

Toxics Substance Reduction Plan Summary For Sulphuric Acid (CAS #7664-93-9)


Maple Leaf Consumer Foods Inc. 32 Kennedy Road Brampton, Ontario L6W 3E3

December 7, 2012 Pinchin File: 74028.002

Copyright © 2012 by Pinchin Environmental Ltd.

INTRODUCTION

Facility Description

The Maple Leaf Foods 32 Kennedy Rd. facility produces fresh, frozen, and value-added poultry products. At the facility, livestock is brought in and processed into finished meat products for general consumption. Livestock is brought into the facility and shackled to the continuous conveyor system for stunning and exsanguination. From there, the carcasses are scalded, plucked, eviscerated, washed and sent for refrigeration. Once refrigerated, the meat products are cut into the desired portions before being packaged and shipped to customers. The facility is serviced by a dissolved air flotation tank (DAF), which uses a sulfuric acid-based neutralization system to control the pH in the facility's process water, blades to skim sludge from the surface of the water, and a polymer agent to promote flocculation.

Maple Leaf Consumer Foods Inc.

Maple Leaf Foods is a leading consumer packaged food company, headquartered in Toronto with operations across Canada and in the United States, United Kingdom, Asia and Mexico. We make high quality, great tasting, nutritious and innovative food products and are proud to have our leading, national brands such as Maple Leaf, SchneidersTM, and Dempster'sTM in the cupboards and refrigerators of our consumers. People also know us by our well-known and trusted national household brands such as OlivieriTM and Maple Leaf Prime NaturallyTM, and other brands including POMTM, Shopsy'sTM, Mitchell's Gourmet FoodsTM, Ben'sTM, Bon MatinTM, BurnsTM, ChevalierTM and HygradeTM, and the New York Bakery Co. TM in the United Kingdom.

December 7, 2012

Pinchin File: 74028.002

TABLE OF CONTENTS

INTRO	ODUCTION	.I
1.0	BASIC FACILITY INFORMATION	.1
2.0	STATEMENT OF INTENT (FOR SUBSTANCE)	.2
3.0	SUBSTANCES REQUIRING PLANS	.2
4.0	OBJECTIVES OF THE PLAN & ANY TARGETS	.2
5.0	OPTIONS TO BE IMPLEMENTED (OR STATEMENT THAT NONE ARE TO BE IMPLEMENTED)	
6.0	CONTENTS OF THIS PLAN SUMMARY REFLECTS PLAN	.2
7.0	CERTIFICATION BY HIGHEST RANKING EMPLOYEE	.4
8.0	CERTIFICATION BY LICENSED PLANNER	.5

1.0 BASIC FACILITY INFORMATION

Substance Information				
Name	Sulphuric Acid			
CAS#	7664-93-9			
Facility Information				
Company Name	Maple Leaf Consumer Foods Inc.			
Facility Name	Maple Leaf Poultry – Brampton			
Facility Address	32 Kennedy Road Brampton, Ontario L6W 3E3			
UTM Co-ordinates	17 T 601164.57 mE 4838459.83 mN			
NPRI ID	11789			
MOE ID	N/A			
Number of Full-Time Employees in 2011	260			
2-Digit NAICS Code	31-33 - Manufacturing			
4-Digit NAICS Code	3116 - Meat Product Manufacturing			
Parent Company Information				
Company Name	Maple Leaf Foods Inc.			
Company Address	30 St. Clair Avenue West Toronto, Ontario M4V 3A2			
Percent Ownership by Parent Company	100%			
Facility Contact Information				
Public Contact	Joe Pimentel Plant Manager Phone #905-453-6262 ext. 227 Fax #905-453-6262	Joe.pimentel@mapleleaf.com Same as Facility		

December 7, 2012

Pinchin File: 74028.002

2.0 STATEMENT OF INTENT

Maple Leaf Consumer Foods Inc. (Maple Leaf) is committed to environmental responsibility and continuous reduction of our consumption of non-renewable resources and waste generation. This is supported by a comprehensive Environmental Program designed to continuously seek ways to reduce our impact on the environment, and maintain strong environmental compliance.

