

EXECUTIVE SUMMARY - ENFORCEMENT MATTER

DOCKET NO.: 2010-0488-AIR-E **TCEQ ID:** RN102561289 **CASE NO.:** 39394

RESPONDENT NAME: Rodney Wayne Winters dba Craftsman Marble

ORDER TYPE:		
<input checked="" type="checkbox"/> 1660 AGREED ORDER	<input type="checkbox"/> FINDINGS AGREED ORDER	<input type="checkbox"/> FINDINGS ORDER FOLLOWING SOAH HEARING
<input type="checkbox"/> FINDINGS DEFAULT ORDER	<input type="checkbox"/> SHUTDOWN ORDER	<input type="checkbox"/> IMMINENT AND SUBSTANTIAL ENDANGERMENT ORDER
<input type="checkbox"/> AMENDED ORDER	<input type="checkbox"/> EMERGENCY ORDER	
CASE TYPE:		
<input checked="" type="checkbox"/> AIR	<input type="checkbox"/> MULTI-MEDIA (check all that apply)	<input type="checkbox"/> INDUSTRIAL AND HAZARDOUS WASTE
<input type="checkbox"/> PUBLIC WATER SUPPLY	<input type="checkbox"/> PETROLEUM STORAGE TANKS	<input type="checkbox"/> OCCUPATIONAL CERTIFICATION
<input type="checkbox"/> WATER QUALITY	<input type="checkbox"/> SEWAGE SLUDGE	<input type="checkbox"/> UNDERGROUND INJECTION CONTROL
<input type="checkbox"/> MUNICIPAL SOLID WASTE	<input type="checkbox"/> RADIOACTIVE WASTE	<input type="checkbox"/> DRY CLEANER REGISTRATION
<p>SITE WHERE VIOLATION(S) OCCURRED: Craftsman Marble Company, 156 County Road 4653, Rhome, Wise County</p> <p>TYPE OF OPERATION: Thermoset resin and marble operation</p> <p>SMALL BUSINESS: <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No</p> <p>OTHER SIGNIFICANT MATTERS: A complaint was received on August 19, 2009 alleging odors and spraying coming from the Respondent. There is no record of additional pending enforcement actions regarding this facility location.</p> <p>INTERESTED PARTIES: A complaint was received, but the complainant has not expressed a desire to protest this action or to speak at Agenda.</p> <p>COMMENTS RECEIVED: The <i>Texas Register</i> comment period expired on August 30, 2010. No comments were received.</p> <p>CONTACTS AND MAILING LIST: TCEQ Attorney/SEP Coordinator: None TCEQ Enforcement Coordinator: Ms. Heather Podlipny, Enforcement Division, Enforcement Team 4, MC 149, (512) 239-2603; Ms. Laurie Eaves, Enforcement Division, MC 219, (512) 239-4495 Respondent: Mr. Rodney Winters, Owner, Craftsman Marble, 156 County Road 4653, Rhome, Texas 76078 Respondent's Attorney: Not represented by counsel on this enforcement matter</p>		

