
USDA
 ESA it

March 29, 2013

Kevin G. Cheri
Superintendent
United States Department of the Interior
National Park Service
Buffalo National River
402 North Walnut, Suite 136
Harrison, Arkansas 72601

Subject: National Park Service Conunents to FSA Class II
Environmental Assessment
C & H Hog Farms, Inc., Newton County, Arkansas

Dear Mr. Cheri:

Thank you for your letter of February 27, 2013 concerning C & H Hog Farms in
the vicinity of Mt. Judea, Arkansas. I hope this letter and our responses to the forty-five
(45) comments contained in your letter will adequately address your concerns with regard
to FSA's Environmental Assessment of the project. Let me assure you, however, that the
U.S. Department of Agriculture, Farm Service Agency ("FSA"), shares your obvious
fervor for protecting the environment of Newton County, Arkansas and the Buffalo
National River and is committed to proper implementation of the National Environmental
Policy Act ("NEPA"), 42 U.S.C. §4321, et seg., consistent with the Council on
Environmental Quality's regulations for implementation. The implementing regulations
for the FSA are found in 7 C.F.R. Part 1940, Subpart G and guidelines for conducting an
environmental Assessment for Class II Actions, as in the case of C & H, in Exhibit H to
Subpart G of Part 1940. They are further delineated in the FSA Handbook on
Environmental Quality Programs 1-EQ (Rev. 2), so as to ensure compliance with all
applicable environmental and statutes, regulations, and Executive Orders.

I have had my staff prepare a summary of background information with regard to
FSA's Class II Environment Assessment of C & H Hog Farms and responses to the forty-
five (45) comments contained in your letter. It is annexed hereto as Attachment "A". It
specifically addresses the assessment process conducted and the agency's collection and

United States
Department of
Agriculture

Farm Service Agency

Room 3416
Federal Building
700 West Capitol Avenue
Little Rock, Arkansas
72201

USDA IS AN EQUAL OPPORTUNITY PROVIDER & EMPLOYER

Kevin G. Cheri
Page 2
March 29, 2013
Subject: National Park Service Comments to FSA Class II

Environmental Assessment
C & H Hog Farms, Inc., Newton County, Arkansas

analysis of information obtained from the relevant cooperating agencies at the Federal,
State and local levels, as required in 7 C.F.R. Part 1940, and 1-EQ. Also attached hereto
is a copy of a January 3, 2013 letter to you from the Director of the Arkansas Department
of Environment Quality ("ADEQ") which addresses your concerns and the permitting
process for Concentrated Animal Feeding Operations ("CAFOs") carried out by ADEQ
in this instance with regard to C & H Hog Farms (General Permit ARG5900000). See,
Attachment "B". You will note that the CAFO general permit with regard to this
operation became effective on November 1, 2011. The draft permit became effective
after notices were issued to the public on February 10, 2011, and April 18, 2011 in the
Arkansas Democrat-Gazette and six (6) public meetings and hearings held to make the
public and the regulated community aware of this project. In addition to publishing these
notices, ADEQ also sent via e-mail a copy of the draft CAFO permit, the fact sheet, and
public notice to the Corps of Engineers, the Regional Director of the U.S. Fish and
Wildlife Service, the Department of Arkansas Heritage, the EPA, an the Arkansas
Department of Health for review. The final permitting decision to issue the CAFO
general permit was not appealed and became final. On June 13, 2012, C & H Hog Farms,
Inc. submitted a NOI and supporting documentation to obtain coverage under the CAFO
general permit, which was also published on the ADEQ website and after a thirty (30) day
comment period, without comment, the Notice of Coverage was issued on August 3,
2012.

Farm Credit Services of Western Arkansas is the lender who provided financing
for the C & H Project. Its loan is guaranteed, in part, by the U.S. Small Business
Administration, and in part, by FSA. Lenders must consider environmental issues when
making guaranteed loans and the FSA must complete an environment assessment as
required by 7 C.F.R. Part 1940, Subpart G. The FSA conducted a Class II Environment
Assessment in the case of C & H, which was completed on September 26, 2012. Said
assessment was completed after consultation and input from ADEQ, NRCS, USFWS,
State Historical Preservation Officer, the Arkansas Natural Resource Commission and
the Engineering Consultant Firm of DeHaan, Grabs & Associates, who prepared the
design plans for the operation and the CNMP. The NOA for this assessment was
published in the Arkansas Democrat-Gazette on August 6 — 8 2012, to give notice to the
public, and followed by a fifteen (15) day comment period. No comments were received
and the NOA FONSI was published August 25 — 27, 2012 in the Arkansas Democrat-

Kevin G. Cheri
Page 3
March 29, 2013
Subject: National Park Service Comments to FSA Class II

Environmental Assessment
C & H Hog Farms, Inc., Newton County, Arkansas

Gazette. Again, no comments were received and in accordance with our regulations and
1-EQ, Par. 6c, the public involvement requirements were satisfied. The FONSI is an
"Executive Summary" which contains the conclusions drawn during the assessment, as
substantiated by information and documentation contained in the Class II Environmental
Assessment File. Having reviewed the file and applicable regulations, my staff assures
me that we have met the requirements found in 7 C.F.R. Part 1940, Subpart G, for a
guaranteed loan and are in compliance with the National Environmental Policy Act.

Your comments with regard to the Class II Environmental Assessment conducted
by FSA are addressed in Attachment "A" (II. Specific Responses), which I have reviewed
and concur in. Just as the Director of ADEQ in her letter of January 3, 2013, I assure you
that numerous provisions are in place with regard to C & H which are designed to protect
the public, as well as, Big Creek, the Buffalo National River and endangered species in
the area.

Thank you for your comments. I hope this letter and its attachments adequately
address your concerns. Please be assured that the FSA shares your concern for protection
and preservation of the Buffalo National River and all natural resources in the State of
Arkansas.

Sincerely yours,

Linda Newkirk
State Executive Director
Arkansas State Farm Service Agency

Attachments: "A" and "B"

Kevin G. Cheri
Page 4
March 29, 2013
Subject: National Park Service Comments to FSA Class II

Environmental Assessment
C & H Hog Farms, Inc., Newton County, Arkansas

cc: The Honorable Mike Beebe, Governor, State of Arkansas
The Honorable John Boozmen, United States Senate
The Honorable Mark L Pryor, United States Senate
The Honorable Rick Crawford, United States House of Representatives
The Honorable Steve Womack, United States House of Representatives
United States Environmental Protection Agency, Region 6, Dallas, Texas
United States Fish and Wildlife Service
United States Small Business Administration
John Berge, Acting Deputy Administrator for Field Operations, FSA, USDA
Michael Reynolds, Regional Director, National Park Service
Teresa Marks, Director, ADEQ
Martha Miller, State Historic Preservation Officer
Farm Credit Services of Western Arkansas
Arkansas Mountain Paddlers
Backcountry Horseman Association
Buffalo national River Partners
Buffalo River Regional Chamber
Ozark Society
National Parks and Conservation Association

ATTACHMENT "A"
Farm Service Agency ("FSA") Response

To Assertions Contained In Letter of Kevin G. Cheri
Of February 27, 2013'

On February 5, 2013, FSA Farm Loan Manager, Lonnie Ewing, hand delivered a
copy of the Environmental Assessment ("EA") and Finding of No Significant Impact
("FONSI") and extensive documentation for the C & H Hog Farms, Inc. project in Newton
County, Arkansas to the Director of the Buffalo National River Office of the National Park
Service ("NPS"). Director Cheri subsequently issued a forty-five (45) point letter critical
of the EA and the FONSI, but almost totally unsupported by fact. On the other hand, FSA's
EA and FONSI are supported by studies, reviews and approval by all relevant cooperating
state and federal agencies with jurisdiction over the C & H Hog Farms, Inc. project.'

I. Background.

C & H Hog Farms, Inc. ("C&H") is a farm located 1.6 miles West of Mt. Judea,
Newton County, Arkansas. The legal location of the farm is Section 26, Township 15
North, Range 20 West, Newton County, Arkansas. Its map coordinates are — Latitude:
35.55' 13.6", Longitude: 93.4' 51.0". C & H Hog Farms, Major Construction Approval
Application, DeHaan, Grabs & Associates, Consulting Engineers, dated May 18, 2012.

On May 17, 2011, Jason Henson, dba C & H Hog Farms, Inc., filed an application
with the Arkansas Department of Environmental Quality ("ADEQ") for a Concentrated
Animal Feeding Operations ("CAFO") AFIN 51-00164, in Newton County, Arkansas. The
application provided for construction and operation of a 2,500 head sow gestation and
farrowing facility (covered barns) on 670.4 acres oflands with two (2) Waste Storage Ponds
and two (2) shallow pits having a total waste capacity of 3,495,464 gallons. Minimum
capacity for the Waste Storage Ponds is only 2,469,903 gallons. Liquid waste from the
operation is to be distributed on approximately 630.7 acres of land to produce annual
bermuda and fescue hay crops. Waste and nutrient application rates do not exceed plant
uptake pursuant to the engineering operations plan and soil tests completed by DeHaan,

I Superintendent Cheri's letter is fraught with conjecture and innuendo and unsubstantiated
conclusions which the Farm Service Agency need not repond, but will as best possible based on the
Environmental Assessment ("EA") prepared by Agency personnel and a Finding of No Significant Impact
("FONSI"), both of which are supported by extensive information and documentation contained in the EA file
prepared by State and Federal Agencies and previously provided to Superintendent Cheri by the Agency.

