INFORMATIONAL MEETINGS SET FOR ANIMAL CONFINEMENT OPERATIONS

CONSENT AGREEMENT, MONITORING STUDY

Source: Doug Overhults

A very important issue for swine, dairy, and poultry (layers, broilers, and turkeys) producers to consider is whether or not to sign the air emissions consent agreement being offered by the U.S. Environmental Protection Agency. This agreement was announced by EPA on Jan. 31, and producers only have until May 1, to reach a decision.

The purpose of the agreement is to help ensure that animal feeding operations (AFOs) are complying with existing, relevant air quality laws. These laws include the Clean Air Act (CAA), the Comprehensive Environmental Response Compensation and Liability Act (CERCLA), and the Environmental Planning and Community Right-to-Know Act (EPCRA).
Under these existing air laws, EPA has the authority and has announced their intention to regulate air emissions from livestock and poultry operations. However, EPA has acknowledged that the process of regulating air emissions from these operations has proven to be difficult and time-consuming, at least partly due to inadequate data regarding actual emissions from individual operations.

The agreement essentially offers producers certain legal protections from enforcement or lawsuits regarding potential past air emissions violations and extends that protection forward to approximately 2009 when a national emissions monitoring study is to be completed. Participation in the agreement is voluntary and it is a one-time offer. It is important to note that regardless of whether a producer participates in the agreement, they will be expected to comply with existing air emission laws in the future. This agreement does not apply to odor or nuisance actions.

The agreement has several components that producers need to understand. Some of the things that producers entering into this voluntary agreement with EPA are agreeing to include:

• Pay a civil penalty ranging from $200 to $1,000 per individual farm.
• Pay up to $2,500 per farm to help fund the National Monitoring Study (contributions from national commodity organizations may cover this amount for swine and layers).

• Make their facilities available for use, if chosen for the monitoring study.

• Comply with all permitting and reporting rules when emission thresholds are established.

The exact size of AFO that is likely to exceed an emissions threshold will vary depending on the type of animal housing, manure management, diets, production practices and other factors. Some general estimates for operations that could exceed the emissions threshold include dairies milking more than 150 cows, farrow-to-finish swine farms with more than 125 sows and nearly all commercial broiler or layer facilities. These estimates have been developed by UK Extension specialists and more details are available at http://www.uky.edu/Agriculture/AnimalSciences/NutrientManagement/. However, keep in mind that emissions cannot be precisely calculated, so the estimated thresholds can only serve as a general guide.

The consent agreement is lengthy and will take some time to review in detail. Producers may want to have their attorney review the agreement before signing it. To help explain the consent agreement and to help answer questions that producers might have, several regional educational meetings are being planned for the last two weeks of March at various locations throughout the state. Additional information can also be found at the above mentioned Web address.

Below is a list of meeting dates and locations.

· March 15 - 10 a.m. - Noon EST, Fleming County Cooperative Extension Service, 1384 Elizaville Road, Flemingsburg.

· March 16 - 10 a.m. - Noon CST, Adair County Cooperative Extension Service, 409 Fairground St., Columbia

· March 17 - 1 - 3 p.m. EST, Nelson County Cooperative Extension Service, 317 S. 3rd St., Bardstown

· March 21 - 6:30 – 8:30 p.m. CST, McLean County Middle School, Hwy. 136 East, Calhoun

· March 22 - 12:30 - 2:30 p.m. CST, Christian County Cooperative Extension Service, 2850 Pembroke Road (U. S. Hwy. 41 S.), Hopkinsville

· March 23 - 12:30 - 2:30 p.m. CST, Warren County Cooperative Extension Service, 3132 Nashville Road, Bowling Green

· March 29 – 1-3 p.m. CST, Graves County Cooperative Extension Service, 251 Housman St., Mayfield