VIOLATION SUMMARY CHART:		
VIOLATION INFORMATION	PENALTY CONSIDERATIONS	CORRECTIVE ACTIONS TAKEN/REQUIRED
<p>Type of Investigation: <input checked="" type="checkbox"/> Complaint <input type="checkbox"/> Routine <input type="checkbox"/> Enforcement Follow-up <input type="checkbox"/> Records Review</p> <p>Date(s) of Complaints Relating to this Case: August 19, 2009</p> <p>Date of Investigation Relating to this Case: September 12, 2009</p> <p>Date of NOV/NOE Relating to this Case: December 8, 2009 (NOE)</p> <p>Background Facts: This was a complaint investigation.</p> <p>AIR</p> <p>Failure to submit an application for renewal prior to the expiration of a New Source Review ("NSR") Permit and continued to operate after the permit expired. Specifically, the Respondent failed to renew NSR Permit No. 17421 before the expiration date of January 6, 2002 [30 TEX. ADMIN. CODE § 116.110(a) and TEX. HEALTH & SAFETY CODE §§ 382.0518(a) and 382.085(b).]</p>	<p>Total Assessed: \$6,000</p> <p>Total Deferred: \$1,200 <input checked="" type="checkbox"/> Expedited Settlement <input type="checkbox"/> Financial Inability to Pay</p> <p>SEP Conditional Offset: \$0</p> <p>Total Paid to General Revenue: \$4,800</p> <p>Site Compliance History Classification <input type="checkbox"/> High <input checked="" type="checkbox"/> Average <input type="checkbox"/> Poor</p> <p>Person Compliance History Classification <input type="checkbox"/> High <input type="checkbox"/> Average <input type="checkbox"/> Poor</p> <p>Major Source: <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No</p> <p>Applicable Penalty Policy: September 2002</p>	<p>Corrective Actions Taken:</p> <p>The Executive Director recognizes that the Respondent was granted Permit By Rule Registration No. 91208 on November 30, 2009.</p>

Additional ID No(s): Air New Source Permit No. WN0072M

Penalty Calculation Worksheet (PCW)

TCEQ

DATES	Assigned	2-Mar-2010	Screening	22-Mar-2010	EPA Due	
	PCW	25-Mar-2010				

RESPONDENT/FACILITY INFORMATION	
Respondent	Rodney Wayne Winters dba Craftsman Marble
Reg. Ent. Ref. No.	RN102561289
Facility/Site Region	4-Dallas/Fort Worth
Major/Minor Source	Minor

CASE INFORMATION			
Enf./Case ID No.	39394	No. of Violations	1
Docket No.	2010-0488-AIR-E	Order Type	1660
Media Program(s)	Air	Government/Non-Profit	No
Multi-Media		Enf. Coordinator	Heather Podlipny
		EC's Team	Enforcement Team 4
Admin. Penalty \$ Limit Minimum	\$0	Maximum	\$10,000

Penalty Calculation Section

TOTAL BASE PENALTY (Sum of violation base penalties)	Subtotal 1	\$8,000
---	-------------------	----------------

ADJUSTMENTS (+/-) TO SUBTOTAL 1

Subtotals 2-7 are obtained by multiplying the Total Base Penalty (Subtotal 1) by the indicated percentage.

Compliance History	0.0% Enhancement	Subtotals 2, 3, & 7	\$0
---------------------------	------------------	--------------------------------	------------

Notes: No adjustments due to compliance history.

Culpability	No	0.0% Enhancement	Subtotal 4	\$0
--------------------	----	------------------	-------------------	------------

Notes: The Respondent does not meet the culpability criteria.

Good Faith Effort to Comply Total Adjustments	Subtotal 5	\$2,000
--	-------------------	----------------

Economic Benefit	0.0% Enhancement*	Subtotal 6	\$0
-------------------------	-------------------	-------------------	------------

Total EB Amounts	\$593
Approx. Cost of Compliance	\$1,500

*Capped at the Total EB \$ Amount

SUM OF SUBTOTALS 1-7	Final Subtotal	\$6,000
-----------------------------	-----------------------	----------------

OTHER FACTORS AS JUSTICE MAY REQUIRE	0.0%	Adjustment	\$0
---	------	-------------------	------------

Reduces or enhances the Final Subtotal by the indicated percentage.

Notes:

Final Penalty Amount **\$6,000**

STATUTORY LIMIT ADJUSTMENT	Final Assessed Penalty	\$6,000
-----------------------------------	-------------------------------	----------------

DEFERRAL	20.0% Reduction	Adjustment	-\$1,200
-----------------	-----------------	-------------------	-----------------

Reduces the Final Assessed Penalty by the indicated percentage. (Enter number only; e.g. 20 for 20% reduction.)

Notes:

Deferral offered for expedited settlement.