2 The National Park Service and its Buffalo National River headquarters are not relevant "co-
operating agencies" for purpose of the C & H Hog Farm, Inc. project as defined in 40 C.F.R. §1501.6, as the
Park Service lacks jurisdiction over the project lands and waters involved. See, 7 C.F.R. §1940.317(e)(4).

Grabs & Associates, LLC, Consulting Engineers. The plan was drafted in accordance with
Arkansas guidelines and application rates and does not exceed the recommended levels
contained in the phosphorous index.

In 2011 the ADEQ issued a general National Pollutant Discharge Elimination System
("NPDES") permit for Arkansas to C & H, as authorized under the Environment Protection
Act ("EPA"). See 40 C.F.R. §122.28. The permitting decision was issued in accordance
with the administrative procedures provided for this type project in the Arkansas Pollution
Control and Ecology Commission's ("APC&EC") Regulation No. 8. Specifically public
notice of the draft general permit was published on February 10, 2011 and April 18, 2011,
in the Arkansas Democrat Gazette. Six public meetings and hearings were held to make the
public and the regulated community aware of the permit requirements and to provide an
opportunity for the public to voice concerns and make comments on the proposed permit.
In addition to publishing notice of the formal public comment period, ADEQ also sent via
e-mail a copy of the draft CAFO permit, the fact sheet, and public notice to the Corps of
Engineers, the Regional Director of the U.S. Fish and Wildlife Service, the Department of
Arkansas Heritage, the EPA, and the Arkansas Department of Health for review. ADEQ
received comments from thirteen (13) commentors.3 After considering the public comments
received, the final permitting decision was issued on October 6, 2011, and the CAFO
general permit became effective on November 1, 2011.

A general permit is a statewide permit subject to the public notice requirements and
any person who submits comments on the record during the public comment period has
standing to appeal the final permitting decision in accordance with the APCE&EC's
Administrative Procedures. The final permitting decision to issue the CAFO general permit
was not appealed and the time allowed for an appeal has run.

The CAFO permit contains numerous provisions which are designed to protect
surface and ground waters, including the development and implementation of a site-specific
nutrient management plan.

Under the CAFO general permit, and to obtain coverage, C & H was required to
demonstrate its ability to meet the requirements of the permit by submitting, among other
things, a Notice of Intent ("NOI") and a Nutrient Management Plan ("NMP") that met the
requirements of 40 C.F.R. §§122 and 412 that was developed in accordance with the Natural
Resources Conservation Service Practice Standard Code 590, including the Arkansas

3 Comments were received from Butterball, LLC, Beater Water District, The Arkansas Farm
Bureau Federation, Natural Resources Conservation Service, Terracon Consultants, Inc., Tyson Foods, Vince
Chadick, Bob Shofner, Lisa Widner, Bruce Jackson, Merle Gross, Don Mason, and Gene Pharr.

2

Phosphorus Index. The decision to grant coverage to an operator under a general permit is
not a final permitting decision subject to appeal. However, CAFO general permits do offer
an extra opportunity for public review. Under the CAFO general permit, if the ADEQ
Director makes a preliminary determination to publish the NO1 on ADEQ's website and
invites the public to review and provide comments on the NOl and Nutrient Management
Plan, the public comment period has thirty (30) days in which to comment.

On June 13, 2012, C & H Hog Farms, Inc. submitted a NOl and other information
required to obtain coverage under the CAFO general permit. In accordance with Condition
5.1 of the CAFO permit, the NOI and other information were published on the ADEQ
website. A copy of the submitted information is available online at:
http://www.adeq.state.ar.us/wateribranch permits/general_permits/generalpermitspnr
arg590000 genera Ipermitspn.asp .) A public comment period was provided for thirty (30)
days starting June 25, 2012. No comments were received and a Notice of Coverage for this
facility was issued on August 3, 2012. In addition to the CAFO general permit, the facility
also obtained coverage under the Stormwater Construction General Permit (ARR150000;
Tracking No. ARR153893). The Stormwater Construction General Permit is designed to
minimize sediment runoff during facility construction.

The CAFO general permit requires facilities to design manure storage ponds to
provide adequate storage to prevent an overflow during a twenty-five (25) year, twenty-four
(24) hour rain event. An evaluation of the adequacy of the designed manure storage
structure was conducted by ADEQ using a Hydrology Tool, which is a computer modeling
program developed by the Natural Resources Conservation Service ("NRCS"). The
evaluation requires inputs to the Hydrology Tool such as daily precipitation, temperature,
and evaporation data, user-specified soil profiles representative of the CAFO's land
application areas, planned crop rotations consistent with the CAFO's Nutrient Management
Plan, and the final modeled result of no overflows from the designed open manure storage
structure. In this instance, Minimum Cubic Feet of 279,436 cubic feet of storage is required
and 467,308 cubic feet was actually provided.

The CAFO general permit requires land application of wastewater from the ponds to
be conducted in accordance with the rates and at the times specified in the Nutrient
Management Plan (NMP), while maintaining specified setback distances from surface water,
property lines and occupied buildings.

Finally, the CAFO general permit requires C & H to conduct regular inspections of
equipment and structures, including the depth marker in the waste ponds to ensure adequate
storage is maintained and no overflow. Additionally, C & H is required to maintain records
of all inspections, as well as, records relating to land application.

3

C & H, which is covered by the CAFO general permit is located approximately six
(6) stream miles from the Buffalo River on Big Creek. The National Park Service operates
a water quality monitoring station (BUFT06) on Big Creek located at Newton County Road
Number 39, which is approximately 0.5 miles upstream of the Buffalo River. This station
is sampled quarterly by Park Service personnel and the samples are delivered to the ADEQ
Water Quality Laboratory in Little Rock for analysis. Although the operation of the hog
farm should not impact surface waters in the area, this station, in conjunction with the
routine inspections performed by ADEQ, will help identify any potential impacts from any
activities conducted within the watershed.

C & H Hog Farms, Inc. construction is financed by Farm Credit Services of Western
Arkansas and the loan is guaranteed by the Small Business Administration and USDA -
Farm Service Agency. As part of the Guaranteed Farm Loan Program process, FSA as a
guarantor of the loan, is required to ensure that the Lender considers environment issues
when making the loan and that the environmental requirements of 7 C.F.R. §1940, Subpart
G — Environmental Programs are met. 7 C.F.R. §762.128. The Agency determination of
whether an environmental problem exists is based on information supplied with the
application, as well as, information supplied by third parties and other governmental
agencies. 7 C.F.R. §762.128(b). Lenders are required to coordinate with all appropriate
Federal, State, and local agencies and comply with special laws and regulations
"applicable" to the loan proposal. 7 C.F.R. §762128(e).

Subpart G to 7 C.F.R. §1940.301 — 350 contains the major environmental policies
of the FSA and the procedures and guidelines for preparing the environmental impact
analysis required for Federal laws, regulations and Executive Orders within one
environmental document and is consistent with the Council on Environmental Quality
("CEQ") Regulations for Implementing the Procedural Provisions of the National
Environmental Policy Act ("NEPA"), 40 C.F.R. Parts 1500 —1508. 7 C.F.R. §1940.301(a)
and (b). Financial assistance for livestock holding facilities such as a Concentrated Animal
Feeding Operation ("CAFO") with 2,500 swine or more, requires a Class II Environmental
Assessment. 7 C.F.R. §1940.312(c)(9). Criteria for conducting an Environmental
Assessment for a Class II action such as C & H, is provided in Exhibit H to Subpart G of 7
C.F.R. §1940.

A Class II Environmental Assessment was conducted by the FSA which included and
relied upon input from the Arkansas Department of Environment Quality ("ADEQ"), U.S.
Department of Interior, Fish and Wildlife Service ("USFWS"), USDA-Natural Resources
Conservation Service ("NRCS"), Arkansas Historical Preservation Program ("AHPP"),
University of Arkansas County Extension Service, Newton County, Officials and the
applicant who provided the Major Construction Approval Application and Comprehensive

4

Nutriment Management Plan prepared by DeHaan, Grabs & Associates, LLC, Consulting
Engineers for the project'

Having reviewed the data, documentation, correspondence and consulted with State
and Federal Agencies regarding compliance and safety requirement for the environmental
laws, regulations, and Executive Orders applicable to project and specified in the assessment
format, FSA concluded that there would be no significant impact on the environment and
the project was in compliance with statutory requirements. 7 C.F.R. §1940.318. The Notice
of Availability of the Draft Environmental Assessment ("NOA") was published in the
Arkansas Democrat-Gazette on August 6 - - 8, 2012, as required by 7 C.F.R. §1940.318(j),
with a comment period of fifteen (15) days. FSA Handbook (Environmental Quality
Programs) 1-EQ (Rev. 2), par. 34, pg. 3 -- 23. No comments were received and the Notice
of Availability Finding of No Significant Impact ("FONSI") was published in the Arkansas
Democrat-Gazette on August 25 — 27, 2012. This concluded FSA's Class II Environmental
Assessment.

