

ADMINISTRATIVE SETTLEMENT AGREEMENT AND ORDER ON CONSENT

TABLE OF CONTENTS

I.	JURISDICTION	1
II.	PARTIES BOUND	1
III.	STATEMENT OF PURPOSE	1
IV.	DEFINITIONS.....	2
V.	STATEMENT OF FACTS	4
VI.	DETERMINATIONS	6
VII.	PAYMENT	7
VIII.	FAILURE TO MAKE PAYMENT	9
IX.	CERTIFICATION OF RESPONDENTS AND SETTLING FEDERAL AGENCY.....	9
X.	COVENANTS BY UNITED STATES	9
XI.	RESERVATIONS OF RIGHTS BY UNITED STATES	10
XII.	COVENANTS BY RESPONDENTS AND SETTLING FEDERAL AGENCY	11
XIII.	EFFECT OF SETTLEMENT/CONTRIBUTION	12
XIV.	INTEGRATION/APPENDICES	13
XV.	PUBLIC COMMENT	14
XVI.	ATTORNEY GENERAL APPROVAL	14
XVII.	EFFECTIVE DATE.....	14

I. JURISDICTION

1. This Administrative Settlement Agreement and Order on Consent (“Settlement Agreement”) is issued pursuant to the authority vested in the President of the United States by Section 122(g)(4) of the Comprehensive Environmental Response, Compensation, and Liability Act (“CERCLA”), 42 U.S.C. § 9622(g)(4), to reach settlements in actions under Section 106 or 107 of CERCLA, 42 U.S.C. §§ 9606 or 9607. The authority vested in the President has been delegated to the Administrator of the U.S. Environmental Protection Agency (“EPA”) by Executive Order 12580, 52 Fed. Reg. 2923 (Jan. 29, 1987), and further delegated to the Regional Administrators of EPA by EPA Delegation No. 14-14-E (De Minimis Settlements). The Regional Administrator for Region IX, through Regional Delegation R9-1200 TN 2018-01, dated May 9, 2018, redelegated the authority to the division director, deputy director, and branch chiefs or equivalent of the Superfund Division.
2. This Settlement Agreement is issued to the persons, corporations, or other entities identified in Appendix A (“Respondents”) and to the United States Postal Service (“Settling Federal Agency”). Each Respondent and the Settling Federal Agency agrees to undertake all actions required by this Settlement Agreement. Each Respondent and the Settling Federal Agency further consents to and will not contest EPA’s jurisdiction to issue this Settlement Agreement or to implement or enforce its terms.
3. EPA, Respondents, and the Settling Federal Agency agree that the actions undertaken by Respondents and the Settling Federal Agency in accordance with this Settlement Agreement do not constitute an admission of any liability by any Respondent or the Settling Federal Agency. Respondents and the Settling Federal Agency do not admit, and retain the right to controvert in any subsequent proceedings other than proceedings to implement or enforce this Settlement Agreement, the validity of the Statement of Facts or Determinations contained in Sections V and VI, respectively, of this Settlement Agreement.

II. PARTIES BOUND

4. This Settlement Agreement shall apply to and be binding upon EPA, the United States on behalf of the Settling Federal Agency, and upon Respondents and their heirs, successors and assigns. Any change in ownership or corporate or other legal status of a Respondent, including but not limited to, any transfer of assets or real or personal property, shall in no way alter such Respondent’s responsibilities under this Settlement Agreement. Each signatory to this Settlement Agreement certifies that he or she is authorized to enter into the terms and conditions of this Settlement Agreement and to execute and bind legally the party represented by him or her.

III. STATEMENT OF PURPOSE

5. By entering into this Settlement Agreement, the mutual objectives of the Parties are:
 - a. to reach a final settlement among the Parties with respect to the Site pursuant to Section 122(g) of CERCLA, 42 U.S.C. § 9622(g), that allows Respondents and the Settling Federal Agency to make a cash payment, including a premium, to resolve

their alleged civil liability under Sections 106 and 107 of CERCLA, 42 U.S.C. §§ 9606 and 9607, for injunctive relief with regard to the Site and for response costs incurred and to be incurred at or in connection with the Site, thereby reducing litigation relating to the Site;

b. to simplify any remaining administrative and judicial enforcement activities concerning the Site by eliminating a substantial number of potentially responsible parties from further involvement at the Site; and

c. to obtain settlement with Respondents and the Settling Federal Agency for their fair share of response costs incurred and to be incurred at or in connection with the Site by the EPA Hazardous Substance Superfund, and by other persons, and to provide for full and complete contribution protection for Respondents and the Settling Federal Agency with regard to the Site pursuant to Sections 113(f)(2) and 122(g)(5) of CERCLA, 42 U.S.C. §§ 9613(f)(2) and 9622(g)(5), or as otherwise may be provided by law.

IV. DEFINITIONS

6. Unless otherwise expressly provided in this Settlement Agreement, terms used in this Settlement Agreement that are defined in CERCLA or in regulations promulgated under CERCLA shall have the meanings assigned to them in CERCLA or in such regulations. Whenever terms listed below are used in this Settlement Agreement or in any appendix attached hereto, the following definitions shall apply:

“CERCLA” shall mean the Comprehensive Environmental Response, Compensation, and Liability Act, 42 U.S.C. §§ 9601-9675.

“Day” or “day” shall mean a calendar day. In computing any period of time under this Settlement Agreement, where the last day would fall on a Saturday, Sunday, or federal or State holiday, the period shall run until the close of business of the next working day.

“DTSC” shall mean the California Department of Toxic Substances Control.

“Effective Date” shall mean the effective date of this Settlement Agreement as provided by Section XVII.

“EPA” shall mean the U.S. Environmental Protection Agency and its successor departments, agencies, or instrumentalities.

“EPA Hazardous Substance Superfund” shall mean the Hazardous Substance Superfund established by the Internal Revenue Code, 26 U.S.C. § 9507.

“Interest” shall mean interest at the rate specified for interest on investments of the EPA Hazardous Substance Superfund established by 26 U.S.C. § 9507, compounded annually on October 1 of each year, in accordance with 42 U.S.C. § 9607(a). The applicable rate of interest shall be the rate in effect at the time the interest accrues. The rate of interest is subject to change on October 1 of each year. Rates are available online at <https://www.epa.gov/superfund/superfund-interest-rates>.

“LARWQCB” shall mean the Los Angeles Regional Water Quality Control Board, one of nine semiautonomous boards that coordinate with the Californian State Water Resources Control Board to implement state and federal water pollution control efforts.

“National Contingency Plan” or “NCP” shall mean the National Oil and Hazardous Substances Pollution Contingency Plan promulgated pursuant to Section 105 of CERCLA, 42 U.S.C. § 9605, codified at 40 C.F.R. Part 300, and any amendments thereto.

“Omega Chemical Facility” shall mean the property at 12504 and 12512 East Whittier Boulevard, Whittier, California, Los Angeles County, historically used for operations by the former Omega Chemical Corporation (“OCC”) and Omega Refrigerant Reclamation Company (“ORRC”).

“Omega Chemical Superfund Site Special Account” shall mean the special account, within the EPA Hazardous Substance Superfund, established for the Site by EPA pursuant to Section 122(b)(3) of CERCLA, 42 U.S.C. § 9622(b)(3).

“Paragraph” shall mean a portion of this Settlement Agreement identified by an Arabic numeral or an upper or lower case letter.

“Parties” shall mean EPA, Respondents, and Settling Federal Agencies.

“RCRA” shall mean the Solid Waste Disposal Act, 42 U.S.C. §§ 6901-6992 (also known as the Resource Conservation and Recovery Act).

“Respondents” shall mean those persons, corporations, or other entities listed in Appendix A.

“Section” shall mean a portion of this Settlement Agreement identified by a Roman numeral.

“Settlement Agreement” shall mean this Administrative Settlement Agreement and Order on Consent and all appendices attached hereto. In the event of conflict between this Settlement Agreement and any appendix, the Settlement Agreement shall control.

“Settling Federal Agency” shall mean the United States Postal Service and its successor departments, agencies, or instrumentalities.

“Site” shall mean the Omega Chemical Superfund Site, which includes contamination at the Omega Chemical Facility and its immediate vicinity as well as a plume of contaminated groundwater that extends approximately four-and-one-half miles downgradient from the Omega Chemical Facility. The Site is generally shown on the maps attached as Appendix B.

“State” shall mean the State of California.

“United States” shall mean the United States of America, and each department, agency, and instrumentality of the United States, including EPA and the Settling Federal Agency.

V. STATEMENT OF FACTS

7. The Omega Chemical Superfund Site is located in Los Angeles County, California. The Site consists of three operable units (“OUs”): OU-1 includes the vadose zone soils and shallow groundwater contamination at the former Omega Chemical Facility and in its immediate vicinity; OU-2 is the groundwater contamination outside and generally downgradient of OU-1; OU-3 consists of indoor air contamination at buildings located in the immediate vicinity of the Omega Chemical Facility.
8. From approximately 1976 to 1991, OCC and ORRC operated a used solvent and refrigerant recycling, reformulation, and treatment facility at the Omega Chemical Facility. These businesses primarily handled chlorinated solvents such as degreasing and dry-cleaning chemicals and refrigerants.
9. Beginning in the 1980s, DTSC inspected the Omega Chemical Facility numerous times and issued it several notices of violations. In January 1995, EPA inspectors observed approximately 3,000 drums at the Omega Chemical Facility in various stages of deterioration, many of which were corroded and leaking. Leaking substances were migrating to other portions of the property and offsite, and numerous hazardous substances were identified in soil and groundwater beneath the Omega Chemical Facility.
10. Hazardous substances have been or are threatened to be released from the Omega Chemical Facility to groundwater at the Site. Hazardous substances at the Site include, but are not limited to: Tetrachloroethene (“PCE”); Trichloroethene (“TCE”); Freon 11; Freon 113; 1,1-Dichloroethene; Cis-1,2-Dichloroethene; Trans-1,2-Dichloroethene; 1,1-Dichloroethane; 1,2-Dichloroethane; 1,1,1-Trichloroethane; 1,1,2,2-Tetrachloroethane; Carbon Tetrachloride; Methylene Chloride; Vinyl Chloride; Benzene; MTBE; Aluminum; Chromium; Selenium; Perchlorate; Chloroform; Acetone; Chlordane; Lindane; BHC (alpha, beta gamma combined); and Heptachlor Epoxide. Hazardous substances found at the Site are commingled.
11. Through sampling, EPA established that hazardous substances released at the Omega Chemical Facility are present in the plume of contaminated groundwater underneath and downgradient from the Omega Chemical Facility.
12. Available data indicates that the plume of groundwater contamination at OU-2 extends approximately four-and-one-half miles downgradient of the Omega Chemical Facility. As part of its groundwater investigation, EPA identified additional source areas that have released hazardous substances that have commingled with the OU-2 contamination that was released from the Omega Chemical Facility. Nine source areas downgradient of the Omega Chemical Facility are, or have been, conducting cleanup under the oversight of DTSC or LARWQCB.
13. In September 1998, EPA proposed the Site for listing on the National Priorities List (“NPL”). On January 19, 1999, pursuant to Section 105 of CERCLA, 42 U.S.C. § 9605,

EPA placed the Omega Site on the NPL, as set forth at 40 C.F.R. Part 300, Appendix B. (64 Fed. Reg. 2950).