PAYABLE PENALTY	\$4,800
------------------------	----------------

Screening Date 22-Mar-2010

Docket No. 2010-0488-AIR-E

PCW

Respondent: Rodney Wayne Winters dba Craftsman Marble

Policy Revision 2 (September 2002)

Case ID No. 39394

PCW Revision October 30, 2008

Reg. Ent. Reference No. RN102561289

Media [Statute] Air

Enf. Coordinator Heather Podlipny

Compliance History Worksheet

>> Compliance History Site Enhancement (Subtotal 2)

Component	Number of...	Enter Number Here	Adjust.
NOVs	Written NOVs with same or similar violations as those in the current enforcement action (number of NOVs meeting criteria)	0	0%
	Other written NOVs	0	0%
Orders	Any agreed final enforcement orders containing a denial of liability (number of orders meeting criteria)	0	0%
	Any adjudicated final enforcement orders, agreed final enforcement orders without a denial of liability, or default orders of this state or the federal government, or any final prohibitory emergency orders issued by the commission	0	0%
Judgments and Consent Decrees	Any non-adjudicated final court judgments or consent decrees containing a denial of liability of this state or the federal government (number of judgments or consent decrees meeting criteria)	0	0%
	Any adjudicated final court judgments and default judgments, or non-adjudicated final court judgments or consent decrees without a denial of liability, of this state or the federal government	0	0%
Convictions	Any criminal convictions of this state or the federal government (number of counts)	0	0%
Emissions	Chronic excessive emissions events (number of events)	0	0%
Audits	Letters notifying the executive director of an intended audit conducted under the Texas Environmental, Health, and Safety Audit Privilege Act, 74th Legislature, 1995 (number of audits for which notices were submitted)	0	0%
	Disclosures of violations under the Texas Environmental, Health, and Safety Audit Privilege Act, 74th Legislature, 1995 (number of audits for which violations were disclosed)	0	0%
Please Enter Yes or No			
Other	Environmental management systems in place for one year or more	No	0%
	Voluntary on-site compliance assessments conducted by the executive director under a special assistance program	No	0%
	Participation in a voluntary pollution reduction program	No	0%
	Early compliance with, or offer of a product that meets future state or federal government environmental requirements	No	0%

Adjustment Percentage (Subtotal 2) 0%

>> Repeat Violator (Subtotal 3)

No

Adjustment Percentage (Subtotal 3) 0%

>> Compliance History Person Classification (Subtotal 7)

N/A

Adjustment Percentage (Subtotal 7) 0%

>> Compliance History Summary

Compliance History Notes

No adjustments due to compliance history.

Total Adjustment Percentage (Subtotals 2, 3, & 7) 0%

Screening Date 22-Mar-2010

Docket No. 2010-0488-AIR-E

PCW

Respondent Rodney Wayne Winters dba Craftsman Marble

Policy Revision 2 (September 2002)

Case ID No. 39394

PCW Revision October 30, 2008

Reg. Ent. Reference No. RN102561289

Media [Statute] Air

Enf. Coordinator Heather Podlipny

Violation Number 1

Rule Cite(s) 30 Tex. Admin. Code § 116.110(a) and Tex. Health & Safety Code §§ 382.0518(a) and 382.085(b)

Violation Description Failed to submit an application for renewal prior to the expiration of a New Source Review ("NSR") Permit and continued to operate after the permit expired. Specifically, the Respondent failed to renew NSR Permit No. 17421 before the expiration date of January 6, 2002, as documented during an investigation conducted on September 12, 2009.

Base Penalty \$10,000

>> Environmental, Property and Human Health Matrix

Release	Harm			Percent
	Major	Moderate	Minor	
Actual				0%
Potential				

>> Programmatic Matrix

Falsification	Major	Moderate	Minor	Percent
	x			10%

Matrix Notes

100% of the rule requirement was not met.

Adjustment \$9,000

\$1,000

Violation Events

Number of Violation Events 8 Number of violation days 2885

daily	
weekly	
monthly	
quarterly	
semiannual	
annual	x
single event	

mark only one with an x

Violation Base Penalty \$8,000

Eight annual events are recommended from the permit expiration date of January 6, 2002 to the date the Permit By Rule was granted on November 30, 2009.