II. Specific Responses.

NPS-1. The coversheet indicates the National Park Service ("NPS") is a
cooperating agency. Since we never received word of the document, this is clearly in error.
This gives the public and agencies reviewing the document the unrealistic view that NPS is
onboard with the conclusions of the EA. In fact, nothing could be further from the truth.
The Council on Environmental Quality regulations found at 40 C.F.R. §1501.6 discusses
cooperating agencies. Section 1501.6(a)1 says, "The lead agency shall request the
participation of each cooperating agency in the NEPA process at the earliest possible time."

FSA Response: The Department of Interior-National Park Service ("NPS")
is a cooperating agency in the Class II review process with regard to Wild and
Scenic Rivers, such as the Buffalo, but consultation is required only if the
proposed action:

Would be located within one quarter mile of the banks of the
river;
Would involve withdrawing water from or discharging water
into the river; and,

4 The Department of Interior National Park Service ("NPS"), although a cooperating agency,
was not required to be contacted because the project: (1) Was not within one-quarter mile of the banks of
the Buffalo River; (2) Did not involve withdrawing or discharging water into the River; and, (3) Would not be
visible from the River. See, 7 C.F.R. §1940.317(e)(4).

5

• Would be visible from the river.

See, 7 C.F.R. §1940.317(e)(4). None apply in the case of C & H Hog Farms.
The facility is six (6) miles from the Buffalo River. No water will be
withdrawn from or discharged into the river. The facility is not visible from
the river. NPS was not, therefore, contacted directly.

NPS-2. We believe the EA process used is not in line with the requirements set
forth in FSA, NEPA implementation regulations (7 C.F.R. §1940, Pt. G), or regulations of
the Council on Environmental Quality 40 C.F.R. §1500 — 1508.

FSA Response: FSA's Class II Environmental Assessment was completed
pursuant to 7 C.F.R. §1940, part G and guidelines provided for compliance
FSA Handbook (Environmental Quality Programs) 1-EQ(Rev. 2).

NPS-3. Section 1.0 of the EA indicates the farm will consist of 478.93 acres;
however, the Comprehensive Nutrient Management Plan ("CNMP") indicates waste will be
land applied to 630 acres in addition to the 23.43 acres where the barns and waste ponds are
to be located. We found this confusing.

FSA Response: the C & H Hog Farm encompasses 670.4 acres of land of
which 630.7 acres will be used for spreading as specified in the
Comprehensive Nutrient Management Plan ("CNMP") designed by DeHaan,
Grabs & Associates, LLC Engineering Consultants, which is in compliance
with 40 C.F.R. §§122 and 412, EPA Administered Permit Programs: (1) The
National Pollutant Discharge Elimination System ("NPDES"); and, (2) The
Concentrated Animal Feeding Operations ("CAFO") Point Source Category
and the specific site and operation developed in accordance with the NRCS
Concentration Service Practice Standard Code 590 for Nutrient Management
and the Arkansas Phosphorus Index. The operation has been properly
permitted by the ADEQ pursuant to its authority under 40 C.F.R. §123.25.

NPS-4. Section 1.3 of the EA is supposed to cover "Regulatory Compliance".
This section is blank, even though there are a number of other regulations that this EA has
the potential to violate.

FSA Response: The entire Environmental Assessment process and
documents are prepared to assure regulatory compliance with NEPA. CEQ
and FSA implemeting regulations require compliance with relevant
environmental regulations. The Class II Environmental Assessment document

6

is a summary template used to complete the assessment. The form itself is
supported by information documentation provided by ADEQ, NRCS,
USFWS, County Extension Service, SHPO, the project engineers, and other
cooperating agencies. All the documentation provided is included in the
application and environmental assessment files to assure compliance. A
variety of laws, regulations, and Executive Orders apply to protected
environmental resources and actions carried out by Federal agencies. These
laws, regulations, and Executive Orders form the basis of NEPA analyses.
Part 4 of 1EQ Handbook describes these regulations by resource area and
provides guidance on how to ensure compliance. FSA has ensured
compliance with regard to C & H Hog Farms.

NPS-5. Section 1.4 of the EA is titled "Organization of EA". This section is
also blank. This EA does not really provide any analysis backed up with any scientific
reviews, documents, or best professional judgment. It appears to be based solely upon the
opinions of the preparer. Using this section would have helped the preparers put together
the document set in a logical order, and may have prevented some of the failures we have
identified.

FSA Response: The Environmental Assessment does analyze information
based on the level assessment completed in accordance with 1 EQ 3 B. The
EA is supported by documentation provided by ADEQ, NRCS, Fish and
Wildlife Service, and State Historic Preservation Officer ("SHPO").
According to the USFWS letters dated 7-15-2012 and 2-8-2013 noted
potential effect of protected or endangered species would be minimal. If a
significant impact is identified mitigation measures to reduce or eliminate
impact should be included. Because significant impact was not noted we
concluded our review on Biological Resources. It is our contention that the
information provided by the ADEQ, NRCS, USFWS, and SHPO do provide
the scientific reviews, documents, and professional judgment that was utilized
in the Environmental Assessment process and our Finding of No Significant
Impact.

NPS-6. Section 2.1 of the EA discusses the "Proposed Action". This indicates
there will be only 2,500 hogs on the farm. The 3 boars and 4,000 pigs that will be on the
farm after the first litter cycle apparently do not count. The CNMP says 6,503 swine. This
is an inconsistency in the documentation that is not explained.

FSA Response: This operation was proposed as a 2,500 sow Cargill
farrowing facility with approximately 400 sows farrowing in a rotating cycle

7

with an average litter of 10 pigs per sow. The Nutrient Management Plan
reflects approximately 4,000 baby pigs that will only be held on the farm until
weaning at an approximately weight of 10 pounds. The operation will not
ever have 6503 mature animals at any given time.

NPS-7. Section 2.2 of the EA discusses alternatives. This is a one-alternative
EA. Alternate locations are dismissed as the EA says they would not be favorable because
the proposed location is in reasonable proximity to the feed mill and processing plant as well
as the applicants residences. It also says the proposed project will eliminate any possible
impact to the environment on an alternative location. This last statement may be true, but
it does not belong in this section. That statement should be the result of analysis, not a
foregone conclusion. According to 40 C.F.R. §1502.14(a) "Agencies shall rigorously
explore and objectively evaluate all reasonable alternatives, and for alternatives which were
eliminated which detailed study, briefly discuss the reasons for their having been
eliminated. " We do not feel this regulation was followed.

FSA Response: The applicants currently owned 455.5 acres in the
immediate vicinity of the 23.43 acres being purchased to construct the new
facility. The family is currently operating a 312 sow/200 pig swine facility as
C&C Hog Barn. This operation will be closed once the new facility is
operational. Title 40 C.F.R. §1502.14(a) deals with Environmental Impact
Statements which are required when the proposal significantly affects the
quality of the human environment. FSA's initial review determined the
project did not pose a significant effect, as did the ADEQ review.

NPS-8. Section 2.2.1 of the EA discusses the "No Action" alternative. A No
Action alternative is needed to create a useful baseline of conditions for comparison to the
action alternatives. The statement in this EA is that "the community will lose the potential
financial benefits ". This statement is not creating a baseline of condition; rather it is using
the No Action Alternative as a platform for political opinion and does not present the public
with factual information. The EA fails to describe the action, but rather describes potential
outcomes if the hog farm is not funded. This section is supposed to describe the alternative,
not make assumptions about impact to the community, integrator, utility company, etc. This
verbiage does not belong in this section, but should be in an analysis section.

FSA Response: The "NO ACTION" alternative is a continuation of the
current hog farm activities. The fact that the no action alternative was not
addressed in the format the National Parks Service feels was appropriate for
the review, and is of no consequence. FSA takes exception that it was used
as a platform for Political Opinion. FSA's objective is to assist qualified

8

farmers obtain credit needs to promote viable farming operations while
maintaining minimal impact on the surrounding environment based on the
expert guidance and supporting documentation from cooperating agencies like
ADEQ, USFWS, SHPO, and NRCS.

NPS-9. Section 2.22 of the EA introduces Alternative A which is the action
alternative. The EA says that alternative projects were not considered due to this being the
most favorable location. These statements do not belong in a description of an alternative.