14. On May 9, 1995, EPA issued a Unilateral Administrative Order (“UAO”) to OCC, its President, Dennis O’Meara, and to generators that sent at least ten tons of hazardous substances to the Omega Chemical Facility. The UAO required various actions on or near the Omega Chemical Facility, including the removal of containers, the decommissioning of certain equipment, and an investigation of soil and groundwater contamination. Approximately 147 potentially responsible parties (“PRPs”) performed work under the UAO, as amended in September 1995.
15. In a consent decree, entered by the U.S. District Court in 2001, certain PRPs agreed to perform a removal action addressing groundwater and a remedial investigation and feasibility study addressing soil in the OU-1 area. The removal action involved installation of a groundwater extraction and treatment system to contain contaminated groundwater in the OU-1 area. The extraction and treatment system began operation on June 7, 2009.
16. In 2005, EPA entered into an administrative de minimis settlement with 171 parties that sent between three and ten tons of hazardous substances to the Omega Chemical Facility. In 2006, EPA settled with twelve parties deemed to have limited ability to pay response costs associated with the Site. Of those twelve parties, eleven had sent more than ten tons of waste to the Omega Chemical Facility and one had sent between seven and ten tons.
17. EPA issued a ROD on September 30, 2008, selecting a remedial action for soil cleanup at OU-1. The remedy consists of a soil vapor extraction (“SVE”) system to remove and treat chemicals in OU-1 soils. A series of SVE wells pull the contaminant vapors out of the soil and into a granular activated carbon filter for treatment. In a consent decree, entered by the District Court in 2010, PRPs agreed to perform the OU-1 soils remedy.
18. In 2009, EPA entered into an agreement with PRPs to address indoor air contamination caused by vapor intrusion into buildings. Under the agreement, the PRPs installed an interim SVE system and a sub-slab depressurization system, and are taking other measures to address vapor intrusion at buildings in the OU-1 area. PRPs continue to monitor indoor air in several buildings.
19. EPA issued a second ROD on September 20, 2011, selecting a remedial action for a portion of the groundwater cleanup at OU-2. The remedy includes installation of groundwater extraction wells, construction of groundwater treatment facilities, institutional controls to protect the integrity of the remedy, and monitoring wells. In a consent decree, entered by the District Court in 2017, certain PRPs agreed to perform the OU-2 groundwater remedy by performing cleanup in the upper two-thirds of the lateral extent of the OU-2 plume.
20. In performing and overseeing the implementation of these response actions, EPA has incurred and will continue to incur response costs at or in connection with the Site. As of April 30, 2019, EPA has incurred more than \$42 million in costs at the Site. EPA has recovered more than \$27 million from PRPs through consent decrees entered in 2001, 2010, and 2017 and through administrative orders in 1995, 2006 and 2009.

21. Each Respondent listed on Appendix A and the Settling Federal Agency arranged for disposal or treatment, or arranged with a transporter for transport for disposal or treatment, of a hazardous substance owned or possessed by such Respondent or such Settling Federal Agency, by any other person or entity, at the Site, or accepted a hazardous substance for transport to the Site that was selected by such Respondent or such Settling Federal Agency.
22. Most of the cleanup work described above has been paid for by parties that sent more than ten tons of waste to the Omega Chemical Facility or that owned and/or operated other facilities at the Site. Parties that sent three to ten tons of waste have also funded portions of the work through the 2005 de minimis settlement. This Settlement Agreement concerns parties that sent one to three tons of waste to the Omega Chemical Facility.
23. EPA obtained copies of hazardous waste manifests describing the wastes sent to the Omega Chemical Facility. The manifests generally list the generator name, waste description, receiving facility, shipment date, and quantity shipped. The manifests indicate that each Respondent and the Settling Federal Agency sent between one and three tons of waste solvents or other chemicals to Omega Chemical Facility between 1976 and 1991. The hazardous substances contributed by each Respondent and by the Settling Federal Agency to the Site are not significantly more toxic or of significantly greater hazardous effect than other hazardous substances at the Site.
24. EPA estimates that the total response costs incurred and to be incurred at or in connection with the Site by the EPA Hazardous Substance Superfund and by other persons is \$346 million. The payment required by each Respondent and by the Settling Federal Agency pursuant to this Settlement Agreement is a minor portion of this total amount.

VI. DETERMINATIONS

25. Based upon the Statement of Facts set forth above and on the administrative record for this Site, EPA has determined that:
 - a. The Omega Chemical Superfund Site is a “facility” as that term is defined in Section 101(9) of CERCLA, 42 U.S.C. § 9601(9).
 - b. Each Respondent and the Settling Federal Agency is a “person” as that term is defined in Section 101(21) of CERCLA, 42 U.S.C. § 9601(21).
 - c. Each Respondent and the Settling Federal Agency is a “potentially responsible party” within the meaning of Section 122(g)(1) of CERCLA, 42 U.S.C. § 9622(g)(1).
 - d. There has been an actual or threatened “release” of a “hazardous substance” from the Site as those terms are defined in Section 101(22) and (14) of CERCLA, 42 U.S.C. § 9601(22) and (14).
 - e. The actual or threatened “release” caused the incurrence of response costs.
 - f. Prompt settlement with each Respondent and the Settling Federal Agency is practicable and in the public interest within the meaning of Section 122(g)(1) of CERCLA, 42 U.S.C. § 9622(g)(1).

g. As to each Respondent and the Settling Federal Agency, this Settlement Agreement involves only a minor portion of the response costs at the Site within the meaning of Section 122(g)(1) of CERCLA, 42 U.S.C. § 9622(g)(1).

h. The amount of hazardous substances contributed to the Site by each Respondent and the Settling Federal Agency, and the toxic or other hazardous effects of the hazardous substances contributed to the Site by each Respondent and the Settling Federal Agency are minimal in comparison to other hazardous substances at the Site within the meaning of Section 122(g)(1)(A) of CERCLA, 42 U.S.C. § 9622(g)(1)(A).

26. Based upon the administrative record for the Site and the Statement of Facts and Determinations set forth above, and in consideration of the promises and covenants set forth in this Settlement Agreement, the following is hereby AGREED TO AND ORDERED:

VII. PAYMENT

27. Within 30 days after the Effective Date, each Respondent shall pay to EPA the amount set forth in Appendix A to this Settlement Agreement for such Respondent.
28. Each Respondent's payment includes an amount for: (a) past response costs incurred at or in connection with the Site; (b) projected future response costs to be incurred at or in connection with the Site; and (c) a premium to cover the risks and uncertainties avoided by participating in this settlement, including but not limited to, the risk that total response costs incurred or to be incurred at or in connection with the Site by the EPA Hazardous Substance Superfund, or by any other person, will exceed the estimated total response costs upon which Respondents' payments are based.
29. Each Respondent shall make payment to EPA by Fedwire Electronic Funds Transfer to:

Federal Reserve Bank of New York
ABA = 021030004
Account = 68010727
SWIFT address = FRNYUS33
33 Liberty Street
New York, NY 10045
Field Tag 4200 of the Fedwire message should read "D 68010727
Environmental Protection Agency"

Each Respondent's payment shall reference Site/Spill ID Number 09BC and the EPA docket number for this action.

Or for online payment:

Each Respondent may make payment online at <https://pay.gov> to the U.S. EPA account in accordance with payment instructions provided to Respondents by EPA.

30. Deposit of Payment. The total amount to be paid by Respondents pursuant to Paragraph 27 shall be deposited by EPA in the Omega Chemical Superfund Site Special Account to

be retained and used to conduct or finance response actions at or in connection with the Site, or to be transferred by EPA to the EPA Hazardous Substance Superfund.

31. Notice of Payment. At the time of payment, each Respondent shall send notice that such payment has been made to: (a) EPA; and (b) the EPA Cincinnati Finance Center (“CFC”) by email or regular mail at:

EPA by email: praskins.wayne@epa.gov

EPA by regular mail: Wayne Praskins
EPA Remedial Project Manager
U.S. Environmental Protection Agency
Region 9
75 Hawthorne Street, SFD-7-3
San Francisco, California 94105

EPA CFC by email: cinwd_acctsreceivable@epa.gov

EPA CFC by regular mail: EPA Cincinnati Finance Office
26 W. Martin Luther King Drive
Cincinnati, Ohio 45268

Such notice shall reference Site/Spill ID Number 09BC and the EPA docket number for this action.

32. As soon as reasonably practicable after the Effective Date, the United States, on behalf of the Settling Federal Agency, shall:

a. Payment to EPA.

(1) Pay to EPA the amount set forth in Appendix A to this Settlement Agreement for the Settling Federal Agency. The Settling Federal Agency’s payment includes an amount for: (1) past response costs incurred at or in connection with the Site; (2) projected future response costs to be incurred at or in connection with the Site; and (3) a premium to cover the risks and uncertainties avoided by participating in this settlement, including but not limited to, the risk that total response costs incurred or to be incurred at or in connection with the Site by the EPA Hazardous Substance Superfund, or by any other person, will exceed the estimated total response costs upon which the Settling Federal Agency’s payments are based.

(2) The total amount to be paid by the Settling Federal Agency pursuant to Paragraph 32(a)(1) shall be deposited by EPA in the Omega Chemical Superfund Site Special Account to be retained and used to conduct or finance response actions at or in connection with the Site, or to be transferred by EPA to the EPA Hazardous Substance Superfund.

- b. Interest. In the event that payment required by Paragraph 32.a(1) is not made within 120 days after the Effective Date, the United States, on behalf of the Settling

Federal Agency, shall pay Interest on the unpaid balance, commencing on the 121st day after the Effective Date and accruing through the date of the payment.

VIII. FAILURE TO MAKE PAYMENT

33. If any Respondent fails to make full payment within the time required by Paragraph 27, that Respondent shall pay Interest on the unpaid balance, which shall accrue from the Effective Date until the date of payment. In addition, if any Respondent fails to make full payment as required by Paragraph 27, the United States may, in addition to any other available remedies or sanctions, bring an action against that Respondent seeking injunctive relief to compel payment and/or seeking civil penalties under Section 122(l) of CERCLA, 42 U.S.C. § 9622(l), for failure to make timely payment.