Good Faith Efforts to Comply

25.0% Reduction Before NOV NOV to EDRP/Settlement

\$2,000

Extraordinary	
Ordinary	x
N/A	(mark with x)

Notes

The Respondent was granted Permit By Rule Registration No. 91208 on November 30, 2009.

Violation Subtotal \$6,000

Economic Benefit (EB) for this violation

Statutory Limit Test

Estimated EB Amount \$593

Violation Final Penalty Total \$6,000

This violation Final Assessed Penalty (adjusted for limits) \$6,000

Economic Benefit Worksheet

Respondent Rodney Wayne Winters dba Craftsman Marble
Case ID No. 39394
Reg. Ent. Reference No. RN102561289
Media Air
Violation No. 1

Percent Interest	Years of Depreciation
5.0	15

	Item Cost	Date Required	Final Date	Yrs	Interest Saved	Onetime Costs	EB Amount
Item Description	No commas or \$						

Delayed Costs

Equipment				0.00	\$0	\$0	\$0
Buildings				0.00	\$0	\$0	\$0
Other (as needed)				0.00	\$0	\$0	\$0
Engineering/construction				0.00	\$0	\$0	\$0
Land				0.00	\$0	n/a	\$0
Record Keeping System				0.00	\$0	n/a	\$0
Training/Sampling				0.00	\$0	n/a	\$0
Remediation/Disposal				0.00	\$0	n/a	\$0
Permit Costs	\$1,500	6-Jan-2002	30-Nov-2009	7.90	\$593	n/a	\$593
Other (as needed)				0.00	\$0	n/a	\$0

Notes for DELAYED costs

Estimated costs to apply for a Permit By Rule for thermoset resin operations. The Date Required is the date the permit expired and the Final Date is the date of compliance.

Avoided Costs

ANNUALIZE [1] avoided costs before entering item (except for one-time avoided costs)

Disposal				0.00	\$0	\$0	\$0
Personnel				0.00	\$0	\$0	\$0
Inspection/Reporting/Sampling				0.00	\$0	\$0	\$0
Supplies/equipment				0.00	\$0	\$0	\$0
Financial Assurance [2]				0.00	\$0	\$0	\$0
ONE-TIME avoided costs [3]				0.00	\$0	\$0	\$0
Other (as needed)				0.00	\$0	\$0	\$0

Notes for AVOIDED costs

Approx. Cost of Compliance

\$1,500

TOTAL

\$593

Compliance History Report

Customer/Respondent/Owner-Operator: CN603621673 Rodney Wayne Winters Classification: Rating:
Regulated Entity: RN102561289 CRAFTSMAN MARBLE Classification: AVERAGE Site Rating: 3.01
BY DEFAULT

ID Number(s): AIR NEW SOURCE PERMITS PERMIT 17421
AIR NEW SOURCE PERMITS ACCOUNT NUMBER WN0072M
AIR NEW SOURCE PERMITS REGISTRATION 91208
Location: 156 COUNTY ROAD 4653, RHOME, TX, 76078

TCEQ Region: REGION 04 - DFW METROPLEX

Date Compliance History Prepared: April 23, 2010

Agency Decision Requiring Compliance History: Enforcement

Compliance Period: March 02, 2005 to March 02, 2010

TCEQ Staff Member to Contact for Additional Information Regarding this Compliance History

Name: Heather Podlipny Phone: (512) 239 - 2603

Site Compliance History Components

1. Has the site been in existence and/or operation for the full five year compliance period? Yes
2. Has there been a (known) change in ownership/operator of the site during the compliance period? No
3. If Yes, who is the current owner/operator? N/A
4. If Yes, who was/were the prior owner(s)/operator(s)? N/A
5. When did the change(s) in owner or operator occur? N/A
6. Rating Date: 9/1/2009 Repeat Violator: NO