FSA Response: Decision of most favorable location was based on
direct/indirect, short term/long term, and beneficial/adverse effects of the
proposed location as submitted by the applicant and as approved by ADEQ.

NPS-10. Section 3.1.1 of the EA discusses the Definition of the Biological
Resources. The definition is as follows: "Vegetation, wildlife, and protected species
including threatened and endangered species and their designated critical habitat." The
next sentence says "Any endangered species in this area will not be harmed by complying
with the Comprehensive Nutrient Management Plan." The document does not show how
this environmental consequence was determined.

FSA Response: Based on the CNMP prepared by DeHaan, Grabs, &
Associates, LLC Section B Nutrient Utilization Plan Item 12 Prevention of
Destruction of Endangered or Threatened Species:

i. Animal manure handling, treatment and management
plans are designed with the intention of reducing any
harm or destruction of endangered or threatened species
or contribute to the taking of any federally endangered or
threatened species of plant, fish, or wildlife; or interfere
with or cause harm to migratory birds.

ii. C&H Hog Farm will notify the appropriate fish and
wildlife agency in the event of any significant fish,
wildlife, or migratory bird/endangered species kill or die
off on or near a retention pond or in the field where
waste has been applied and which could reasonably have
resulted from waste management at the facility. The
Fish and Wildlife Service letters of 7-5-12 listed
endangered species in the area. It also noted that erosion
control, best management practices, and maintaining

9

vegetative buffers which are also described in the CNMP
and ADEQ permit. Therefore, in accordance with 1EQ,
¶49d, the consultation process was concluded.

NPS-11. Section 3.1.2 of the BA discusses the Affected Environment for the
Biological Resources. The EA states, "There will be no impact to wildlife and/or any
threatened or endangered species based on a clearance determination by Arkansas [sic]
(United States) Fish and Wildlife [sic] (Service). Since there is construction all
environmental regulations will be followed." The letter from the United States Fish and
Wildlife Service (USFWS) can be found buried about 100 pages back in the document. The
original request letter came from Fann Credit Services of Western Grove, Arkansas to
USFWS on 26 June 2012. This letter gave the correct legal description of the location. The
USFWS replied on 5 July 2012. In their letter, USFWS inexplicably indicated the hog farm
would be near Ponca, Arkansas. USFWS indicated that two endangered bats and the
candidate Rabbit's Foot Mussel were known in the region. They provided statements about
erosion and sediment control, construction in sensitive areas, and storm water. At the end
of the letter it says "The comments herein are for the sole purpose of providing technical
assistance to the action agency or for individual pre project planning assistance. These
comments and opinions should not be misconstrued as an 'effect determination' or
considered as concurrence with any proceeding determination(s) by the action agency in
accordance with Section 7 of ESA. These comments do not authorize the 'take' of a
threatened or endangered species as defined under the ESA. In the absence of
authorization (e.g., an ESA Section 10 Permit, a Biological Opinion with 'incidental take'
provisions, a finding concurrence letter, etc.) from the Service, both lethal and nonlethal
`take' of protected species are in violation of the ESA."

The EA does not describe where the affected environment is located. The affected
environment would probably include all of the terrain of the hog farm as well as areas that
may receive air and water pollution from the farm. It could also include areas where vehicle
traffic down a gravel road will impact wildlife and vegetation. According to 7 C.F.R.
§1940.310, FSA only completed the first step by sending a letter to USFWS. By granting
the loan without following through, FSA violated their own regulations, and did not
properly comply with Section 7 of the Endangered Species Act.

My staff is aware of at least one cave within a normal foraging distance of the
application field area which contains the endangered Gray bat (Myotis grisescens). This
species forages primarily over streams. We believe that any pollution ofBig Creek resulting
from this operation has the potential to have an adverse effect upon these bats. The Buffalo
River contains the Rabbit's Foot Freshwater Mussel. This mussel is a candidate to be listed
on the Threatened and Endangered Species list. The Buffalo River is proposed critical

10

habitat for this species. We believe that any pollution of Big Creek resulting from this
operation has the potential to have a direct adverse impact upon the species, and has the
potential to result in adverse modification of the proposed critical habitat.

FSA Response: The information in the 7-5-2012 U.S. Fish and Wildlife
Service letter did not specifically indicate any occurrences of karst features in
the project area. It does state that if caves or other openings are encountered
work will cease and consultation with USFWS will be required at that time.
The Environmental Assessment specifically refers to the 478.93 acres
involved and the CNMP also addresses additional acreage that will be utilized
for waste management purposes. NPDES permit was required for the CAFO
construction project to insure facility would not affect surface water quality.
A copy of the NPDES permit issued 6-25-2012 was made a part of the
environmental assessment. The fact that the proposed action is not located
within one-quarter (1/4) of the Buffalo National River does not involve
withdrawing water from or discharging water into the river and is not within
sight of the river makes further consultation with the NPS not required in
accordance with 1EQ, ¶46D. While the Gray bat (Myotis grisescens) is on the
endangered species list, the only known bat cave in the area is located two and
one-half miles (4 km) away from C & H and well beyond the "normal
foraging range' of said bat. The Rabbit's Foot Freshwater Mussel
(Quadrula cylindrica) is not on the endangered specie list (USFWS and
AGFC). It mostly inhabits the White, Ouachita and Red River drainages, such
as the White, Black, Spring, Ouachita and Saline Rivers. It has a "robust"
population in those rivers, per the USFWS and AGFC. It is also located in the
Illinois, Buffalo and South Fork Rivers, but to a lesser extent. USFWS did
not state that the project would impact endangered species in the area. Our
review of the information obtained from Fish and Wildlife Service was
considered adequate consultation in accordance with 7 C.F.R. §1930.310 and
Section 7 of ESA.

NPS-12. Section 3.2.1 of the EA discusses the Definition of Water Resources.
Water resources are defined as flood plains, wetlands, surface water quality, sole source
aquifers and wild and scenic rivers. The EA states, "There are no wetlands on this farm and

5 The normal foraging range of the Gray bat is 1 km or 3,280 feet (0.62 miles). Summer
colonies of [the 'Gray bat'] prefer caves that are within 1 km of a major river or lake and are rarely found in
caves 4 km from such places." "Population Ecology of the Gray Bat (Myotis grisescens): Factors Influencing
Growth and Survival of the Newly Volant Young," Merlin D. Tuttle, Vol. 57, No. 3 (May 1976), pp. 587 — 595,
Ecological Society of America.

11

a CNMP (Comprehensive Nutrient Management Plan) is to be followed to ensure water
quality is maintained and ensure there are no adverse impacts." This type of analysis
belongs in the "Environmental Consequences" section of the EA, but that section does not
exist.

FSA Response: Section 3.0 of the Environmental Assessment is, in fact,
included in the EA. The C & H project property does not encompass
wetlands. In accordance with 1 EQ, 42 the permitting process by ADEQ and
NPDES meets the requirements for safeguarding surface waters.

NPS-13. Section 3.2.2 of the EA discusses the Affected Environment of Water
Resources. The ESA says, "The potential impact to the environment will be eliminated by
following the Waste Management Plan. Water quality will be protected by producer's
adherence to their CNMP." This analysis information should be located in
the "Environmental Consequences" section of tile EA. It is unfortunate that the CNMP
appears to be flawed by allowing fields to reach a phosphorus index ("PI") of "High" and
"Very High" risk level on 1 0 of the 17 fields (57% of the land application acres) within the
first year of application. We do not believe the CNMP will protect water quality as written,
there is simply too much phosphorus in the waste and not enough land to apply it on. The
EA does not describe the location and extent of the affected environment. We believe the
affected environment should include all of Big Creek adjacent to and downstream of the
application fields, as well as, the Buffalo River downstream until all of the excess
phosphorus can be assimilated. The EA does not describe the condition of the water
resources. How can FSA say there will be no impact to water resources without knowing
the baseline conditions, especially when a new nutrient management plan has to be
developed each year because of tile liquid manure and bio-solids being used?

FSA Response: Section 3.0 of the Environmental Assessment is, in fact,
included in the EA. In accordance with 1 EQ, ¶42, the permitting process by
ADEQ and NPDES meet the requirements safeguarding surface waters. The
CNMP was prepared by DeHaan, Grabs & Associates, LLC in accordance
with NRCS Practice Standard Code 590 based on ADEQ memo dated
1-3-2013 and the CNMP meets the requirement of 40 C.F.R. §122 412.
Furthermore, the NPS statement that the CNMP is "flawed" is based upon
error on the service's reading of the verified data in the plan. While 10 of the
17 fields show a "P Index Range" of High(' the Field Nutrient Application
Planning/Per Acre Basis guide shows that after uptake of nutrients for grass

6 None show a "P Index Range" of Very High as asserted by the NPS.

12

grown in those fields (H2, H4, H11, H 13 — 14), the phosphorus level for
those fields will be zero. In other words, the grass requires more nutrients
than will be applied. (NRCS and Arkansas Nutrient Management Planner).