IX. CERTIFICATION OF RESPONDENTS AND SETTling FEDERAL AGENCY

34. By signing this Settlement Agreement, each Respondent certifies, individually, that, to the best of its knowledge and belief, it:
- a. has conducted a thorough, comprehensive, good faith search for documents, and has fully and accurately disclosed to EPA, all information currently in its possession, or in the possession of its officers, directors, employees, contractors or agents, that relates in any way to the ownership, operation, or control of the Site, or to the ownership, possession, generation, treatment, transportation, storage, or disposal of a hazardous substance, pollutant, or contaminant at or in connection with the Site;
 - b. has not altered, mutilated, discarded, destroyed, or otherwise disposed of any records, reports, documents, or other information (including records, reports, documents, or other information in electronic form) (other than identical copies) relating to its potential liability regarding the Site since notification of potential liability by the United States or the State; and
 - c. has and will comply fully with any and all EPA and State requests for information regarding the Site pursuant to Sections 104(e), 122(e)(3)(B), and 122(g)(8) of CERCLA, 42 U.S.C. §§ 9604(e), 9622(e)(3)(B), and 9622(g)(8), and Section 3007 of RCRA, 42 U.S.C. § 6927, and State law.
35. The United States acknowledges that the Settling Federal Agency (a) is subject to all applicable Federal record retention laws, regulations, and policies; and (b) has certified that it has fully complied with any and all EPA and State requests for information regarding the Site pursuant to Sections 104(e), 122(e)(3)(B), and 122(g)(8) of CERCLA, 42 U.S.C. §§ 9604(e), 9622(e)(3)(B), 9622(g)(8), and Section 3007 of RCRA, 42 U.S.C. § 6927, and state law.

X. COVENANTS BY UNITED STATES

36. Covenants for Respondents. Except as specifically provided in Section XI (Reservations of Rights by United States), the United States covenants not to sue or take administrative action against any of the Respondents pursuant to Sections 106 or 107 of CERCLA, 42 U.S.C. §§ 9606 or 9607, relating to the Site. With respect to present and future liability, these covenants shall take effect for each Respondent upon the Effective Date. With

respect to each Respondent, individually, these covenants are conditioned upon: (a) the satisfactory performance by Respondent of all obligations under this Settlement Agreement; and (b) the veracity and completeness of the information provided to EPA by Respondent relating to Respondent's involvement with the Site. These covenants extend only to Respondents and do not extend to any other person.

37. Covenant for Settling Federal Agencies. Except as specifically provided in Section XI (Reservations of Rights by United States), EPA covenants not to take administrative action against the Settling Federal Agency pursuant to Sections 106 or 107 of CERCLA, 42 U.S.C. §§ 9606 or 9607, relating to the Site. With respect to present and future liability, this covenant shall take effect for the Settling Federal Agency upon the Effective Date. With respect to the Settling Federal Agency, individually, this covenant is conditioned upon: (a) the satisfactory performance by the Settling Federal Agency of all obligations under this Settlement Agreement; and (b) the veracity and completeness of the information provided to EPA by the Settling Federal Agency relating to the Settling Federal Agency's involvement with the Site. This covenant extends only to Settling Federal Agency and does not extend to any other person."

XI. RESERVATIONS OF RIGHTS BY UNITED STATES

38. The United States reserves, and this Settlement Agreement is without prejudice to, all rights against Respondents, and EPA and the federal natural resource trustees reserve, and this Settlement Agreement is without prejudice to, all rights against the Settling Federal Agency, with respect to all matters not expressly included within Section X (Covenants by United States). Notwithstanding any other provision of this Settlement Agreement, the United States reserves all rights against Respondents, and EPA and the federal natural resource trustees reserve, and this Settlement Agreement is without prejudice to, all rights against the Settling Federal Agency, with respect to:
- a. liability for failure to meet a requirement of this Settlement Agreement;
 - b. criminal liability;
 - c. liability for damages for injury to, destruction of, or loss of natural resources, and for the costs of any natural resource damage assessments;
 - d. liability based on the ownership or operation by Respondents or the Settling Federal Agency of any property or area within the Site where a hazardous substance has been deposited, stored, disposed of, placed, or otherwise come to be located;
 - e. liability based on Respondents' or the Settling Federal Agency's transportation, treatment, storage, or disposal, or arrangement for transportation, treatment, storage, or disposal, of a hazardous substance or a solid waste at or in connection with the Site, after signature of this Settlement Agreement by Respondents or the Settling Federal Agency; and
 - f. liability for costs incurred at the Site by the Agency for Toxic Substances and Disease Registry.

39. Notwithstanding any other provision in this Settlement Agreement, the United States reserves, and this Settlement Agreement is without prejudice to, the right to institute judicial or administrative proceedings against any individual Respondent seeking to compel that Respondent, and EPA reserves, and this Settlement Agreement is without prejudice to, the right to issue an administrative order to the Settling Federal Agency, to perform response actions relating to the Site, and/or to reimburse the United States for additional costs of response, if information is discovered that indicates that such Respondent or the Settling Federal Agency contributed more than three tons of hazardous substances to the Site or that the hazardous substances contributed were of such greater toxic or other hazardous effects that such Respondent or the Settling Federal Agency no longer qualifies as a *de minimis* party at the Site.

XII. COVENANTS BY RESPONDENTS AND SETTLING FEDERAL AGENCY

40. Covenants by Respondents.

a. Respondents covenant not to sue and agree not to assert any claims or causes of action against the United States or its contractors or employees with respect to the Site and this Settlement Agreement including, but not limited to:

- (1) any direct or indirect claim for reimbursement from the EPA Hazardous Substance Superfund based on Sections 106(b)(2), 107, 111, 112, or 113 of CERCLA, 42 U.S.C. §§ 9606(b)(2), 9607, 9611, 9612, or 9613, or any other provision of law;
- (2) any claim arising out of response actions at or in connection with the Site, including any claim under the United States Constitution, the Constitution of the State of California, the Tucker Act, 28 U.S.C. § 1491, the Equal Access to Justice Act, 28 U.S.C. § 2412, or at common law; and
- (3) any claim pursuant to Sections 107 and 113 of CERCLA, 42 U.S.C. §§ 9607 and 9613, Section 7002(a) of RCRA, 42 U.S.C. § 6972(a), or State law regarding the Site.

b. Except as provided in Paragraph 43 (waiver of claims) and Paragraph 48 (waiver of claim-splitting defenses), these covenants not to sue shall not apply in the event the United States brings a cause of action or issues an order pursuant to any of the reservations set forth in Section XI (Reservations of Rights by United States), other than in Paragraph 38.a (liability for failure to meet a requirement of the Settlement Agreement) or 38.b (criminal liability), but only to the extent that Respondents' claims arise from the same response action, response costs, or damages that the United States is seeking pursuant to the applicable reservation.

41. Covenant by Settling Federal Agencies. The Settling Federal Agency agrees not to assert any direct or indirect claim for reimbursement from the EPA Hazardous Substance Superfund through CERCLA §§ 106(b)(2), 107, 111, 112, 113 or any other provision of law with respect to the Site and this Settlement Agreement. This covenant does not preclude demand for reimbursement from the Superfund of costs incurred by the Settling

Federal Agency in the performance of its duties (other than pursuant to this Settlement Agreement) as lead or support agency under the NCP.

42. Nothing in this Settlement Agreement shall be deemed to constitute preauthorization or approval of a claim within the meaning of Section 111 of CERCLA, 42 U.S.C. § 9611, or 40 C.F.R. § 300.700(d).
43. Respondents agree not to assert any claims and to waive all claims or causes of action (including but not limited to claims or causes of action under Section 107(a) or 113 of CERCLA) that they may have for response costs relating to the Site against each other or any other person who is a potentially responsible party under CERCLA at the Site. This waiver shall not apply with respect to any defense, claim, or cause of action that a Respondent may have against any person if such person asserts a claim or cause of action relating to the Site against such Respondent.

XIII. EFFECT OF SETTLEMENT/CONTRIBUTION

44. Except as provided in Paragraph 43 (waiver of claims), nothing in this Settlement Agreement shall be construed to create any rights in, or grant any cause of action to, any person not a Party to this Settlement Agreement. Except as provided in Section XII (Covenants by Respondents and the Settling Federal Agency), each of the Parties expressly reserves any and all rights (including, but not limited to, pursuant to Section 113 of CERCLA, 42 U.S.C. § 9613), defenses, claims, demands, and causes of action that each Party may have with respect to any matter, transaction, or occurrence relating in any way to the Site against any person not a Party hereto. Nothing in this Settlement Agreement diminishes the right of the United States, pursuant to Section 113(f)(2) and (3) of CERCLA, 42 U.S.C. § 9613(f)(2)-(3), to pursue any such persons to obtain additional response costs or response action and to enter into settlements that give rise to contribution protection pursuant to Section 113(f)(2).
45. The Parties agree that this Settlement Agreement constitutes an administrative settlement pursuant to which each Respondent and the Settling Federal Agency has, as of the Effective Date, resolved liability to the United States within the meaning of Sections 113(f)(2) and 122(g)(5) of CERCLA, 42 U.S.C. §§ 9613(f)(2) and 9622(g)(5), and is entitled, as of the Effective Date, to protection from contribution actions or claims as provided by Sections 113(f)(2) and 122(g)(5) of CERCLA, or as may be otherwise provided by law, for the “matters addressed” in this Settlement Agreement. The “matters addressed” in this Settlement Agreement are all response actions taken or to be taken and all response costs incurred or to be incurred, at or in connection with the Site, by the United States or any other person; provided, however, that if the United States exercises rights under the reservations in Section XI (Reservations of Rights by United States), other than in Paragraph 38.a (liability for failure to meet a requirement of the Agreement) or 38.b (criminal liability), the “matters addressed” in this Settlement Agreement will no longer include those response costs or response actions that are within the scope of the exercised reservation.
46. The Parties further agree that this Settlement Agreement constitutes an administrative settlement pursuant to which each Respondent and the Settling Federal Agency has, as of

the Effective Date, resolved liability to the United States within the meaning of Section 113(f)(3)(B) of CERCLA, 42 U.S.C. § 9613(f)(3)(B).

47. Each Respondent shall, with respect to any suit or claim brought by it for matters related to this Settlement Agreement, notify EPA in writing no later than 60 days prior to the initiation of such suit or claim. Each Respondent shall, with respect to any suit or claim brought against it for matters related to this Settlement Agreement, notify EPA in writing within 10 days after service of the complaint or claim upon such Respondent. In addition, each Respondent shall notify EPA within 10 days after service or receipt of any Motion for Summary Judgment and within 10 days after receipt of any order from a court setting a case for trial, for matters related to this Settlement Agreement.
48. In any subsequent administrative or judicial proceeding initiated by the United States for injunctive relief, recovery of response costs, or other relief relating to the Site, Respondents shall not assert, and may not maintain, any defense or claim based upon the principles of waiver, res judicata, collateral estoppel, issue preclusion, claim-splitting, or other defenses based upon any contention that the claims raised in the subsequent proceeding were or should have been brought in the instant action; provided, however, that nothing in this Paragraph affects the enforceability of the covenants set forth in Section X (Covenants by United States).
49. Effective upon signature of this Settlement Agreement by a Respondent, such Respondent agrees that the time period commencing on the date of its signature and ending on the date EPA receives from such Respondent the payment(s) required by Section VII (Payment) and, if any, Section VIII (Failure to Make Payment) shall not be included in computing the running of any statute of limitations potentially applicable to any action brought by the United States related to the “matters addressed” as defined in Paragraph 45, and that, in any action brought by the United States related to the “matters addressed,” such Respondent will not assert, and may not maintain, any defense or claim based upon principles of statute of limitations, waiver, laches, estoppel, or other defense based on the passage of time during such period. If EPA gives notice to Respondents that it will not make this Settlement Agreement effective, the statute of limitations shall begin to run again commencing 90 days after the date such notice is sent by EPA.

