Environmental Integrity Project Briefing Document:
CONGRESS SHOULD NOT ALLOW “FACTORY FARMS” TO SHIRK
FEDERAL POLLUTION LAWS DESIGNED TO PROTECT HUMAN HEALTH
Congress should oppose efforts by lobbyists to allow their factory-farm clients – also known as “concentrated animal feeding operations” or CAFOs – to evade existing federal pollution laws. Unlike the small family farms that they are driving into extinction, factory farms generate noxious and health-impairing pollution on what is actually often in excess of an industrial scale. For example:

· Premium Standard Farms in Mercer, Missouri generated three million pounds of ammonia air pollution in 2004 – five times what was emitted by all industrial sources in Missouri, according to the Environmental Protection Agency (EPA) Toxics Release Inventory (TRI).
· The 52,300 dairy cows at Threemile Canyon Farms in Boardman, Oregon emitted 5.7 million pounds of ammonia pollution in 2005 – more than three times the amount of that pollution generated by all industrial sources in Oregon, according to the EPA’s TRI. The Threemile ammonia pollution output was 75,000 pounds greater than the nation’s #1 manufacturing source of ammonia air pollution in 2003: CF Industries of Donaldson, Louisiana.

· The Buckeye Egg facility in Croton, Ohio, reported ammonia emissions of 1.6 million pounds in 2003. At roughly 4,400 pounds per day, that level is roughly 44 times the reporting threshold established by the EPA based on concern for human health.

Factory farms confine thousands -- tens of thousands and even hundreds of thousands -- of animals in small areas. The result: an estimated 500 million tons of manure every year – three times the amount of waste the human population of the U.S. produces. Unlike human waste, however, livestock waste is not treated. As the manure decomposes, it generates toxic gases, such as ammonia and hydrogen sulfide, which cause significant health problems in workers and nearby residents. These large livestock operations can also pollute water supplies with dangerous pathogens, arsenic and other toxic metal compounds, antibiotics, and nitrogen and phosphorus.
Examples of pollution and public health threats associated with CAFOs include the following:

· The City of Waco, Texas, for example, has spent millions of dollars to clean up algae pollution of its drinking water supply caused by excessive phosphorous from industrial dairy operations in the watershed. The city projects that the cost of new water treatment facilities to address water quality problems will exceed $80 million. It is unfair for city residents to have to pay the cost to clean up water that the dairy operations polluted. CERCLA provides Waco – and potentially other communities suffering from similar problems – with the only vehicle to recover cleanup costs.

· In June 2005, the State of Oklahoma filed suit against a number of poultry producers for pollution of the Illinois River Watershed with phosphorus and nitrogen compounds, arsenic, zinc and copper, all of which are hazardous substances under CERCLA. The state’s suit seeks restoration of damaged natural resources.

· From 1995 to 1998, 1,000 spills or pollution incidents occurred at livestock feedlots in 10 states and 200 manure-related fish kills resulted in the death of 13 million fish.

Because public health and environmental threats have been poorly controlled by the federal Clean Water Act and by the Clean Air Act, a handful of lawsuits have been brought under the Comprehensive Environmental Response, Compensation and Liability Act (CERCLA) and the Emergency Planning and Community Right to Know Act (EPCRA) by cities and states to protect public drinking water supplies. These laws provide an essential safety net for protecting water supplies from livestock pollution and for understanding the scope of toxic air emissions from factory farms.

In response to the small number of lawsuits to date, factory-farm lobbyists and some members of Congress want to exempt factory farms from federal pollution reporting and clean-up provisions, even though CERCLA already provides an exemption for facilities that manage their manure responsibly. If Congress provides this exemption, EPA and states would lose their ability to authorize clean up of polluted water supplies, or even to issue an order in an emergency situation requiring a facility to clean up hazardous waste.

The lobbyists for factory farms also want to kill the reporting requirements for all toxic releases associated with manure, including ammonia and hydrogen sulfide. The Environmental Protection Agency has set health-based reporting thresholds of 100 pounds per day for ammonia and hydrogen sulfide – two toxic substances routinely released by large livestock operations. Both of these gases have been measured near livestock operations at concentrations of potential health concern for rural residents across the United States. Livestock operations releasing less than 100 pounds per day are not required to report. This reporting requirement provides local, state and federal public health and environmental agencies with critical information about potentially dangerous releases that could affect communities. Without this data, evaluating health risks and recommending actions to minimize the risk is difficult, if not impossible.

For more information, contact: Michele Merkel, senior counsel, Environmental Integrity Project, (202) 263-4452 or mmerkel@environmentalintegrity.org.