NPS 14. Section 3.3.2 of tile EA discusses tile Affected Environment for
Cultural Resources. The EA says SHPO has issued a blanket clearance letter for existing
operations. We were unable to find documentation in the EA package to support this
contention. The affected environment is not described.

FSA Response: The Environmental Assessment specifically refers to the
478.93 acres involved and the CNMP also addresses additional acreage that
will be utilized for waste management purposes. Part of the assessment is a
SHPO clearance letter issued 7-17-2012 for this project. This letter was
included in the EA file.

NPS-15. Section 3.4.1 ofthe EA describes the Definition of Soil Resources. The
soil resources are defined as "Highly Erodible Soils present within tile area of impact. "

FSA Response: In the EA review process Highly Erodible Soils are
addressed in I EQ, 1151d. However as this land is pasture and woodland, and
applicant will not be performing annual tillage to produce an agricultural
commodity type crop, there is no impact. Therefore, this section of the EA
process was concluded as per regulations.

NPS-16. Section 3.4.2 of the EA discusses the Affected Environment for Soil
Resources. The EA states, "According to NRCS-CPA-026E, there are no Wetlands present
on the farm. " This does not fit with the definition of the resource. The document does not
describe the affected environment at all, it does not even define what the area of impact
noted in Section 3.4. 1 is. Under the definition of hydric soils (wetlands) in the USDA
manual, almost any farm pond would meet the classification of wetland. Although man-
made wetlands do not have the level of protection as does natural.

FSA Response: NRCS is the agency responsible for determining whether
land is defined as "wetlands" or not. In this case, NRCS has categorized the
project land as not being in wetlands. See, NRCS-CPA-902E and 026E,
which are contained in the EA file. Even if designated wetland, however,
there would be no impact because no draining, filling, dredging, or degrading
of wetlands will occur with this proposal. 1-EQ, ¶43d. The ADEQ permit
addresses the closure plan on the existing waste lagoon for the current hog
facility.

13

NPS-17. Section 3.5.1 of the EA does not define Air Quality. This section only
defines potential sources of poor air quality. There is no description of the existing quality
of the air. The EPA definition of air pollution has a component of odor.

FSA Response: The nearest population to C & H is 1.6 miles away. There
has been a hog farm at this location for sometime now, and no one has
complained to the best of our knowledge and there was no comment with
regard to odor from the facility when publicized. According to ADEQ
regulation, they are the lead agency representing EPA in the State of Arkansas
on Air Quality issues. The CNMP and ADEQ permit both address the process
to minimize odor from the facility and application of waste with specific
limitations on setback from adjoining property lines, ponds, streams etc.

NPS-18. Section 3.5.2 of the EA discusses the Affected Environment for Air
Quality. The document states, "Compliance with CNMP should keep emissions to a
minimum." This information, once again, belongs in an "Environmental Consequences"
section. The document does not describe the affected environment. There is no mention of
odor. Two fields are less than 1/16 of a mile from a public school, restaurant, and other
private housing. The CNMP presents no site specific mitigation strategies, only general
housekeeping-type recommendations. The opening statement says, "It may not be practical
or feasible to eliminate all odor emissions from the operation, but it is possible to manage
or mitigate the odor." The EA mentions neither the surrounding community, nor the other
citizens in the community.

FSA Response: ADEQ does not have requirements for monitoring or
permitting air quality on CAFO's in Arkansas. The ADEQ permit and CNMP
both address the requirements for application of waste. They also restrict
application to 500 feet from neighboring occupied buildings and 50 feet from
adjoining property lines. Mitigation measure to help reduce or eliminate odor
are include in the CNMP. 1 EQ, ¶53d. ike, also, FSA Response to No. 17
above.

NPS-19. Section 3.6 of the EA, Socioeconomics, has an inadequate "Definition
of Resource". The definition does not create a baseline of social or economic drivers of the
local and regional community.

FSA Response: 1 EQ, ¶57 d. Newton County is, for the most part, a rural
agricultural community, and no impact is expected to result from individual
farm participation.

14

NPS 20. Section 3.6.2 of the EA, Affected Environment, discusses population
growth and impact. It states "There will be no impact to the area's public and community
services as there will be no significant increase to the population after the completion ofthis
project". There is no mention of losses of income to the people who use the Buffalo River
as a source of income for eco-tourism. There is no mention of loss of income or property
values to people in the local community as a direct result of the odor and other pollutants
from the hog farm.

FSA Response: This statement is pure and simple, unsubstantiated
conjecture on the part of the NPS. The Buffalo River and NPS are six miles
away from the hog facility. There is no evidence to indicate a loss of revenue
derived from the Buffalo River. There is evidence to effect that this farrowing
facility will add to the Newton County tax base. 1-EQ, ¶57 d. No impacts are
expected to result from individual farm participation.

NPS-21. Section 3.7 of the EA, Environmental Justice, claims that there will he
no impact to minority or low income populations as a result of this project. We believe this
statement to potentially be false. Newton County is an economically disadvantaged area.
The rights of this population to provide public input have been denied.

FSA Response: In regards to Environmental Justice, 1 EQ, ¶58c, Newton
County has 2.2% minority and 18.1% families below the poverty level based
on the 2010 U.S. Census information. Therefore, the environmental justice
section was addressed properly. The publication of the NOA and the NOA
FONSI gave the public the opportunity to comment on the proposed project.
No comments were received.

NPS-22. Section 4.0 of the EA describes Cumulative Impacts. There is no real
analysis of impact or cumulative impacts in this section. Section 4.3 appears to be based
upon the opinion of the author and is not based upon any scientific review, expert opinion,
or research. The immediate cumulative effects will be on the water resources of Big Creek
and Buffalo River. There is ample scientific literature that examines the effects of CAFOs
on ground and surface water and CAFOs have no positive effect.

FSA Response: Cumulative Impact on Big Creek will be minimal, if any,
based on ADEQ review and NPDES permits and the CNMP for waste
management. These permits were issued by the State regulatory agency for
water quality and the CNMP was prepared in accordance with NRCS Practice
Standard Code 590 and meets the requirements of 40 C.F.R. §§122 and 412.
There will be no impact on the Buffalo River.

15

NPS 23. Section 5.0 of the EA discusses Mitigation Measures. This section
again refers back to the CNMP. We contend that the CNMP does not mitigate the effects
of waste, but guides the producer on how to process the waste, possibly resulting in
minimization of the impacts. This section lacks any substantive mitigation strategies.

FSA Response: The ADEQ Permit, NPDES Permit, and CNMP are all
pertinent to mitigation strategies on the proposed operation and are part of the
EA.

NPS-24. Section 7.0 of the EA shows the List of Persons and Agencies
Contacted. The document mentions SHPO, USFWS, NRCS, ADEQ, EPA, and Arkansas
National [sic] (Natural) Resource Commission. 7 C.F.R. §1940.33I(b)I requires the FSA to
send written notices to the following: "regional EPA office, any State and regional review
agencies established under Executive Order 12372; the State Historic Preservation Officer;
local radio stations, and other news media; any State or Federal agencies planning to
provide financial assistance to this or related actions or required to review permit
applications for this action, any potentially affected Indian Tribe; any individuals, groups,
local, State, and Federal agencies known to be interested in the project; affected property
owners; and to any other parties that FHA or its successor agency (FSA) under Public Law
103-354 has identified to be so notified. It will also be posted at a readable location on the
project site." Since FSA did not contact NPS, local residents, etc., FSA violated this
provision of the regulations.

FSA Response: Title 7 C.F.R. §1940.331(b)(1) pertains to the notification
requirements for an "Environmental Impact Statement" not a Class II EA. Per
regulatory guidelines and 1 EQ, ¶34 and 1 EQ, ¶6 an EIS was not required for
this proposal.

NP S-25. The FONSI, under Proposed Action, Item I. states, "Both beneficial and
adverse impacts of implementing the preferred alternative have been fully considered within
the EA. The beneficial impacts outweigh any adverse impacts." We contend that the EA
does not show any evidence that the potential impacts of the alternatives were reviewed or
assessed with any scientific rigor or public input. We also contend the EA never identified
clearly what the area of potential effect was. It is our belief that bullet "I" in the FONSI
cannot be supported by the EA. We do not feel that the EA meets the minimum requirement
for a Class II EA, according to FSA regulations for implementing NEPA. We feel the
existing EA is so woefully inadequate that it should immediately be rescinded.

FSA Response: The FONSI is based on 1 EQ, Exhibit 23 and summarizes
the environmental findings. It contains conclusions only. The Environmental

16

Assessment (Class 11) which was prepared with each protected resource
examined to determine the potential for impact and does contain evidence that
addresses potential impacts and alternatives reviewed. Appropriate lead
agencies were consulted, and all applicable (required) permits were obtained
and are included as supporting documentation to the EA file. The NOA was
published August 6-8, 2012 in the Arkansas Democrat Gazette with a 15-day
comment period. No comments were received. The NOA FONSI was
published August 25-27, 2012 in the Arkansas Democrat Gazette with a 15-
day comment period. No comments were received. In accordance with 1 EQ,
¶6c, the public involvement requirements were satisfied. NPS could have
commented at any time during the process.

