

THE STATE OF NEW HAMPSHIRE
DEPARTMENT OF ENVIRONMENTAL SERVICES
AIR RESOURCES DIVISION

IN RE: KALWALL CORPORATION AND STRUCTURES UNLIMITED, INC.
AIR POLLUTION CONTROL ACT

SETTLEMENT AGREEMENT BETWEEN STATE OF NEW HAMPSHIRE
AND KALWALL CORPORATION AND STRUCTURES UNLIMITED, INC.

The State of New Hampshire Department of Environmental Services, Air Resources Division, through the Attorney General's Office (hereinafter "State"), Kalwall Corporation (Flat Sheet Division and Panels and Accessories Division) and Structures Unlimited, Inc., through counsel, Sheehan Phinney Bass & Green (hereinafter "Kalwall" and "Structures") enter into this Settlement Agreement to resolve the State's claims against Kalwall and Structures for violations of the New Hampshire Air Pollution Control Act, RSA 125-C, *et seq.*, and NH CODE ADMIN. R. Chapter Env-A 100 *et seq.* at three facilities located in New Hampshire.

THE STATE'S CLAIMS

1. The State has asserted claims for civil penalties against Kalwall and Structures pursuant to RSA 125-C:15, II for violation of certain requirements under RSA 125-C, implementing rules and Department of Environmental Services ("Department") air permits.

2. Violations are alleged to have occurred at three facilities: (a) Kalwall's Flat Sheet Division facility in Bow, New Hampshire; (b) Kalwall's Panels and Accessories Division facility in Manchester, New Hampshire; and (c) Structures' facility in Bow, New Hampshire.

3. The violations alleged include Kalwall's and Structures' failure to comply with applicable rules and limitations established under valid permits and orders issued by the Department relating to emission exceedances of volatile organic compounds ("VOCs") from coating operations.

4. The State was notified by Kalwall and Structures of a number of the noncompliance issues and the State has taken this into account in assessing civil penalties for the violations. The parties have negotiated in good faith to resolve the State's claims for civil penalties for air-related violations that occurred up to the date of the Department's issuance of revised permits for the three facilities, i.e., July 21, 2000 for the two Kalwall facilities and February 11, 2002 for the Structures facility. Except for those violations voluntarily disclosed by Kalwall or Structures, nothing herein shall be construed as an admission of fact or liability by Kalwall or Structures.

AGREEMENT

5. The State, Kalwall and Structures wish to enter into this Settlement Agreement to resolve the State's claims for civil penalties under RSA 125-C:15 without the filing of a civil action and without lengthy litigation.

6. Kalwall and Structures agree to the imposition of a civil penalty in the amount of thirty thousand two hundred fifty dollars (\$30,250), which shall be allocated as set forth in paragraphs 7 through 9 below.

7. Kalwall and Structures shall make a cash payment to the State in the amount of six thousand dollars (\$6,000) within thirty (30) days of the effective date of this Agreement. The payment shall be in the form of a certified check made payable to "Treasurer, State of New Hampshire" and delivered by hand or first class mail to

the Office of the Attorney General, 33 Capitol Street, Concord, NH 03301, ATTN:
Maureen D. Smith, Senior Assistant Attorney General.

8. In exchange for credit towards any civil penalty that might have been imposed, Kalwall and Structures shall make a cash donation to the City of Manchester in the amount of nineteen thousand two hundred fifty dollars (\$19,250) for the purpose of providing alternative transportation, conducting air quality studies related to childrens' health, or such other Supplemental Environmental Projects (SEPs) related to air pollution control as determined appropriate by the Department. The payment shall be in the form of a certified check or checks made payable to "City of Manchester" and delivered to the Office of the Attorney General as set forth in paragraph 7 herein within thirty (30) days of the effective date of this Agreement. The payment shall be held in escrow by the Attorney General pending completion of the following: (1) the City of Manchester Health Department shall submit a written application to the Department describing the SEPs to which it proposes to apply the \$19,250 held in escrow by the Attorney General; (2) the Department shall review and issue written approval or conditional approval to the Health Department with regard to the proposed SEPs; (3) upon receipt of the Department's approval or conditional approval, the Health Department shall request the City of Manchester Board of Mayor and Alderman to vote to accept the SEP funds for the specific SEP purposes approved or conditionally approved by the Department; (4) the City of Manchester shall forward to the Attorney General's Office the record of such action. Within thirty (30) days of receipt of the recorded vote, the Attorney General's Office shall forward the escrowed payment to the City of Manchester, which shall apply the funds to the