XIV. INTEGRATION/APPENDICES

50. This Settlement Agreement and its appendices constitute the final, complete, and exclusive agreement and understanding among the Parties with respect to the settlement embodied in this Settlement Agreement. The Parties acknowledge that there are no representations, agreements, or understandings relating to the settlement other than those expressly contained in this Settlement Agreement. The following appendices are attached to and incorporated into this Settlement Agreement:

“Appendix A” is the list of Respondents and the payment schedule.

“Appendix B” is the map of the Site.

XV. PUBLIC COMMENT

51. This Settlement Agreement shall be subject to a public comment period of at least 30 days pursuant to Section 122(i) of CERCLA, 42 U.S.C. § 9622(i). In accordance with Section 122(i)(3) of CERCLA, 42 U.S.C. § 9622(i)(3), EPA may withdraw or withhold its consent to this Settlement Agreement if comments received disclose facts or considerations that indicate that this Settlement Agreement is inappropriate, improper, or inadequate.

XVI. ATTORNEY GENERAL APPROVAL

52. The Attorney General or his designee has approved the settlement embodied in this Settlement Agreement in accordance with Section 122(g)(4) of CERCLA, 42 U.S.C. § 9622(g)(4).

XVII. EFFECTIVE DATE

53. The effective date of this Settlement Agreement shall be the date upon which EPA issues written notice that the public comment period pursuant to Paragraph 51 has closed and that comments received, if any, do not require modification of or EPA withdrawal from this Settlement Agreement.

IT IS SO AGREED AND ORDERED:

U.S. ENVIRONMENTAL PROTECTION AGENCY:

DANA BARTON Digitally signed by DANA BARTON
Date: 2020.05.14 12:15:02 -07'00'

Dated

Dana Barton
Assistant Director, Superfund Division, Region IX

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

Aerojet Rocketdyne, Inc., formerly named
FOR: Aerojet-General Corporation

30 SEP 19
Dated

Signature of Authorized Person

Name (print): Joseph E. Chontos

Title: Deputy General Counsel

Company: Aerojet Rocketdyne, Inc.

Email: joseph.chontos@rocket.com

Mailing Address: 222 N. Pacific Coast Highway
El Segundo CA, 90245
Suite 500

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): William Hvidsten

Title: Assistant General Counsel

Company: Aerojet Rocketdyne, Inc.

Phone: 916-351-8524

Email: william.hvidsten@Rocket.com

Mailing Address: 2001 Aerojet Road
Rancho Cordova, CA 95742

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Rockwell Automation, Inc.

Sept 5, 2019
Dated

[Signature]
Signature of Authorized Person

Name (print): TROY PFAFF

Title: MANAGER

Company: ROCKWELL Automation Inc

Email: TMPFAFF@RA.ROCKWELL.COM

Mailing Address: 1201 SOUTH SECOND ST,
MILWAUKEE, WI 53204

Agent authorized to accept Service
on behalf of Above-signed Party:

N/A
Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: ALLFAST FASTENING SYSTEMS INC

September 3, 2019
Dated

Signature of Authorized Person

Name (print): Joshua Sherbin

Title: ~~Sr.~~ Vice President and Secretary

Company: Allfast Fastening Systems, Inc.

Email: joshsherbin@trimascorp.com

Mailing Address: 38505 WOODWARD AVE., SUITE 200
BLOOMFIELD HILLS, MI 48304

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Joshua Sherbin

Title: Sr. Vice President / General Counsel

Company: TriMas Corporation

Phone: 248.631.5497

Email: joshsherbin@trimascorp.com

Mailing Address: 38505 WOODWARD AVE., SUITE 200
BLOOMFIELD HILLS, MI 48304

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: AMVAC CHEMICAL CORP

09.30.2019
Dated

Signature of Authorized Person

Name (print): Timothy J Donnelly

Title: CEO, General Counsel & Secy

Company: AMVAC Chemical Corp.

Email: TMD@AMVAC.COM

Mailing Address: 4695 MacArthur Ct., Ste 1200
Newport Beach, CA 92660

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): see above

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Anheuser-Busch, LLC (f/k/a Anheuser-Busch, Inc.)

10/10/19
Dated

Signature of Authorized Person

Name (print): SETH HAWKINS

Title: SR ASST GEN COUNSEL

Company: ANHEUSER-BUSCH COMPANIES

Email:

Mailing Address:

10/10/2019
Dated

Signature of Authorized Person

Name (print): Jay P. Eversman

Title: Associate General Counsel

Company: Anheuser-Busch Cos., LLC

Email: jay.eversman@anheuser-busch.com

Mailing Address: One Busch Pl, St. Louis, mo 63118

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Jay P. Eversman

Title: Associate General Counsel

Company: Anheuser-Busch Cos., LLC

Phone: 314-765-4544

Email: jay.eversman@anheuser-busch.com

Mailing Address: One Busch Pl., St. Louis, mo 63118

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Young Touchstone Company

12-September-2019
Dated

Michael Fetsko
Signature of Authorized Person

Name (print): Michael Fetsko

Title: Chief Executive Officer

Company: Young Touchstone Company

Email: mfetsko@wabtec.com

Mailing Address: Wabtec Corporation
30 Isabella Street
Pittsburgh, PA 15212

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Jennifer L. Shea

Title: Global EHS Legal Counsel

Company: Wabtec Corporation

Phone: (513) 904-6699

Email: jennifer.shea@wabtec.com

Mailing Address: Towers of Kenwood
8044 Montgomery Road
Suite 545
Cincinnati, OH 45236

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Barber Group, Inc.

9/27/19

Dated

Signature of Authorized Person

Name (print): STEPHEN EKEGREN

Title: PRESIDENT

Company: BARBER GROUP, INC.

Email: SEKEGREN@BARBERHONDA.COM

Mailing Address: P.O. BOX 45001
BAKERSFIELD, CA. 93384-5001

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: BARNETT TOOL & ENGINEERING

Dated

10-10-19

Signature of Authorized Person

Name (print): Michael Taylor

Title: Pres.

Company: BARNETT Tool & Eng.

Email: mike@barnettclutches.com

Mailing Address: 2238 Palma Dr
Ventura, Ca. 93003

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: BP Lubricants USA Inc.

October 18, 2019

Dated

Cynthia D Kezos

Signature of Authorized Person

Name (print): Cynthia Kezos
Title: Liability Business Manager
Company: Remediation Management
Email: cindy.kezos@bp.com
Mailing Address: 4 Centerpointe, Suite 200
La Palma, CA 90623

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):
Title:
Company: CT Corporation System
Phone: 213-337-4615
Email:
Mailing Address: 818 West Seventh Street, Suite 930
Los Angeles, CA 90017

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: [COMPANY NAME] *BREMER Auto Parts*

9-27-19
Dated _____

Gary Bremer
Signature of Authorized Person _____

Name (print): *GARY BREMER*

Title: *PRESIDENT*

Company: *BREMER Auto Parts*

Email: *BREMER479@AOL.COM*

Mailing Address: *1100 N. H ST
Lompoc, CA 93436*

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Dick Browning, Inc.

9/26/2019
Dated

Signature of Authorized Person

Name (print): Matt Browning

Title: Executive Vice President

Company: Dick Browning, Inc.

Email: www.browningautogroup.com

Mailing Address:
18803 Studebaker Rd.
Cerritos, CA 90703

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: City of Burbank

11/7/19
Dated

Signature of ~~Authorized~~ Person

Name (print): Justin Hess

Title: City Manager

Company: City of Burbank

Email: JHess@burbankca.gov

Mailing Address: 275 E. Olive Ave.
Burbank, CA 91510

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Christopher Chwang

Title: Senior Assistant City Attorney

Company: City of Burbank

Phone: 818-238-5702

Email: cchwang@burbankca.gov

Mailing Address: 275 E. Olive Ave.
Burbank, CA 91510

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: BURBANK STEEL TREATING, INC.

9/25/19
Dated

Signature of Authorized Person

Name (print): ROBERT P. LITIATCO

Title: TRUSTEE

Company: BURBANK STEEL TRUST &
BURBANK STEEL TRUST II

Email: blitiatcocpa@yahoo.com

Mailing Address: 415 S. Varney St.
Burbank, Ca. 91502

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Dan Bennett

Title: President

Company: Burbank Steel Treating, Inc.

Phone: (818) 842-0975

Email: dan@burbanksteel.com

Mailing Address: 415 S. Varney St.
Burbank, Ca. 91502

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

**FOR: BURBANK, GLENDALE, PAS AIRPORT
AUTHORITY**

09/03/19
Dated

Signature of Authorized Person

Name (print): Frank Miller

Title: Executive Director

Company: BGPAA

Email: fmiller@bur.org

Mailing Address: 2627 N. Hollywood Way
Burbank, CA 91505

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Calstrip Steel Corporation

11/27/2019
Dated

Signature of Authorized Person

Name (print): J.P. Nelis

Title: Chief Executive Officer

Company: Calstrip Steel Corporation

Email: JNELIS@CALSTRIPSTEEL.COM

Mailing Address: 3030 Dulles Drive
Mira Loma, CA 91752

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Barnet Resnick, Esq.

Title: Attorney at Law

Company: Vogt, Resnick & Sherak, LLP

Phone: (949) 851-9001

Email: bresnick@vrslaw.net

Mailing Address: 4400 MacArthur Blvd., Ste. 900
Newport Beach, CA 92660

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: CALIFORNIA INDUSTRIAL PRODUCTS

SEPTEMBER 20, 2019

Dated

Raymond C. Derby
Signature of Authorized Person

Name (print): Raymond C. Derby

Title: President

Company: CIPCO, Inc. formerly known as
California Industrial Products, Inc.

Email: rcderby@aol.com

Mailing Address: 1510 Live Oak Rd.
Paso Robles, CA 93446

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: CALIFORNIA INSTITUTE OF THE ARTS

12/4/19
Dated

Signature of Authorized Person

Name (print): G. Jesse Smith

Title: AVP, COO

Company: California Institute of the Arts

Email: jsmith@calarts.edu
calarts.edu

Mailing Address:
24700 McBean Pkwy. Valencia, CA 91355

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Nikhil Pillai

Title: Director of Legal Affairs

Company: California Institute of the Arts

Phone: 661-222-2709

Email: npillai@calarts.edu

Mailing Address: 24700 McBean Pkwy. Valencia, CA 91355

FOR: CALIFORNIA STEEL INDUSTRIES INC

9/25/19

Dated

Signature of Authorized Person

Name (Print): Marcelo Botelho

Title: President & CEO

Company: California Steel industries, Inc.