NPS-26. The FONSI, under Proposed Action, Item 2 claims that the preferred
alternative would not significantly affect public health or safety. We feel that FSA utterly
failed to consider the impact of the swine waste on the residents of Mount Judea, the people
living downstream on Big Creek or the people recreating within Buffalo National River. We
feel the FSA statement is completely false because "Public Health" was not adequately
analyzed.

FSA Response: NPS is oblivious to the EA process and its statement in
Paragraph 26 is without basis and reckless at best. Based on the ADEQ and
NPDES Analysis and Permit as well as the CNMP, there is nothing to indicate
that the proposed operation will significantly affect public health and safety,
based on NEPA requirements.

NPS-27. The FONSI, under Proposed Action, Item 3 contends that the preferred
alternative would not significantly affect any unique characteristics which includes historic
and cultural resources, parklands, prime farmlands, wetlands, wild and scenic rivers, or
ecologically critical areas. Our review of the document failed to uncover any substantial
analysis to back up this contention. In fact, if FSA had taken the time to critically review
the Comprehensive Nutrient Management Plan, we feel FSA would have discovered that
many of the application fields are likely to attain high to very high phosphorus index risk
values after the first year of land application. This would require the farm to find additional
sites to spread waste. These additional sites may be located much more closely to these
"unique characteristics", but that was never analyzed as far as my staff could discern.
Further, because the Buffalo River is on the Nationwide Rivers Inventory ("NRI") it should
have been considered. The candidate species Rabbit's Foot Mussel is found in the Buffalo
River, making it ecologically critical. There is an endangered bat cave near the proposed
land application fields. These endangered gray bats very likely forage along Big Creek
adjacent and downstream of the application fields. The EA supporting documents do not

17

include a letter from SHPO showing completed consultation. ESA did not start consultation
with USFWS. FSA only got information about the presence of endangered, threatened, and
candidate species and critical habitat in the area. FSA never developed a biological
assessment, or sought concurrence for this project.

FSA Response: State Historic Preservation Officer was consulted on the
proposed project and a response was received 7-17-2012 noting that no
known historic properties will be affected by this Undertaking. Based on
1EQ, ¶46d, consultation with the NPS was considered, however, because the
proposed project did not meet specific requirements consultation with NPS
was not required. In the guaranteed loan process, the lender starts the
consultation process and FSA reviews the information and includes it in the
Environmental Assessment in accordance with 2 FLP, 1111208, 209. and 1 EQ,
¶49. See, also, FSA Responses to paragraphs 10 and 11 above with regard to
NPS assertions relating to endangered species.

NPS-28. The FONSI under Proposed Action, Item 4, contends that the preferred
alternative is not highly controversial. We have difficulty believing this statement.
Broadcast application of hog waste to fields within a couple of hundred feet of the Mt.
Judea School for up to three months of the year sounds quite controversial to our ears. We
also contend that risking the pollution of Big Creek with phosphorus is quite controversial
since it flows into America's First National River.

FSA Response: Clearly, NPS did not review the EA file. The Mt. Judea
school is 1.6 miles from the C & H farrowing facility, not within a "couple of
hundred feet" as asserted. Spread fields 1-4 and 8-17 are located to the South
and Southeast of the facility and fields 5-7 to the East. Fields 1-4 and 8-17 are
further away from the Buffalo River than the facility itself. Furthermore, both
the engineering and operation plans show negligible phosphorus flow into Big
Creek and none into the Buffalo River, which is six miles away. Both review
and permitting agencies have analyzed this issue in depth and concluded there
was no risk of pollution to either. Finally, there are mandatory inspection
procedures in place to make sure this doesn't happen and the NPS is able to
easily check this on a quarterly basis with its water quality monitoring station
(BUFT06) on Big Creek located at Newton County Road 39, which is one-
half mile upstream of the Buffalo River. NPS statement is without basis and
reckless in its disregard of known facts, the environmental assessment and
findings by ADEQ. Mr. Cheri was advised of this in a letter from the Director
of ADEQ dated January 3, 2013.

18

N PS 29. The FONSI, under Proposed Action, Item 5, contends that the preferred
alternative would not impose highly uncertain or involve unique or unknown risks. We have
difficulty seeing how this statement can be made with the paucity of data and analysis
presented in the EA.

FSA Response: The FONSI Exhibit is a summation of the information
utilized in completing the environmental review process, and is based on the
information from ADEQ, Fish and Wildlife Service, SHPO, and NRCS and
the issued permits are part of the EA document.

NPS-30. The FONSI, under Proposed Action, Item 6, contends that the preferred
alternative would not establish a precedent for future actions with significant effects. We
feel that the preferred alternative is quite likely to establish if this EA and FONSI are not
subject to further review.

FSA Response: The ADEQ Permit, NPDES Permit, CNMP as well as the
FSA Environmental Assessment are project and site specific.

NPS-31. The FONSI, under Proposed Action, Item 7, states that the preferred
alternative is not related to other actions with individually insignificant but cumulative
significant impacts. The cumulative impact section of the document is highly flawed. The
document has no Environmental Consequences section. Because of this, no analysis is
included in the document. Since no analysis is in the document, there is no way to compare
alternatives, or determine cumulative impacts.

FSA Response: The Environmental Assessment (Class II) and all supporting
documents from the various lead agencies is an analysis of the potential
impact this project could have on the environment. All items considered are
part of the EA process and used in the analysis to determine cumulative
impacts in accordance with 1 EQ Handbook.

NP S-32. The FONSI, under Proposed Action, Item 8, contends consultation with
SHPO was completed, but there is no record of this in the EA or appendices. The FONSI
further states that there would be no loss or destruction of scientific, cultural, or historical
resources. We contend that fish who rely upon clean water fall into the category of scientific
resource. We further contend that the EA and CNMP do not adequately protect these
resources, making the FSA statement false.

FSA Response: The FONSI is a summary. The EA file contains a SHPO
clearance letter dated 7-17-2012 noting no known historic properties will be

19

affected by this undertaking. ADEQ as delegated by EPA, is the enforcement
authority for protection of surface waters, and adherence to the CAFO and
CNMP will not affect surface water quality in accordance with 1 EQ, ¶42.

NPS —33. The FONSI, under Proposed Action, Item 9, contends that the effects
of implementing the preferred alternative on threatened and endangered species and
designated critical habitat were addressed in the EA. That statement is clearly not true since
there was no Environmental Consequences section in the EA to discuss impacts. FSA
further contends that informal consultation with USFWS was completed. This appears to
be far from the truth, setting up a violation of 7 C.F.R. §1940.310, and potentially a
violation of Section 7(a)2 of the Endangered Species Act.

FSA Response: The Fish and Wildlife Service letter dated 7-5-12 as well as
the one dated 2-8-2013 addresses the impact on threatened and endangered
species and provides mitigation measures and Best Management Practices to
lessen or remove any impact. In accordance with 1 EQ, ¶49 this concludes the
Biological Resource review process for the EA. The purpose of the Class II
environmental assessment is to prevent violation of any laws and regulations
identified in 7 C.F.R. §1940.310, which are not excluded under that section
of the Code of Federal Regulations. There is always "the potential" for
violations and all were identified and properly addressed in the environmental
assessment. The conclusions with regard to the analysis are contained in the
FONSI.

NPS-34. The FONSI, under Proposed Action, Item 10, contends the preferred
alternative does not threaten to violate Federal and state laws imposed for the protection of
the environment. We contend that the proposed action has the potential to result in
violations of the Endangered Species Act and ADEQ Regulation 2.

FSA Response: See, Response to 33 above. The consultation with Fish &
Wildlife Service and the Fact that their correspondence did not indicate a
significant impact would occur as a result of this proposal. Had they noted a
significant impact would occur, a joint Environmental Impact Statement
would have been required. Issuance of the NPDES Permit by ADEQ
demonstrates project compliance with ADEQ Regulation 2.

NPS-35. The EA supporting documents includes a flow chart titled "AR Exhibit
3 (State Env. Guide)". This flow chart, if followed as it should be, tells the Agency to
conduct a Class II assessment and serve public notices. According to 7 C.F.R. §1940.318e
"When identified impacts are difficult to quantify (such as odor and visual and community

20

impacts) or controversial, a public information meeting should be held near the project site
and the local area's concern about it. Whenever held, it should be announced and
organized in the manner described in §1940.331(c). However, a transcript of the meeting
need not be prepared, but the preparer will make detailed notes for incorporation in the
assessment. (See §1940.33 1(c) of this subpart)" The EA mentions odor as does the
CNMP, but they never held any meetings to discuss this with the public. We feel that FSA
failed to exercise its responsibility under these regulations.