Components (Multimedia) for the Site :

- A. Final Enforcement Orders, court judgements, and consent decrees of the state of Texas and the federal government.
N/A
 - B. Any criminal convictions of the state of Texas and the federal government.
N/A
 - C. Chronic excessive emissions events.
N/A
 - D. The approval dates of investigations. (CCEDS Inv. Track. No.)
N/A
 - E. Written notices of violations (NOV). (CCEDS Inv. Track. No.)
N/A
 - F. Environmental audits.
N/A
 - G. Type of environmental management systems (EMSs).
N/A
 - H. Voluntary on-site compliance assessment dates.
N/A
 - I. Participation in a voluntary pollution reduction program.
N/A
 - J. Early compliance.
N/A
- Sites Outside of Texas
N/A

TEXAS COMMISSION ON ENVIRONMENTAL QUALITY

IN THE MATTER OF AN
ENFORCEMENT ACTION
CONCERNING
RODNEY WAYNE WINTERS DBA
CRAFTSMAN MARBLE
RN102561289

§
§
§
§
§
§

BEFORE THE

TEXAS COMMISSION ON
ENVIRONMENTAL QUALITY

AGREED ORDER
DOCKET NO. 2010-0488-AIR-E

I. JURISDICTION AND STIPULATIONS

At its _____ agenda, the Texas Commission on Environmental Quality ("the Commission" or "TCEQ") considered this agreement of the parties, resolving an enforcement action regarding Rodney Wayne Winters dba Craftsman Marble ("the Respondent") under the authority of TEX. HEALTH & SAFETY CODE ch. 382 and TEX. WATER CODE ch. 7. The Executive Director of the TCEQ, through the Enforcement Division, and the Respondent appear before the Commission and together stipulate that:

1. The Respondent owns and operates a thermoset resin and marble operation at 156 County Road 4653 in Rhome, Wise County, Texas (the "Site").
2. The Site consists of one or more sources as defined in TEX. HEALTH & SAFETY CODE § 382.003(12).
3. The Commission and the Respondent agree that the Commission has jurisdiction to enter this Agreed Order, and that the Respondent is subject to the Commission's jurisdiction.
4. The Respondent received notice of the violations alleged in Section II ("Allegations") on or about December 13, 2009.
5. The occurrence of any violation is in dispute and the entry of this Agreed Order shall not constitute an admission by the Respondent of any violation alleged in Section II ("Allegations"), nor of any statute or rule.

6. An administrative penalty in the amount of Six Thousand Dollars (\$6,000) is assessed by the Commission in settlement of the violations alleged in Section II ("Allegations"). The Respondent has paid Four Thousand Eight Hundred Dollars (\$4,800) of the administrative penalty and One Thousand Two Hundred Dollars (\$1,200) is deferred contingent upon the Respondent's timely and satisfactory compliance with all the terms of this Agreed Order. The deferred amount will be waived upon full compliance with the terms of this Agreed Order. If the Respondent fails to timely and satisfactorily comply with all requirements of this Agreed Order, the Executive Director may require the Respondent to pay all or part of the deferred penalty.
7. Any notice and procedures, which might otherwise be authorized or required in this action, are waived in the interest of a more timely resolution of the matter.
8. The Executive Director of the TCEQ and the Respondent have agreed on a settlement of the matters alleged in this enforcement action, subject to the approval of the Commission.
9. The Executive Director recognizes that the Respondent was granted Permit By Rule Registration No. 91208 on November 30, 2009.
10. The Executive Director may, without further notice or hearing, refer this matter to the Office of the Attorney General of the State of Texas ("OAG") for further enforcement proceedings if the Executive Director determines that the Respondent has not complied with one or more of the terms or conditions in this Agreed Order.
11. This Agreed Order shall terminate five years from its effective date or upon compliance with all the terms and conditions set forth in this Agreed Order, whichever is later.
12. The provisions of this Agreed Order are deemed severable and, if a court of competent jurisdiction or other appropriate authority deems any provision of this Agreed Order unenforceable, the remaining provisions shall be valid and enforceable.