Email: marcelo.botelho@californiasteel.com

Mailing Address: 1 California Steel Way, Fontana, CA 92335

9-25-19

Dated

Signature of Authorized Person

Name (Print): Brett Guge

Title: Executive Vice-President of Finance & Administration

Company: California Steel Industries, Inc.

Email: brett.guge@californiasteel.com

Mailing Address: 1 California Steel Way, Fontana, CA 92335

Agent authorized to accept Service on Behalf of the above-signed Party:

Name (Print): Glen Price

Title: Partner

Company: Best Best & Krieger

Email: Glen.Price@bbklaw.com

Mailing Address: 3390 University Avenue, 5th Floor
Riverside, CA 92501

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: ACD HOLDINGS, LLC

September 9, 2019

Dated

Signature of Authorized Person

Name (print): John B. T. Campbell, III

Title: Managing Member

Company: ACD Holdings, LLC

Email: JBTC3@aol.com

Mailing Address: 23 Corporate Plaza Drive
Suite 150
Newport Beach, CA 92660

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Robert A. Ball, Esquire

Title: Attorney

Company: Law Offices of Robert A. Ball

Phone: (619) 234-3913

Email: rball@robertballapc.com

Mailing Address: 225 Broadway, Suite 2220
San Diego, CA 92101

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: ClosetMaid LLC

Oct 22, 2019
Dated

Seth L. Kaplan
Signature of Authorized Person

Name (print): Seth L. Kaplan

Title: Vice President

Company: ClosetMaid LLC

Email: KAPLAN@GRIFFON.com

Mailing Address: c/o Griffon Corporation
712 Fifth Avenue
New York, NY 10019

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Dale A. Guariglia

Title: Partner

Company: Bryan Cave

Phone: 314-259-2606

Email: dale.guariglia@bclplaw.com

Mailing Address: 211 N. Broadway
Suite 3600

St. Louis, Mo.

63102-2750

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Spirol West, Inc.

9/25/19
Dated

Signature of Authorized Person

Name (print): JOHN E. FERDINANDI

Title: CFO / TREAS

Company: SPIROL INTERNATIONAL CORP

Email: J.FERDINANDI@SPIROL.COM

Mailing Address: 30 ROCK AVE.
DANIELSON, CT 06239

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: CENTINELA HOSPITAL MED CENTER

10/9/19
Dated

Signature of Authorized Person

Name (print): John Nuelle

Title: Assistant General Counsel

Company: Prime Healthcare

Email: jnuelle@primehealthcare.com

Mailing Address: 3480 E. Guasti Rd.
Ontario, CA 91761

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: [COMPANY NAME]

10/17/2019
Dated

Signature of Authorized Person

Name (print): Felipe R. Lopez

Title: Vice President of Business Services / Assistant Superintendent

Company: Cerritos Community College District

Email: flopez@cerritos.edu

Mailing Address: 11110 Alondra Blvd., Norwalk, CA 90650

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: CITY OF BEVERLY HILLS

October 25, 2019
Dated

Signature of Authorized Person

Name (print): Laurence S. Wiener

Title: City Attorney

Company: Richards, Watson & Gershon

Email: lwiener@rwglaw.com

Mailing Address: 455 North Rexford Drive
Beverly Hills, California 90210

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: CITY OF PALM DESERT

SEPTEMBER 12, 2019

Dated

Signature of Authorized Person

Name (print): LAURI AYLAIAN

Title: CITY MANAGER

Company: CITY OF PALM DESERT, CALIFORNIA

Email: LAYLAIAN@CITYOFPALMDESERT.ORG

Mailing Address: 73510 FRED WARING DRIVE
PALM DESERT, CA 92260-2578

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): RACHELLE D. KLASSEN

Title: CITY CLERK

Company: CITY OF PALM DESERT, CALIFORNIA

Phone: (760) 776-6304

Email: RKLASSEN@CITYOFPALMDESERT.ORG

Mailing Address: 73510 FRED WARING DRIVE
PALM DESERT, CA 92260-2578

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: CLIMET INSTRUMENTS COMPANY

9/19/19
Dated

Signature of Authorized Person

Name (print): Jim A. Strachan

Title: General Manager

Company: Climet Instruments Company

Email: jstrachan@climet.com

Mailing Address: 1320 West Colton Ave.
Redlands CA 92374

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): N/A

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Griswold Industries

4-6-19
Dated

Signature of Authorized Person

Name (print): David Koebitz

Title: CEO

Company: Griswold Ind.

Email: dKoebitz@clarval.com

Mailing Address: 1701 Placentia
Costa Mesa, Ca 92627

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: South Bay Cable Corp.

September 13, 2019
Dated

Signature of Authorized Person

Name (print): Gary Brown

Title: General Manager

Company: South Bay Cable Corp.

Email: gary@southbaycable.com

Mailing Address: South Bay Cable Corp.
P. O. Box 67
Idyllwild, CA 92549-0067

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Gary Brown

Title: General Manager

Company: South Bay Cable Corp.

Phone: 951-659-2183

Email: gary@southbaycable.com

Mailing Address: South Bay Cable Corp.
P. O. Box 67
Idyllwild, CA 92549-0067

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: CORONET MANUFACTURING COMPANY INC

Dated

Signature of Authorized Person

Name (print): DAVID B. SMITH

Title: CEO

Company: Coronet Lighting

Email: jktm@coronetlighting.com

Mailing Address: 16210 S. Avalon Blvd
Gardena, CA 90248

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Courtesy Chevrolet ^{Center} Motors

10/22/19
Dated

Rebecca Morales
Signature of Authorized Person

Name (print): Rebecca Morales

Title: Controller

Company:

Email: rebecca@courtesy sandiego.com
COURTESY CHEVROLET CENTER

Mailing Address: 750 CAMINO DEL RIO N.
SAN DIEGO, CA 92108

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Rebecca Morales

Title: Controller

Company:

Phone: COURTESY CHEVROLET CENTER
750 CAMINO DEL RIO N.
SAN DIEGO, CA 92108

Email: rebecca@courtesy sandiego.com

Mailing Address: 619-297-4321

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: CROSSFIELD PRODUCTS CORP

9-19-19
Dated

Signature of Authorized Person

Name (print): Brad Watt

Title: President

Company: Crossfield Products Corp

Email: bradw@cplmail.net

Mailing Address:
3000 East Harcourt St
Rancho Dominguez, CA 90221

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Brad Watt

Title: President

Company: Crossfield Products Corp.

Phone: 310 886 9100

Email: bradw@cplmail.net

Mailing Address:
3000 East Harcourt St
Rancho

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: DESERT HOSPITAL

9-25-2019
Dated

Signature of Authorized Person
Name (print): Dr. Les Zendle
Title: President, Board of Directors
Company: Desert Healthcare District
Email: lzendle@dhcd.org
Mailing Address: 1140 North Indian Canyon Drive
Palm Springs, CA 92262

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Dr. Conrado Barzaga
Title: Chief Executive Officer
Company: Desert Healthcare District
Phone: 760-323-6113
Email: cbarzaga@dhcd.org
Mailing Address: 1140 North Indian Canyon Drive
Palm Springs, CA 92262

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: DIAMOND PERFORATING METAL

9.26.19
Dated

Signature of Authorized Person

Name (print): **STEVE SEITZ**

Title: **OPERATIONS MANAGER**

Company: **DIAMOND PERFORATED METALS**

Email: **sseitz@gibraltar1.com**

Mailing Address: **7300 W. SUNNYVIEW AVE
VISALIA, CA 93291**

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Dow-Key Microwave Corporation

10/11/19

Dated

Signature of Authorized Person

Name (print): Mark I. Mandrell

Title: Controller

Company: Dow-Key Microwave

Email: mmandrell@dowkey.com

Mailing Address: 4822 McGrath St. Ventura, Ca 93003

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Moss Motors, Ltd.

9/23/19
Dated

Signature of Authorized Person

Name (print): GLEN ADAMS

Title: CEO

Company: MOSS MOTORS, LTD.

→ Email: 400 RUTHERFORD ST. COLETA, CA 93117

→ Mailing Address: g.adams@mossmotors.com

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Chris M. Amantea, Esq.

Title: Attorney

Company: Pillsbury Winthrop Shaw Pittman LLP

Phone: 213-488-3614

Email: chris.amantea@pillsburylaw.com

Mailing Address: 725 S. Figueroa St., Ste. 2800
Los Angeles, CA 90017

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR Hoffmaster Group, Inc.

1.3.20
Dated

David L. Walkowski
Signature of Authorized Person

Name (print): DAVID L. WALKOWSKI

Title: VICE PRESIDENT AND CHIEF FINANCIAL OFFICER

Company: HOFFMASTER GROUP, INC.

Email: david.walkowski@hoffmaster.com

Mailing Address: 2920 N. MAIN STREET
OSHKOSH, WI 54901

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): N/A

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: ECUSTA DIV, P H GLATFELTER COMPANY

September 20, 2019

Dated

Signature of Authorized Person

Name (print): Jill L. Urey

Title: Vice President, Deputy General Counsel

Company: P. H. Glatfelter Company

Email: jill.urey@glatfelter.com

Mailing Address: 96 S. George St., Suite 500
York, PA 17401

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): (same as above)

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: E.M.E., INC.

9/10/2019
Dated

Wesley Turnbow
Signature of Authorized Person

Name (print): Wesley Turnbow

Title: CEO

Company: E.M.E., Inc.

Email: wturnbow@emeplating.com

Mailing Address: 431 E Oaks St.
PO Box 4998
Compton, CA 90221

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Eubanks Engineering Co.

10/29/19
Dated

David C. Eubanks
Signature of Authorized Person

Name (print): David C. Eubanks
Title: President
Company: Eubanks Engineering Co.
Email: davideubanks100@gmail.com
Mailing Address: Eubanks Engineering Co.
1921 S. Quaker Ridge Place
Ontario, CA 91761

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): David C. Eubanks
Title: President
Company: Eubanks Engineering Co.
Phone: 909-483-2456 ext. 200
Email: davideubanks100@gmail.com
Mailing Address: Eubanks Engineering Co.
1921 S. Quaker Ridge Place
Ontario, CA 91761

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: EXHIBITTREE, INC.

11-4-19

Dated

Signature of Authorized Person

Name (print): Scott Langwell

Title: President

Company: Exhibitree, Inc.

Email: SCOTTE@exhibitree.com

Mailing Address:
76 Fairbanks
Irvine, CA. 92618

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

**FOR: State of California Department of Developmental
Services**

1/14/2020
Dated

Signature of Authorized Person

Name (print): Hiren Patel

Title: Chief Counsel

Company: Dept. of Developmental Services

Email: Hiren.Patel@DDS.CA.GOV

Mailing Address: 1600 9th Street
Sacramento, CA 95830

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: FLEXTRONICS INTERNATIONAL USA, INC.

9-20-2019
Dated

Signature of Authorized Person

Name (print): Dave Bennett

Title: Chief Accounting Officer

Company: Flextronics International USA, Inc.

