT:

FEBRUARY 2, 2015

JAMES V. MARNATTI, Director of Environmental Affairs Foster Poultry Farms, A California Corporation

d/b/a Foster Farms

DATED:

FOR COMPLAINANT:

2/10/2015

EDWARD J. KOWALSKI, Director Office of Compliance and Enforcement

EPA Region 10

BEFORE THE UNITED STATES ENVIRONMENTAL PROTECTION AGENCY

In the Matter of:) DOCKET NO. EPCRA-10-2015-0056
FOSTER POULTRY FARMS, A CALIFORNIA CORPORATION D/B/A FOSTER FARMS,) FINAL ORDER)
Kelso, Washington,	
Respondent.)

- 1.1. The Administrator has delegated the authority to issue this Final Order to the Regional Administrator of EPA Region 10, who has redelegated this authority to the Regional Judicial Officer in EPA Region 10.
- 1.2. The terms of the foregoing Consent Agreement are ratified and incorporated by reference into this Final Order. Respondent is ordered to comply with the terms of settlement.
- 1.3. The Consent Agreement and this Final Order constitute a settlement by EPA of all claims for civil penalties under EPCRA for the violations alleged in Part III of the Consent Agreement. In accordance with 40 C.F.R. § 22.31(a), nothing in this Final Order shall affect the right of EPA or the United States to pursue appropriate injunctive or other equitable relief or criminal sanctions for any violations of law. This Final Order does not waive, extinguish, or otherwise affect Respondent's obligations to comply with all applicable provisions of EPCRA and regulations promulgated or permits issued thereunder.

1.4. This Final Order shall become effective upon filing with the Regional Hearing

Clerk.

SO ORDERED this 17th day of telory, 2015.

M. SOCORRO RODRIGUEZ

Regional Judicial Officer

EPA Region 10

Certificate of Service

The undersigned certifies that the original of the attached CONSENT AGREEMENT AND FINAL ORDER, In the Matter of: Foster Poultry Farms, A California Corporation d/b/a Foster Farms, Docket No.: EPCRA-10-2015-0056, was filed with the Regional Hearing Clerk and served on the addressees in the following manner on the date specified below:

The undersigned certifies that a true and correct copy of the document was delivered to:

Brett S. Dugan U.S. Environmental Protection Agency Region 10, Mail Stop ORC-158 1200 Sixth Avenue, Suite 900 Seattle, Washington 98101

Further, the undersigned certifies that a true and correct copy of the aforementioned document was placed in the United States mail certified/return receipt to:

Randle C. Boyce Senior Vice President & Chief Legal Officer Foster Poultry Farms, A California Corporation 1333 Swan Street, P.O. Box 457 Livingston, California 95334

James V. Marnatti Director of Environmental Affairs Foster Poultry Farms, A California Corporation 1333 Swan Street, P.O. Box 831 Livingston, California 95334

DATED this 18 day of 10, 2015

CANDACE H. SMITH Regional Hearing Clerk

EPA Region 10