Department-approved SEPs. Within thirty (30) days of completion of the SEPs, the City of Manchester shall forward to the Attorney General documentation that the funds were applied to the approved purposes. In the event that, within twelve (12) months of the effective date of this Agreement, the City of Manchester fails to submit an SEP proposal to the Department or otherwise fails to seek approval of conditional acceptance by the Board of Mayor and Alderman, the escrowed payment shall be forfeited to the State as a civil penalty. The City of Manchester shall have no claim to the escrowed funds as a third party beneficiary and the State's release of the escrowed funds shall be at the discretion of the State under the provisions set forth herein.

9. In exchange for credit towards any civil penalty that might have been imposed, Kalwall shall incur five thousand dollars (\$5,000) in capital expenses relating to increasing the height of the exhaust stack at the Kalwall facility (Panels and Accessories Division) located in Manchester, NH. Within six (6) months of the effective date of this Agreement, Kalwall shall submit documentation, including relevant invoices, showing that at least \$5,000 was incurred in increasing the stack height. If less than \$5,000 is incurred, the balance shall be paid to the State as set forth in paragraph 7 herein.

10. Late payments under paragraphs 7 through 9 shall be subject to interest charges of 10% per annum (RSA 366:1). Kalwall and Structures shall seek no federal or state tax deductions or other tax benefits from the payments required under paragraphs 7 through 9.

11. As mitigation for any harm that might have occurred from the alleged violations, Kalwall and Structures agree to purchase and retire at least 20 tons of NOx

ozone season Discrete Emission Reductions ("DERs"). The transactions necessary to accomplish this shall be completed prior to May 1, 2003. Within thirty (30) days of the completion of such transactions, Kalwall and Structures shall submit to the Attorney General's Office proof of purchase or transfer of the DERs.

EFFECT OF AGREEMENT

12. This Agreement shall apply to and be binding upon the State, its agents and representatives, and Kalwall Corporation and Structures Unlimited, Inc. and their successor corporations and assigns.

13. The State shall pursue no further action against Kalwall for any violation of air pollution control laws, rules and permits that occurred on or before July 21, 2000 at the Flat Sheet Division facility in Bow, NH and the Panels and Accessories Division facility in Manchester, NH. The State shall pursue no further action against Structures for any violation of air pollution control laws, rules and permits that occurred on or before February 11, 2002 at the Structures facility in Bow, NH. The State otherwise retains all authorities with regard to enforcement against Kalwall and Structures for violation of air pollution control laws, rules and permits at any facility.

14. The State reserves the right to seek judicial enforcement of this Agreement by way of mandatory injunction, including, at the option of the State, specific performance, or any other lawful means. Kalwall and Structures hereby consent to jurisdiction of the Merrimack County Superior Court for this purpose.

15. The failure of the State to enforce any provision of this Agreement shall not constitute a waiver of the State's right to enforce any other provision of the Agreement.

16. This Agreement and its terms shall not be admissible in any subsequent civil, criminal or administrative action by the State against Kalwall or Structures, except for an action by the State, Kalwall or Structures to enforce the terms of this Agreement. In any such action, no party shall contest the validity of this Agreement.

17. This Agreement shall be construed in accordance with the laws of the State of New Hampshire.

18. The persons signing this Agreement represent that they are fully authorized to bind the entities that are party to this Agreement.

19. The effective date of this Agreement shall be the date of execution by authorized representatives of the parties.

THE STATE OF NEW HAMPSHIRE

PHILIP T. McLAUGHLIN
ATTORNEY GENERAL

Date: October 1, 2002

By: Maureen D. Smith
Maureen D. Smith, Esq.
Senior Assistant Attorney General
Environmental Protection Bureau
Office of the Attorney General
33 Capitol Street
Concord, NH 03301
(603) 271-3679

KALWALL CORPORATION

By Its Attorneys,

SHEEHAN, PHINNEY, BASS & GREEN

Date: October 1, 2002

By: Robert P Cheney
Robert P. Cheney, Esq.
Sheehan, Phinney, Bass & Green
1000 Elm Street
Manchester, NH 03105

STRUCTURES, INC.

By Its Attorneys,

SHEEHAN, PHINNEY, BASS & GREEN

Date: October 1, 2002

By: Robert P Cheney
Robert P. Cheney, Esq.
Sheehan, Phinney, Bass & Green
1000 Elm Street
Manchester, NH 03105