Email: dave.bennett@flex.com

Mailing Address:

Flex
6201 America Center Drive
San Jose, CA 95002

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Melissa Zujkowski

Title: VP, Litigation + Disputes

Company: Flextronics International USA, Inc.

Phone: 408-576-5615

Email: melissa.zujkowski@flex.com

Mailing Address:

Flex
6201 America Center Drive
San Jose, CA 95002

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: FONTANA USD

Dated 9/23/19

Signature of Authorized Person

Name (print): Matthew Strother

Title: Executive Director FMOT

Company: Fontana USD

Email: matts@fUSD.net

Mailing Address: 9851 Catawba Ave
Fontana CA 92334

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Elliott Company
for the entity f/k/a Ebara International Corporation

October 21, 2019
Dated

Carol Astorwood
Signature of Authorized Person

Name (print):

Title: VP Legal, General Counsel

Company: ELLIOTT Co. for the entity f/k/a EIC

Email: cgatewood@elliott-turbo.com

Mailing Address: 901 N. Fourth Street, Jeannette PA
15644

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Sensient Imaging Technologies Inc.

9/19/19
Dated

Signature of Authorized Person

Name (print): John J. Manning

Title: Vice President, General Counsel and Secretary

Company: Sensient Technologies Corporation

Email: john.manning@sensient.com

Mailing Address: 777 E Wisconsin Ave
Suite 1100
Milwaukee, WI 53202

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Same as above

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Garner Glass Company

9/26/19
Dated

T. H. Garner
Signature of Authorized Person

Name (print): Ted Garner

Title: President

Company: Garner Glass Company

Email:

Mailing Address: 177 South Indian Hill Blvd, Claremont CA 91711

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: GEHR INDUSTRIES

SEPT 9, 2019

Dated

Signature of Authorized Person

Name (print): ALFRED M. SOMEKH

Title: AUTHORIZED AGENT

Company: GEHR INDUSTRIES

Email: ALFRED5@GEHR.COM

Mailing Address: 7400 EAST SLAVSON AVE.
COMMERCE, CA 90040

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): ALFRED M. SOMEKH

Title: PRESIDENT

Company: GEHR DEVELOPMENT CORP.

Phone: 323-727-2424

Email: ALFRED5@GEHR.COM

Mailing Address:
7400 EAST SLAVSON AVENUE
COMMERCE, CA. 90040

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Circor Instrumentation Technologies, Inc.

Nov. 26, 2019

Dated

Signature of Authorized Person

Name (print): CHRISTIAN SZHLMAN

Title: GENERAL MANAGER

Company: CIRCOR INSTRUMENTATION TECHNOLOGIES INC.

Email: chris.szhlman@circor.com

Mailing Address: 405 CENTURA COURT
SPRINGBROOK, SC. 29305

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): JAMES S. O'SHAUGHNESSY

Title: VP DEPUTY GENERAL COUNSEL

Company: CIRCOR INTERNATIONAL, INC

Phone: 781 - 270 - 1240

Email: jim.oshaughnessy@circor.com

Mailing Address: 30 Corporate Drive
Burlington, MA 01803

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: HALBERT BROTHERS

9/9/2019

Dated

Signature of Authorized Person

Name (print): John W. Miller

Title: President

Company: Halbert Brothers, Inc.

Email: Johnmiller@halbertbrothersinc.com

Mailing Address: 17400 E. Chestnut Street
City of Industry, Ca 91748

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Hardinge, Inc.

9/9/19
Dated

Signature of Authorized Person

Name (print): John M. Roselli

Title: CFO

Company: Hardinge Inc.

Email: john.roselli@hardinge.com

Mailing Address: 1235 Westlakes Drive, Ste 4
Berwyn, PA 19312

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: HOGG & DAVIS INC

9/24/19
Dated

Signature of Authorized Person

Name (print): Michael B. FitzSimons

Title: Attorney

Company: Jaques Sharp

Email: mike@hoodriverlaw.com

Mailing Address: 205 3rd Street
Hood River, OR 97031

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): See Contact Listed
Above.

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: DCH (Oxnard) Inc.

11-1-19
Dated

Signature of Authorized Person

Name (print): Kara Southard

Title: Corporate Counsel

Company: Lithia Motors

Email: kara.southard@lithia.com

Mailing Address: 150 W Bartlett
Medford, OR 97501

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): NRAI

Title:

Company: National Registered Agents, Inc.

Phone: (855) 685-3513

Email: SOP.Delivery@wolterskluwer.com

Mailing Address: 818 W. Seventh Street
Suite 930
Los Angeles, CA 90017

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Hyster-Yale Group, Inc.

September 25, 2019
Dated

Signature of Authorized Person

Name (print): Spencer Adams

Title: Associate General Counsel - Product
Assurance & Litigation
Company: Hyster-Yale Group, Inc.

Email: spencer.adams@hyster-yale.com

Mailing Address: 4000 NE Blue Lake Road
Fairview, OR 97024

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Spencer Adams

Title: Associate General Counsel - Product
Assurance & Litigation
Company: Hyster-Yale Group, Inc.

Phone: 503-721-6072

Email: spencer.adams@hyster-yale.com

Mailing Address: 4000 NE Blue Lake Road
Fairview, OR 97024

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: HYUNDAI TRANSLEAD (AS SUCCESSOR TO
HYUNDAI STEEL INDUSTRIES)

10/23/2019

Dated

Signature of Authorized Person

Name (print): Bong Jae Lee

Title: CEO

Company: Hyundai Translead (as successor to
Hyundai Steel Industries)

Email: N/A

Mailing Address:
Hyundai Translead
8880 Rio San Diego Drive, Suite 600
San Diego, CA 92108

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Alex Chavez

Title: Corporate Counsel

Company: Hyundai Translead

Phone: N/A

Email: alexc@hyundaitranslead.com

Mailing Address:
Hyundai Translead
8880 Rio San Diego Drive, Suite 600
San Diego, CA 92108

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: INDUSTRIAL TRUCK BODIES

SEPTEMBER 18, 2019

Dated _____

Signature of Authorized Person

Name (print): RENE RAMIREZ

Title: PRESIDENT

Company: INDUSTRIAL TRUCK BODIES AND EQUIPMENT, INC.

Email: indtrkbd@yahoo.com

Mailing Address: P.O. BOX 1207
FONTANA, CA 92335

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): ROSEANN BARRAGAN

Title: OFFICE MANAGER

Company: INDUSTRIAL TRUCK BODIES AND EQUIPMENT, INC.

Phone: 909-829-1395

Email: indtrkbd@yahoo.com

Mailing Address: P.O. BOX 1207
FONTANA, CA 92335

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Ducommun Technologies, Inc.

September 9, 2019
Dated

Signature of Authorized Person

Name (print): Rajiv Tata

Title: Deputy General Counsel & Corporate Secretary

Company: Ducommun LaBarge Technologies, Inc.

Email: rtata@ducommun.com

Mailing Address: 200 Sandpointe Avenue, Suite 700, Santa Ana, CA 92707

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Tiara Howard

Title:

Company: URS Agents, LLC

Phone: (800) 567-4397

Email: thoward@urscompliance.com

Mailing Address: 3675 Crestwood Parkway, Suite 350, Duluth, Georgia 30096

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: JOSTENS INC

10/28/2019

Dated

Signature of Authorized Person

Name (print): Cathenne H. Young

Title: General Counsel

Company: Jostens, Inc.

Email: Cate.young@jostens.com

Mailing Address: 7760 France Ave. S
Suite 400
Minneapolis, MN 55435

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: LAMSCO WEST INC

9-26-19
Dated

Signature of Authorized Person

Name (print): STEVEN C. BENNETT

Title: DIR. OF HR; CORP SECY

Company: ALINABAL, INC

Email: sbennett@alinabal.com

Mailing Address: 28 WOODMONT ROAD
MILFORD, CT 06460

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Lever Brothers Company

10/17/2019

Dated

DocuSigned by:
Natalia Cavaliere
A4B9CAE11BB6454...

Signature of Authorized Person

Name(print): Natalia Cavaliere

Title: Vice-President

Company: Conopco, Inc. (Successor in
interest to Lever Bros. Co.

Email: Natalia.Cavaliere@Unilever.com

Mailing Address: 700 Sylvan Avenue,
Englewood Cliffs, NJ 07632

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Tom Jackson

Title: Of Counsel

Company: Baker Botts

Phone: (202)639-7710

Email: Thomas.Jackson@bakerbotts.com

Mailing Address: 1299 Penn Avenue, NW
Washington DC, 20004-2400

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: VERTIV CORPORATION as Successor to Liebert Clean
Room Systems

Oct 7, 2019

Dated

Signature of Authorized Person

Name (print): Colin Flannery

Title: Vice President & General Counsel

Company: Vertiv Corporation

Email: colin.flannery@vertiv.com

Mailing Address: 1050 Dearborn Drive, Columbus, OH 43085

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Matthew Wolfe

Title: VP & General Counsel, Americas

Company: Vertiv Corporation

Phone: 614-841-2767

Email: matt.wolfe@vertiv.com

Mailing Address: 1050 Dearborn Dr
Columbus, OH 43085

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: LONG BEACH MEMORIAL MEDICAL CENTER

10-31-19
Dated

Yair Katz
Signature of Authorized Person

Name (print): Yair Katz

Title: CFO

Company: MemorialCare Long Beach Medical Center

Email: YKatz@memorialcare.org

Mailing Address:

2801 Atlantic Ave
Long Beach CA 90806

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Thomas J. Leary

Title: Senior Vice President, Chief Legal Officer

Company: Memorial Health Services

Phone: 714-377-3245

Email: TLeary2@memorialcare.org

Mailing Address: 17360 Brookhurst Street
Fountain Valley, CA 92708

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: SPACE SYSTEMS / LORAL, LLC

9/27/2019
Dated

Signature of Authorized Person

Name (print): Lisa Lopshire

Title: Sr. Director, Legal

Company: Space Systems / Loral, LLC

Email: lisa.lopshire@sslmda.com

Mailing Address: 3825 Fabian Way
Palo Alto, CA 94303

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Davina Pujari

Title: Partner

Company: Hanson Bridgett LLP

Phone: 415-777-3200

Email: dpujari@hansonbridgett.com

Mailing Address: 425 Market St., 26th Floor
San Francisco, CA 94105

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: LOS FELIZ FORD

9/27/19
Dated

Signature of Authorized Person

Name (print): Steven Bussjaeger

Title: President

Company: Los Feliz Ford, Inc

Email: steveb@starautogroup.com

Mailing Address:

1101 S. Brand Blvd.
Glendale, CA 91204

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: LOS ROBLES REGIONAL MED CTR

12.2.19
Dated

Signature of Authorized Person

Name (print): Natalie Mussi

Title: CEO

Company: Los Robles Regional Medical Center

Email: natalie.mussi@hcahealthcare.com

Mailing Address: 215 W. Janss Rd., Thousand Oaks
CA, 91360

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): EDWARD M. CALLAWAY

Title: PARTNER

Company: WALLER CANSDEN DORTCH & SAUS

Phone: 615-850-8470

Email: ED.CALLAWAY@WALLERLAW.COM

Mailing Address: 511 UNION STREET, SUITE 2700
NASHVILLE, TN 37219

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: MARTIN E Z STICK LABELS

01-02-20
Dated

Regina Martinez
Signature of Authorized Person

Name (print): Regina Martinez

Title: CEO

Company: Martin EZ Stick Labels

Email: regina@ezstick.com

Mailing Address: 12921 Sunnyside Place
Santa Fe Springs, CA 90670

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Adriana Donoteo

Title: Office Manager

Company: Martin EZ Stick Labels

Phone: 562-906-1577

Email: ad@ezstick.com

Mailing Address:

12921 Sunnyside Place
Santa Fe Springs, CA 90670

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Eagle Packaging, Inc.