FSA Response: The NPS (i.e., Mr. Cheri), misquotes 7 C.F.R.
§1940.318(e). Said section does not mandate public meetings. It suggests
that such meeting "be considered." In the instance of C & H Hog Farm, said
public notice was given by ADEQ on February 10, 2011 and April 18, 2011
in the Arkansas Democrat-Gazette. Six (6) public meetings were held to make
the public and the regulatory community aware of the permit requirements to
provide an opportunity for the public to voice concerns and make any
comments on the proposed permit. In addition, to publishing notice of the
formal public comment period, ADEQ also sent via e-mail a copy of the draft
CAFO permit, the fact sheet, and public notice to the Corps of Engineers, the
Regional Director of the U.S. Fish and Wildlife Service, the Department of
Arkansas Heritage, the EPA, and the Arkansas Department of Health for
review. ADEQ received comments from 13 commentors. After considering
the public comments received, the final permitting decision was issued on
October 6, 2011, and the CAFO general permit became effective on
November 1, 2011. Any person or entity could have submitted comments and
appealed the general permit. None did. The final permitting decision to issue
the CAFO general permit was not appealed. ADEQ January 3, 2013 letter to
Kevin G. Cheri, Superintendent, U.S. Department of Interior, National Park
Service, Buffalo National River. Two years after the fact, Mr. Cheri and the
NPS, decide to comment. Notices were published in accordance with 1 EQ,
Tg6 and 34 to inform the public of proposed action and potential effects to
important resources. There were no comments received from the public.
Therefore, FSA was not required to hold any public meetings. Title
1940.331(c) referred to by the NPS in 35 pertains to Environment Impact
Statements, not Class II Environmental Assessments, as presented in the
present case.

NPS-36. The supporting documents also include another flow chart titled "AR
Exhibit 4 (State Env. Guide)". This flow chart indicates that they prepared and published
a Notice of Availability ("NOA") on 6-8 August 2012 in the legal section of the Arkansas
Democrat-Gazette. This is backed up with the ad copy. According to 7 C.F.R.

21

§1940.331(b)1, "With respect to notification within the project area, the applicant will be
requested to publish a copy of the notice of intent and the date of the scoping meeting in the
newspaper of general circulation in the vicinity of the proposed action and in ally local or
community-oriented newspapers within tile proposed action 's area ofenvironmental impact.
The notice will be published in easily readable type in the nonlegal section of the
newspaper(s). " Since FSA published in the legal section of a statewide newspaper, and did
not publish in a nonlegal section of a local or community-oriented newspaper, they violated
this provision of FSA regulations. This public notice opened up a 15-day comment period
for the draft EA through 23 August 2012. No comments were received. FSA signed the
Finding of No Significant Impact on 24 August 2012. FSA published a final NOA from
25-27 August 2012 in the legal section of the Arkansas Democrat-Gazette. FSA held an
additional 15- day review and comment period. No comments were received and the
document was signed by preparer Martha Gafford on 26 September 2012 and State
Environmental Coordinator ("SEC") on 01 October 2012. The document does have some
other odd dates. It shows Tom Howard signed the document on 25 October 2012 as the
concurring official. That particular page looks like it does not belong with the document.

FSA Response: See, FSA Response to Paragraph 35 above.

NPS-37. The supporting documentation contains a flowchart titled "Wild and
Scenic Rivers Review Process Flow Chart. " It appears the EA preparer properly followed
the flow chart, but FSA should have contacted NPS to see if we felt there would be adverse
impacts to the Buffalo River because the Buffalo River, while not technically a "Wild and
Scenic River" is in the Nationwide Rivers Inventory. FSA should update the flow chart to
show "listed in the NRI" as one of the items in the first block. Under 7 C.F.R. §1940,
Subpart G, Exhibit E, 10. The consultation process should be reinitiated if new information
or modification of the proposal reveals impacts to a river within the Wild and Scenic Rivers
System or Nationwide Inventory.

FSA Response: Consulting with the NPS was not required because the
proposed activity was:

i. Not located within one quarter (1/4) mile of the banks of the
Buffalo National River;

ii. Would not involve the withdrawing water from or discharging
water into the Buffalo National River; and,

iii. Is not visible from the river.

See, 7 C.F.R. §1940.317(e)(4). Furthermore, the requirements of 7 C.F.R.
§1940, G Exhibit E, Item 10, do not apply to this project because there has

22

been no modification or change to the proposal since the initial review was
done on the "Wild and Scenic River" assessment.

NPS-38. FSA included a map of Newton County that clearly shows the Buffalo
National River near the proposed hog farm. That probably should have meant something
to the EA preparer.

FSA Response: The Buffalo National River is six (6) miles from the C & H
project, and although FSA was not required to consult with the NPS, it did
take its status as a Wild and Scenic River into consideration in the review and
assessment process, as if it had been in close proximity and in accordance
with 1-EQ, ¶46.

NPS-39. The Request For Environmental Information For C&H Hog Farm,
signed by Jason Henson 24 July 2012, may not have been accurately filled out. According
to this document, which is essentially an affidavit:

FSA Response: The Fonn RD 1940-20 Request for Environmental
Information is prepared by the applicant to allow FSA to obtain information
to perform the environmental evaluation of the proposed project. The
information is based on applicant's assessment of the project on these
resources. However, FSA still consults with other agencies like ADEQ,
SHPO, F & W Service, and NRCS during the environmental process to assure
that the NEPA process and statutory requirements are followed.

NPS-40. The supporting documents include one titled "Environmental
Assessment Attachment to 1940-20". The Water Quality section says, "The potential for
impact to water quality is limited to waste management. Adherence to the CNMP will aid
in the protection of water quality. Strict compliance with the approved CNMP will prevent
impact to ground water and surface water." Sinkhole collapse is another potential impact
to water quality, though waste management is the most likely problem as a result of overland
flow during and following heavy rains. Since the CNMP appears to result in high to very
high phosphorus indices on 10 of the 17 fields after one year of application, we feel that the
CNMP will not adequately protect water quality.

FSA Response: DeHaan, Grabs & Associates, LLC, Consulting Engineers
prepared the CNMP in accordance with NRCS Practice Standard Code 590
based on the ADEQ memo dated 1-3-2013 and according to ADEQ the
CNMP meets the requirements of 40 C.F.R. §§122 and 412. NPS misreads
the CNMP with regard to the ten (10) fields in question. Although

23

categorized as having a high phosphorus' index. There is zero (0) phosphorus
accumulated on those fields because of the plan uptake (use of phosphorus
applied) is greater than the amount applied. The phosphorus content at the
end of each year will remain the same. There will be no increase.

N PS-41. The Solid Waste Management section of Attachment 1940-20 indicates
the tract is located in a nutrient surplus area. Our review of the nutrient surplus areas of
Arkansas does not support this.

FSA Response: This section of Newton County, where the hog facility will
be located is not in the Nutrient Surplus Area. This was established during the
assessment.

NPS-42. Attachment to 1940-20, under Wildlife and Endangered Species says.
"There is no known wildlife resource located in the project area or immediate vicinity.
There are no known endangered or threatened species or habitat in the project area or its
immediate vicinity." There are surely wildlife in the project area and immediate vicinity.
It is highly likely that Big Creek is used as a foraging area for the endangered gray bat
(Myotis grisescens) since there is at least one roost cave in the project vicinity.

FSA Response: The 1940-20 Request For Environmental Information was
prepared by producer prior to FSA consultation with the USFWS. USFWS
has since provided information on endangered and threatened species in their
letters dated 7-17-2012 and 2-08-2013. See, also, discussion on Gray bat
contained in response to Paragraph No. 11 and Footnote 5 above.

NPS-43. In Attachment to 1940-20, under Alternatives to the Proposed Project,
FSA contends that "No Project" is not an alternative as applicants wish to produce hogs for
Cargill Pork while living in a rural setting. "No action" is not a viable alternative. We
believe that "No Action" is always a viable alternative and should never he disregarded.

FSA Response: The attachment to the 1940-20 Request for Environmental
Information was prepared by the applicant, not FSA.

NPS-44. In Attachment to 1940-20, under Cumulative Effects, the FSA did no
analysis to will support the contention that "Cumulative impacts from litter and dead pig
disposal will he minimized and are addressed in the CNMP. This proposal will have no

7 None are categorized in index as "very high".

24

effect on Historical/Cultural properties or Threatened/Endangered species as no
construction is planned." We contend that construction is clearly planned, and FSA failed
to fully consult with SHPO or the USFWS according to their own documentation efforts.

FSA Response: The Form RD 1940-20 and attachment were prepared by the
applicant, however, FSA did consult with and review the information
provided by SHPO and USFWS to Farm Credit Service with regard to the
guaranteed loan proposal in accordance with 7 C.F.R. §1940.301, and FSA
2 FLP and 1 EQ Handbooks.