The Environment, Health and Safety Committee of the Board oversees our performance, with regular direct reports from the Vice President, Environmental Affairs. The President of each business unit is responsible for sound environmental management and many conduct monthly environmental meetings.

The use of sulphuric acid is an integral part of our facilities processes, processes which help ensure the health and safety of our employees, products and natural environment, and it is not technically or economically feasible to reduce. We will continue to use this substance in strict accordance with all applicable environmental regulations.

With reference to the Ontario Toxics Reduction Act, the reduction objectives are outlined in Section 4 of this Plan for the reportable substance (sulphuric acid) at Maple Leaf.

3.0 SUBSTANCES REQUIRING PLANS

The substance requiring a plan is sulphuric acid based on 2011 Toxics Reduction Act accounting information.

Sulphuric acid, in pure form, is used on-site in the neutralization of process water in the facility's Dissolved Air Flotation (DAF) tank

4.0 OBJECTIVES OF THE PLAN & ANY TARGETS

Maple Leaf prides itself on technological innovation in order to produce high quality products in an environmentally responsible manner. We will strive to optimize the use of sulphuric acid at the facility. Although no options have been identified, as part of the continuous improvement practices at the facility, technical advances will be monitored for new opportunities to reduce the use of sulphuric acid at the facility.

5.0 OPTIONS TO BE IMPLEMENTED (OR STATEMENT THAT NONE ARE TO BE IMPLEMENTED)

Through Maple Leaf's commitment to the health and safety of all employees and the products produced at the facility, an optimal level of cleaning agents has been identified. It is these cleaning agents which create the requirement for neutralization of process water, and it is the Region of Peel that mandates the levels of certain parameters in the effluent process water, which dicates the need for sulphuric acid for neutralization. Furthermore, through the use of an outside

December 7, 2012

Pinchin File: 74028.002

contractor, and a safe, fully-automated system, no sulphuric acid is lost or wasted, and all sulphuric acid can be considered to be destroyed as part of the neutralization reaction.

Though no options for reduction were identified as part of this plan, Maple Leaf is committed to further explore alternative neutralization agents, and methods to optimize the use of sulphuric acid at the facility.

6.0 CONTENTS OF THIS PLAN SUMMARY REFLECTS PLAN

This Plan Summary accurately reflects the Toxic Substance Reduction Plans dated December 7, 2012, prepared for the substances listed in Section 1.0 of this Summary.

7.0 CERTIFICATION BY HIGHEST RANKING EMPLOYEE

As of Dec12, 2012, I, Joe Pimentel, certify that I have read the toxic substance reduction plan for the toxic substance referred to below and am familiar with its contents, and to my knowledge the plan is factually accurate and complies with the *Toxics Reduction Act*, 2009 and Ontario Regulation 455/09 (General) made under that Act.

Sulphuric Acid

Joe/Vimentel
Plant Manager

Maple Leaf Consumer Foods Inc.

December 7, 2012 Pinchin File: 74028.002

8.0 CERTIFICATION BY LICENSED PLANNER

As of December 7, 2012, I, Ajay Madan certify that I am familiar with the processes at Maple Leaf Poultry – Brampton that use or create the toxic substance referred to below, that I agree with the estimates referred to in subparagraphs 7 iii, iv and v of subsection 4 (1) of the *Toxics Reduction Act*, 2009 that are set out in the plan dated December 7, 2012 and that the plan complies with that Act and Ontario Regulation 455/09 (General) made under that Act.

Sulphuric Acid

Ajay Madan, P.Eng., TSRP, License #0010

Senior Project Engineer Pinchin Environmental Ltd. amadan@pinchin.com

jay Madan