10/10/19
Dated

Signature of Authorized Person

Name (print): SETH HAWKINS

Title: SR. ASSOC. GEN. COUNSEL

Company: ANHEUSER-BUSCH COMPANIES

Email:

Mailing Address:

10/10/2019
Dated

Signature of Authorized Person

Name (print): Jay P. Eversman

Title: Associate General Counsel

Company: Anheuser - Busch Companies, LLC

Email: jay.eversman@anheuser-busch.com

Mailing Address: One Busch Place, St. Louis, MO 63118

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Jay P. Eversman

Title: Associate General Counsel

Company: Anheuser - Busch Cos., LLC

Phone: 314-765-4544

Email: jay.eversman@anheuser-busch.com

Mailing Address: One Busch Pl., St. Louis, MO 63118

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Daikin Applied Americas, Inc.

September 24, 2019
Dated

Signature of Authorized Person

Name (print): Susan C. Snyder

Title: SVP, Secretary & General Counsel

Company: Daikin Applied Americas Inc.

Email: Susan.Snyder@DaikinApplied.com

Mailing Address: 13600 Industrial Park Blvd.
Minneapolis, MN 55441

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company: CT Corporation System

Phone: 213-627-8252

Email: info@ctadvantage.com

Mailing Address: 818 West Seventh Street, Suite 930
Los Angeles, CA 90017

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Mercedes-Benz USA, LLC

11/4/19
Dated

Signature of Authorized Person

Name (print): ANTHONY D. ZEPF

Title: Associate General Counsel

Company: Mercedes-Benz USA, LLC

Email: anthony.zepf@MBUSA.COM

Mailing Address: One Mercedes-Benz Drive
Sandy Springs, GA 30328

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: MITSUBISHI CEMENT CORPORATION

9/27/19
Dated

Signature of Authorized Person

Name (print): MICHAEL W. JASBERG

Title: EXEC VP & COO

Company: MITSUBISHI CEMENT CORPORATION

Email: mjasberg@mitsubishicement.com

Mailing Address: 151 CASSIA WAY
HENDERSON, NV 89014

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): MATT WICKERSHAM

Title: COUNSEL

Company: ALSTON AND BIRD

Phone: (213) 576-1185

Email: MATT.WICKERSHAM@ALSTON.COM

Mailing Address: 333 S. HOPE STREET
16TH FLOOR
LOS ANGELES, CA 90071

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Unifirst Corp.

09-20-2019
Dated

MA MS
Signature of Authorized Person

Name (print): Steven S. Sintros

Title: President & CEO

Company: UNIFIRST CORP

Email:

Mailing Address: 68 JOURNAL RD
WILMINGTON, MA 01887

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Gregory Bibler

Title: Attorney for Unifirst Corporation

Company: Bibler Law Firm PLLC

Phone: 978 255 1455

Email: gbibler@bibler-law.com

Mailing Address: 29 Water Street
Suite 210
Newburyport, MA 01950

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: MOTION PICTURE & TV HOSPITAL

9.11.2019
Dated

Signature of Authorized Person

Name (print): Sharon Siefert

Title: Vice President, Legal Affairs

Company: Motion Picture and Television Fund

Email: sharon.siefert@mptf.com

Mailing Address:

23388 Mulholland Drive
Woodland Hills, CA 91364

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Sharon Siefert

Title: Vice President, Legal Affairs

Company: Motion Picture and Television Fund

Phone: (818) 876-1775

Email: sharon.siefert@mptf.com

Mailing Address:

23388 Mulholland Drive
Woodland Hills, CA 91364

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: ~~Community College Foundation of North Orange~~
~~County~~ Community College District

9/18/19
Dated

Signature of Authorized Person

Name (print): Fred Williams

Title: Vice Chancellor, Finance + Facilities

Company: North Orange County Community College District

Email: Fwilliams@nocccd.edu

Mailing Address: 1830 W. Romneya Dr.
ANAHEIM, CA 92801

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Universal Oil Products Company

10/21/19
Dated

Signature of Authorized Person

Name (print): Benny Dehghi

Title: Director

Company: Honeywell

Email: benny.dehghi@honeywell.com

Mailing Address: 2525 West 190th St.
M/S 23/35-1-A
Torrance, CA 90504

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent. U.S. EPA
Docket No. 2019-13. regarding the Omega Chemical Superfund Site

FOR: OGNER MOTORCARS, INC.

Sep 26th 2019
Dated

Signature of Authorized Person

Name (print): Petra Ogner
Title: Owner
Company: Ogner Motorcars, Inc.
Email: c/o mnarvid@narvidscott.com
Mailing Address: c/o Narvid Scott LLP
15760 Ventura Blvd., 18th Floor
Encino, CA 91436

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Michael J. Narvid, Esq. Attorney
Title: Attorney for Ogner Motorcars, Inc.
Company: Narvid Scott LLP
Phone: 818-907-8986 ext. 127 or 129
Email: mnarvid@narvidscott.com
Mailing Address: 15760 Ventura Blvd., 18th Floor
Encino, CA 91436

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: ORCUTT UNION USD

Dated

9/4/19

Signature of Authorized Person

Name (print): Dr. Deborah Blow

Title: Superintendent

Company: Orcutt Union School District

Email: dblow@orcutt-schools.net

Mailing Address: 500 Dyer St., Orcutt, CA 93455

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Brad Gitchell

Title: Director, Maintenance, Operations and Transportation

Company: Orcutt Union School District

Phone: 805-938-8971

Email: bgitchell@orcutt-schools.net

Mailing Address: 500 Dyer St., Orcutt, CA 93455

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

**FOR: ANTELOPE VALLEY UNION HIGH SCHOOL
DISTRICT**

9/13/19

Dated

Signature of Authorized Person

Name (print):

~~XXXXXXXX~~ BRIAN HAWKINS

Title:

ASSISTANT SUPERINTENDENT

Company:

ANTELOPE VALLEY UNION HIGH SCHOOL DISTRICT

Email:

bhawkins@avhsd.org

Mailing Address:

44811 N. Sierra Hwy
Lancaster, CA 93534

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

BRIAN HAWKINS

Title:

ASSISTANT SUPERINTENDENT

Company:

ANTELOPE VALLEY UNION HIGH SCHOOL DISTRICT

Phone:

661-948-7655

Email:

bhawkins@avhsd.org

Mailing Address:

44811 N. Sierra Hwy
Lancaster, CA 93534

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Pasadena City College

12/20/2019
Dated

Signature of Authorized Person

Name (print): Dr. Michael Bush

Title: Asst. Superintendent VP, Business & Admin Servi

Company: Pasadena City college

Email: mbush5@pasadena.edu

Mailing Address: 1570 E. Colorado Blvd
Pasadena, CA 91106

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

(If Possible, we respectfully request equal payments over 3 months.)

FOR: PETER PEPPER PRODUCTS, INC.

10/18/2019
Dated

Signature of Authorized Person

Name (print): Michael Pepper

Title: Secretary / Treasurer

Company: Peter Pepper Products, Inc.

Email: mpepper@peterpepper.com

Mailing Address: PO Box 5769
Compton, CA 90224-5769

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Same

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: PLASMA TECHNOLOGY INC

9-6-2019
Dated

Signature of Authorized Person

Name (print): ROBERT D. DOWELL

Title: PRESIDENT/CEO

Company: PLASMA TECHNOLOGY INC

Email: SALESPTI@PTISE.COM

Mailing Address: 1754 CRENSHAW BLVD
TORRANCE CA 90501

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: PMC, Inc.

9/27/19
Dated

Frederick L. Engen
Signature of Authorized Person

Name (print): Frederick L. ENGEN

Title: Chief Corporate Counsel

Company: PMC Global, Inc.

Email: engenr@pmcglobalinc.com

Mailing Address: PMC
12243 Branford St.
Sun Valley, CA 91352

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): same as above

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: SGL TECHNIC, INC.

9/30/19

Dated

Kenneth Mannon

Signature of Authorized Person

Name (print): Kenneth Mannon

Title: President

Company: SGL Technic LLC

Email: Ken.mannon@SGLCARBON.COM

Mailing Address: 10715 David Taylor Drive
Suite 460
Charlotte, NC 28262

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Anna Blackwelder

Title: Secretary

Company: SGL Technic LLC

Phone: 704-593-5100

Email: anna.blackwelder@SGLCARBON.COM

Mailing Address: 10715 David Taylor Drive
Suite 460
Charlotte, NC 28262

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Port of West Sacramento

10/23/19
Dated

Signature of Authorized Person

Name (print): Aaron Laurel

Title: Chief Executive Officer

Company: Port of West Sacramento

Email: aaronl@cityofwestsacramento.org

Mailing Address:

1110 West Capitol Avenue, 3rd Floor

West Sacramento, CA 95691

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Kryss Rankin

Title: City Clerk

Company: City of West Sacramento

Phone: 916-617-4500

Email: kryssr@cityofwestsacramento.org

Mailing Address:

1110 West Capitol Avenue, 3rd Floor

West Sacramento, CA 95691

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Prc-Desoto International, Inc.

18 Sept. 2019

Dated

Signature of Authorized Person

Name (print): John Machin

Title: Vice President, Human Resources

Company: PRC-Desoto International, Inc.

Email: john.machin@ppg.com

Mailing Address: 12780 San Fernando Road
Gylmar, CA 91342

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

QSC, LLC

FOR: ~~QSC AUDIO PRODUCTS INC~~

9/27/2019

Dated

DocuSigned by:

Jatan Shah

Signature of Authorized Person

Name (print): Jatan Shah

Title: EVP, COO & CTO

Company: QSC, LLC

Email: Jatan.Shah@qsc.com

Mailing Address: 1675 MacArthur Blvd.
Costa Mesa, CA 92626

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Maggie Jenkins

Title: Sr. Director, General Counsel

Company: QSC, LLC

Phone: 714-327-4690

Email: Maggie.Jenkins@qsc.com

Mailing Address: 1675 MacArthur Blvd.
Costa Mesa, CA 92626

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: R & K METAL FINISHING

09/30/19
Dated

Keith W Blair
Signature of Authorized Person

Name (print): Keith W Blair

Title: President/CEO

Company: R & K Metal Finishing

Email: law@blairsmetalpolishing.com

Mailing Address: 17758 Crusader Ave
Cerritos, CA 90703

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Resident Group Services, Inc.