NPS-45. We feel the Comprehensive Nutrient Management Plan for C&H Hog
Farms is flawed. Our analysis of this document indicates that 57% of the land slated for
application of liquid manure and bio-solids would attain a "high" or "very high"
phosphorus index after the first year of application. Additional fields that are phosphorus
poor would have to be found, or the phosphorus would have to be bound tip with aluminum
or some other method.

FSA Response: See, response to NPS Paragraph 40 above.

III. Conclusion.

The Superintendent of the Buffalo National River, National Park Service, does not
understand the Class II Environment Assessment process as used in the case of the C & H
Hog Farms project and has failed to take the time to have someone explain it to him, despite
the fact that he has had two (2) years to do so. Both the public and applicable cooperating
agencies at Federal, State and local levels have received properly published notices, public
meetings and the opportunity to contest the permit issued by ADEQ and Class II assessment
by the FSA. The project has been properly planned, documented, coordinated, analyzed and
permitted in accordance with State and Federal law and complies with NEPA and the EPA,
so as to protect the American public, the citizens of Arkansas, and the Buffalo National
River.

25

ADEQ
ARKANSAS
Department of Environmental Quality

January 3, 2013

Mr. Kevin G. Cheri
Superintendent
United States Department of the Interior
National Park Service
Buffalo National River
402 N. Walnut, Suite 136
Harrison, AR 72601

Re: General Permit ARG5900000

Dear Mr. Cheri:

Thank you for your recent correspondence concerning a new hog farming operation (C&11
Farms, Inc.) in the vicinity of Mt. Judea, AR. We hope the following addresses the questions
you have raised regarding this matter.

The United States Environmental Protection Agency ("EPA") finalized federal regulations
governing NPDES permits for Concentrated Animal Feeding Operations (CAFOs) in 2008. The
Arkansas Department of Environmental Quality ("ADEQ") has been authorized by EPA to
administer the NPDES program in Arkansas, and this authorization includes the issuance of
general permits, which are statewide permits. In 2011, ADEQ issued a general NPDES permit
for CAFOs (ARG590000). This permitting decision was issued in accordance with the
administrative procedures set forth in the Arkansas Pollution Control and Ecology Commission's
("APC&EC") Regulation No, 8. Specifically, public notice of the draft general permit was
published on February 10, 2011 and April 18, 2011, in the Arkansas Democrat Gazette. Six
public meetings and hearings were held to make the public and the regulated community aware
of the permit requirements and to provide an opportunity for the public to voice concerns and
make any comments on the proposed pen-nit. In addition to publishing notice of the formal
public comment period, ADEQ also sent via email a copy of the draft CAFO permit, the fact
sheet, and public notice to the Corps of Engineers, the Regional Director of the U.S. Fish and
Wildlife Service, the Department of Arkansas Heritage, the EPA, and the Arkansas Department
of Health for review. ADEQ received comments from 13 commenters.' After considering the
public comments received, the final permitting decision was issued on October 6, 201 I, and the
CAFO general permit became effective on November 1, 2011.

A general permit is a statewide permit subject to the public notice requirements for statewide
permits. Any person who submits comments on the record during the public comment period

Comments were received from Butterball, LLC, Beaver water District, The Arkansas Farm Bureau Federation,
Natural Resources Conservation Service, Terracon Consultants, Inc., Tyson Foods, Vince Chadick, Bob Shatter,
Lisa Widner, Bruce Jackson, Merle Gross, Don Mason, and Gene Pharr.

ARKANSAS DEPARTMENT OF ENVIRONMENTAL QUALITY
5301 NORTHSHORE DRIVE / NORTH LITTLE ROCK / ARKANSAS 72118.531 7 1 TELEPHONE 501-682-0744 / FAX 501.682.0880

www.odeq.slaie.ar.us

Attachment "B"

has standing to appeal the final permitting decision in accordance with the APCE&EC's
Administrative Procedures. The final permitting decision to issue the CAFO general permit was
not appealed and the time allowed for an appeal has run.

The CAFO permit contains numerous provisions which are designed to protect surface and
ground waters, including the development and implementation of a site-specific nutrient
management plan. For your ease of reference, I have enclosed a copy of the CAFO general
permit.

Under the CAFO general permit, any operator wishing to obtain coverage must demonstrate its
ability to meet the requirements of the permit by submitting, among other things, a Notice of
Intent (NOI) and a Nutrient Management Plan (NMP) that meets the requirements of 40 CFR
122 and 412 and that has been developed in accordance with the Natural Resource Conservation
Service Practice Standard Code 590, including the 2010 Arkansas Phosphorus Index. The
decision to grant coverage to an operator under a general permit is not a final permitting decision
subject to appeal. However, CAFO general permits do offer an extra opportunity for public
review. Under the CAFO general permit, if the Director makes a preliminary determination that
the NOI meets the permitting requirements, the Director provides notice of that preliminary
determination on ADEQ's wcbsitc and invites the public to review and provide comments on the
NOI and nutrient management plan during the public comment period.

On June 13, 2012, C & H Hog Farms, Inc. submitted an NOI and other information required to
obtain coverage under the CAFO general permit. In accordance with Condition 5.1 of the CAFO
permit, the NOI and other information were published on the ADEQ website. (For your ease of
reference a copy of the submitted information is attached and also is available online at:
htto://www.adeo.state.ar.usiwater/branch permits/general permits/generalpermitspniarg590000
generaloermitspn.asp.) A public comment period was provided for 30 days starting June 25,
2012. No comments were received and a Notice of Coverage for this facility was issued on
August 3, 2012. In addition to the CAFO general permit, the facility also obtained coverage
under the Stormwater Construction General Permit (ARR150000; tracking no. ARR153893).
The Stormwater Construction General Permit is designed to minimize sediment runoff during
facility construction.

The CAFO general permit requires facilities to design manure storage ponds to provide adequate
storage to prevent an overflow during a 25-year, 24-hour rain event. An evaluation of the
adequacy of the designed manure storage structure is conducted using the most recent version of
the Soil Plant Air Water (SPAW) Hydrology Tool, which is a computer modeling program
developed by the Natural Resources Conservation Service (NRCS). The evaluation requires
inputs to the SPAW Hydrology Tool such as daily precipitation, temperature, and evaporation
data, user-specified soil profiles representative of the CAFO's land application areas, planned
crop rotations consistent with the CAFO's Nutrient Management Plan, and the final modeled
result of no overflows from the designed open manure storage structure.

The CAFO general permit requires land application of wastewater from the ponds to be
conducted in accordance with the rates and at the times specified in the NMP, while maintaining
specified setback distances from surface water, property lines, and occupied buildings.

2

The CAFO general permit also requires operators to conduct regular inspections of equipment
and structures, including the depth marker in the ponds which is required to ensure that adequate
storage is maintained. Additionally, the operator is required to maintain records of these
inspections, as well as records relating to land application. The CAFO general permit also
provides that in the event of any discharge of pollutants from a storage pond, the permittee is
required to notify ADEQ and to sample the discharge for the following parameters: Biochemical
Oxygen Demand (BOD5), Total Suspended Solids (TSS), Fecal Coliform Bacteria (KB), Total
Phosphorus (TP), Ammonia Nitrogen (NH3-N), Total Nitrogen (TN), Nitrate Nitrogen (NO3)
and pH. The sample results must be submitted to ADEQ within thirty (30) days of the discharge
event. ADEQ will review this information and determine if any enforcement action is required.

The above information is only a brief summary of some of the requirements contained in the
CAFO general permit designed to protect surface and ground water. I encourage you to review
the attached permit for more specific information about the requirements related to the
production and land application areas, the nutrient management plan, and record keeping and
reporting requirements.

Thank you for the information related to the snuffbox (Epioblasma triquetra) and other
endangered species. The proposed hog farm covered by the CAFO general permit is located
approximately 6 stream miles from the Buffalo River on Big Creek. The National Park Service
operates a water quality monitoring station (BUFT06) on Big Creek located at Newton County
Road Number 39, which is approximately 0.5 miles upstream of the Buffalo River. This station
is sampled quarterly by Park Service personnel and the samples are delivered to the A DF.Q
Water Quality Laboratory in Little Rock for analysis. Although the operation of the hog farm
should not impact surface waters in the area, this station, in conjunction with the routine
inspections performed by ADEQ, will help identify any potential impacts from any activities
conducted within the watershed. Information concerning this monitoring station can he located at
the following URL:

hap://www.adeq.state.ar usitechsys/water quality/water quality station.asn

Finally, I note your request to place a moratorium on all new liquid waste agricultural systems
within the Buffalo River watershed. The CAFO general permit is a statewide permit and
provides no exceptions for the Buffalo River Watershed. However, proposals to restrict
activities within a specific watershed are not without precedent, but ADEQ does not have the
authoritylo establish a permit moratorium. Under the Arkansas Water and Air Pollution Control
Act, it is the Arkansas Pollution Control and Ecology Commission which may suspend the
processing of a category of permits or declare a moratorium on a type or category of permits (see
Ark. Code Ann. §8-4-202).