II. ALLEGATIONS

As owner and operator of the Site, the Respondent is alleged to have failed to submit an application for renewal prior to the expiration of a New Source Review ("NSR") Permit and continued to operate after the permit expired, in violation of 30 TEX. ADMIN. CODE § 116.110(a) and TEX. HEALTH & SAFETY CODE §§ 382.0518(a) and 382.085(b). Specifically, the Respondent failed to renew NSR Permit No. 17421 before the expiration date of January 6, 2002, as documented during an investigation conducted on September 12, 2009.

III. DENIALS

The Respondent generally denies each allegation in Section II ("Allegations").

IV. ORDERING PROVISIONS

1. It is, therefore, ordered by the TCEQ that the Respondent pay an administrative penalty as set forth in Section I, Paragraph 6 above. The payment of this administrative penalty and the Respondent's compliance with all the terms and conditions set forth in this Agreed Order resolve only the allegations in Section II. The Commission shall not be constrained in any manner from requiring corrective action or penalties for violations which are not raised here. Administrative penalty payments shall be made payable to "TCEQ" and shall be sent with the notation "Re: Rodney Wayne Winters dba Craftsman Marble, Docket No. 2010-0488-AIR-E" to:

Financial Administration Division, Revenues Section
Attention: Cashier's Office, MC 214
Texas Commission on Environmental Quality
P.O. Box 13088
Austin, Texas 78711-3088
2. The provisions of this Agreed Order shall apply to and be binding upon the Respondent. The Respondent is ordered to give notice of the Agreed Order to personnel who maintain day-to-day control over the Site operations referenced in this Agreed Order.
3. This Agreed Order, issued by the Commission, shall not be admissible against the Respondent in a civil proceeding, unless the proceeding is brought by the OAG to: (1) enforce the terms of this Agreed Order; or (2) pursue violations of a statute within the Commission's jurisdiction, or of a rule adopted or an order or permit issued by the Commission under such a statute.
4. This Agreed Order may be executed in multiple counterparts, which together shall constitute a single original instrument. Any executed signature page to this Agreed Order may be transmitted by facsimile transmission to the other parties, which shall constitute an original signature for all purposes under this Agreed Order.
5. Under 30 TEX. ADMIN. CODE § 70.10(b), the effective date is the date of hand-delivery of the Order to the Respondent, or three days after the date on which the Commission mails notice of the Order to the Respondent, whichever is earlier. The Chief Clerk shall provide a copy of this Agreed Order to each of the parties.

SIGNATURE PAGE

TEXAS COMMISSION ON ENVIRONMENTAL QUALITY

For the Commission

For the Executive Director

Date 8/25/2010

I, the undersigned, have read and understand the attached Agreed Order. I am authorized to agree to the attached Agreed Order on behalf of the entity indicated below my signature, and I do agree to the terms and conditions specified therein. I further acknowledge that the TCEQ, in accepting payment for the penalty amount, is materially relying on such representation.

I also understand that failure to comply with the Ordering Provisions, if any, in this order and/or failure to timely pay the penalty amount, may result in:

- A negative impact on compliance history;
- Greater scrutiny of any permit applications submitted;
- Referral of this case to the Attorney General's Office for contempt, injunctive relief, additional penalties, and/or attorney fees, or to a collection agency;
- Increased penalties in any future enforcement actions;
- Automatic referral to the Attorney General's Office of any future enforcement actions; and
- TCEQ seeking other relief as authorized by law.

In addition, any falsification of any compliance documents may result in criminal prosecution.

Signature

Date 8-23-10

Name (Printed or typed)
Authorized Representative of
Rodney Wayne Winters dba Craftsman Marble

Title OWNER

Instructions: Send the original, signed Agreed Order with penalty payment to the Financial Administration Division, Revenues Section at the address in Section IV, Paragraph 1 of this Agreed Order.