10/28/19

Dated

Signature of Authorized Person

Name (print): Cyndy Breit

Title: Senior Vice President

Company: Resident Group Services, Inc.

Email: cbreite@wng.com

Mailing Address: 8 Executive Circle
Irvine, CA 92614

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): James Gilly

Title: Agent

Company: Resident Group Services, Inc.

Phone: (949) 862-6200

Email: jgilly@wng.com

Mailing Address: 8 Executive Circle
Irvine, CA 92614

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: RIO HONDO COLLEGE

Dated

9/4/19

Signature of Authorized Person

Name (print): *Yulian Ligioso*

Title: *Vice President, Finance & Business*

Company: *Rio Hondo College*

Email: *yligioso@rionhondo.edu*

Mailing Address: *3600 Workman Hill Rd
Whittier, CA 90601*

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Consolidated Communications of California Company

9/17/19
Dated

Signature of Authorized Person

Name (print): J. Garrett Van Osdehl

Title: VP, General Counsel

Company: Consolidated Communications of California Company

Email: garrett.vanosdehl@consolidated.com

Mailing Address: 350 S. Loop 336 W
Conroe, TX 77304

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): N/A

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Providence Health System - Southern California

10-16-2019

Dated

Signature of Authorized Person

Name (print):

Gary Olney

Title:

CE

Company:

*Providence Little Company
Medical Center - San Pedro*

Email:

GARY.OLNEY@PROVIDENCE.ORG

Mailing Address:

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: SANTA BARBARA USD

SEPTEMBER 9, 2019
Dated

Signature of Authorized Person

Name (print): STEVE VIZZOLINI

Title: DIRECTOR OF FACILITIES AND MODERNIZATION

Company: SANTA BARBARA USD

Email: SVizzolini@sbunified.org

Mailing Address: 724 SANTA BARBARA ST.
SANTA BARBARA, CA. 93101

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U S EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Scientific-Atlanta, LLC

Sept. 25, 2019
Dated

Signature of Authorized Person

Name (print): Evan Slovic

Title: President

Company: Scientific - Atlanta, LLC

Email: eslovic@cisio.com

Mailing Address: Cisio Systems, Inc.
170 W. Tabman Drive
San Jose, CA 95134

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Orla Collier, III

Title: Attorney for Scientific Atlanta

Company: Benesch Friedlander Copley & Aronoff, LLP

Phone: 614.223.9340

Email: ocollier@benschlau.com

Mailing Address: 41 S. High Street, Ste. 2400
Columbus, OH 43215

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: [COMPANY NAME]

October 30, 2019
Dated

Signature of Authorized Person

Name (print): Sheryl L. Gold

Title: Senior Vice President

Company: Sy Snow-Danner Corporation

Email: Sheryl.L.Gold@UMUSIC.COM

Mailing Address: 2220 Colorado Avenue
Santa Monica, CA 90404

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

GILAD LUMER FOR: Harry Lumer

09/19/2019
Dated

Signature of Authorized Person

Name (print): GILAD LUMER

Title: PARTNER

Company: SPRING STREET TOWERS c/o L&R

Email: DROSEMONT@TLRG.C.COM

Mailing Address: 707 WILSHIRE BLVD.
SUITE 4700, LOS ANGELES, CA 90017

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): DENISE ROSEMONT

Title: LEGAL, DIRECTOR

Company: L&R

Phone: (213) 784-3013

Email: DROSEMONT@TLRG.C.COM

Mailing Address: 707 WILSHIRE BLVD.
SUITE 4700, LOS ANGELES, CA 90017

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: ST JOHN REGIONAL MEDICAL CTR

9/13/19
Dated

Signature of Authorized Person

Name (print): Darren Lee

Title: President and CEO

Company: Dignity Health d.b.a. St. John's Regional Medical Center

Email: Darren.Lee@DignityHealth.org

Mailing Address: 1600 N. Rose Avenue
Oxnard, CA 93030

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: CASSTATE STATE CAPITOL 001

9-30-2019
Dated

Signature of Authorized Person

Name (print): Andrew J. Strumfels

Title: Deputy Director, Administration Division

Company: California Department of General Services

Email: Andrew.Strumfels@dgs.ca.gov

Mailing Address: 707 3rd Street
West Sacramento, California 95605

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Leslie Lopez

Title: Chief Counsel

Company: California Department of General Services

Phone: (916) 376-5085

Email: Leslie.Lopez@dgs.ca.gov

Mailing Address: 707 3rd Street
West Sacramento, California 95605

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

**FOR: State of California Department of Developmental
Services**

1/14/2020
Dated

Signature of Authorized Person

Name (print): Hiren Patel

Title: Chief Counsel

Company: Dept. of Developmental Services

Email: Hiren.Patel@DDS.CA.GOV

Mailing Address: 1600 9th Street
Sacramento, CA 95830

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Kennametal Stellite, L.P.

11/19/19
Dated

Michelle R. Keating
Signature of Authorized Person

Name (print): Michelle R. Keating

Title: Secretary

Company: Kennametal ~~INC~~ Stellite, L.P.

Email: michelle.Keating@kennametal.com

Mailing Address: 525 William Penn Place
Suite 3300
Pittsburgh, PA 15219

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Zeneca Inc.

10/17/19
Dated

Signature of Authorized Person

Name (print): Charles Elmendorf

Title: Senior Director

Company: Zeneca, Inc

Email: charles.elmendorf@astrazeneca.com

Mailing Address: 1800 Concord Pike A2C
Wilmington, DE 19850

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Joe Yeager

Title: Attorney

Company: McCarte English

Phone: 302 494-7866

Email: JYeager@McCarte.com

Mailing Address: 405 N. King St 8th floor
Wilmington DE 19801

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: SUNNYVALE FORD

Nov 22. 2019
Dated

Signature of Authorized Person

Name (print): Denise Williams

Title: Controller

Company: Sunnyvale Ford

Email: denise.w@sunnyvaleford.com

Mailing Address: 650 E. EL CAMINO Real
Sunnyvale CA 94087

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Brian J. McSweeney

Title: Attorney

Company: Anderlini & McSweeney, LLP

Phone: 650-212-0601

Email: BMcSweeney@AMLAWOFFICE.COM

Mailing Address: 66 Bovet Rd.
Suite 285
SAN MATEO, CA 94402

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: T S SPRAY

9-17-19
Dated

Signature of Authorized Person

Name (print): Robert Golino

Title: Former owner of TSSpray

Company: N/A

Email: rgolino@cox.net

Mailing Address: 12542 Greenwald Ln
Santa Ana Ca 92705

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: TANABE RESEARCH LABORATORIES USA, INC.

9/18/2019
Dated

Signature of Authorized Person

Name (print): NAOKI SAKURAI

Title: President & CEO

Company: Tanabe Research Laboratories USA

Email: naoki.sakurai@trlusa.com

Mailing Address:
4540 Towne Centre Court,
San Diego, CA 92121

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: TAP PLASTICS INC

9/13/19
Dated

Elizabeth Whitehouse
Signature of Authorized Person

Name (print): Elizabeth Whitehouse

Title: CFO

Company: TAP Plastics, Inc.

Email: elizabeth@TAPPlastics.com

Mailing Address: 3011 Alvarado St., Ste A
San Leandro, CA 94577

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Alltech Associates, Inc.

September 30, 2019

Dated

Signature of Authorized Person

Name (print): William Dockman

Title: Treasurer

Company: Alltech Associates, Inc.

Email: Bill.Dockman@grace.com

Mailing Address: 7500 Grace Drive, Columbia MD 21044

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Alltech Associates, Inc.

Title:

Company: Illinois Corporation Service Company

Phone: (866) 403-5272

Email:

Mailing Address: 801 Adlai Stevenson Drive, Springfield IL 62703

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Tnemec Company, Inc.

11-20-19

Dated

Signature of Authorized Person

Name (print): Kyle R. Frakes

Title: Director of Environmental, Health, and Safety

Company: Tnemec Company, Inc.

Email: frakes@tnemec.com

Mailing Address: 123 W 23rd Ave;
North Kansas City, MO 64116

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Brad Hiles

Title: Counsel for Tnemec Company, Inc.

Company: Husch Blackwell, LLP

Phone: 314.345.6489

Email: brad.hiles@huschblackwell.com

Mailing Address: 190 Carondelet Plaza;
St. Louis, MO 63105

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

**FOR: Toshiba America
Information Systems, Inc.**

9/20/19
Dated

T J Fraser
Signature of Authorized Person

Name (print): Timothy J. Fraser

Title: General Counsel

Company: Toshiba America Information Systems, Inc.

Email: Timothy.Fraser@toshiba.com

Mailing Address:
1251 Avenue of the Americas, Suite 4110
New York, NY 10020

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): CT Corporation

Title: Registered Agent

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: CITY OF TUSTIN

12/23/2019
Dated

Signature of Authorized Person

Name (print): Allan Bernstein

Title: Mayor

Company: City of Tustin

Email: abernstein@tustinca.org

Mailing Address: 300 Centennial Way
Tustin, CA 92780

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Matthew S. West

Title: City Manager

Company: City of Tustin

Phone: 714-573-3012

Email: mwest@tustinca.org

Mailing Address: 300 Centennial Way
Tustin, CA 92780

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: VONS MILK PLANT

9/11/19
Date:

Signature of Authorized Person

Name (print): Daniel S. Day

Title: Vice President / authorized signatory

Company: Safeway Inc.

Email: dan.day@albertsons.com

Mailing Address: 250 Parkcenter Blvd.
Boise, Idaho 83706

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Daniel S. Day

Title: Vice President

Company: Albertsons Companies Inc.

Phone: (208) 395-5194

Email: dan.day@albertsons.com

Mailing Address: 250 Parkcenter Blvd
Boise, Idaho 83706

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: WAVELL HUBER WOOD PRODUCTS INC

Dated 11/01/2019

John Wavell
Signature of Authorized Person

Name (print): JOHN WAVELL

Title: PRES

Company: WAVELL SHAWCARTER FUTURE, INC

Email: JR 91145600@AOL.COM

Mailing Address:

P.O. Box 727
LOS ANGELES, CA 90720

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Weyerhaeuser Company

9/26/2019
Dated

Kristy Harlan
Signature of Authorized Person

Name (print): Kristy Harlan

Title: SVP, General Counsel

Company: Weyerhaeuser Company

Email: kristy.harlan@weyerhaeuser.com

Mailing Address: 220 Occidental Ave. S.
Seattle, WA 98104

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Corporation Service Company

Title:

Company: Corporation Service Company

Phone:

Email:

Mailing Address: 2710 Gateway Oaks Dr., #150 N
Sacramento, CA 95833-3505

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: WILDWOOD EXPRESS

12-31-2019

Dated

Signature of Authorized Person

Name (print): Mark A. Woods, Jr.

Title: Vice President

Company: Wildwood Express

Email: markjr@wildwoodex.com

Mailing Address: 12416 E. Swanson Avenue
Kingsburg, California 93631

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): John P. Kinsey, Esq.

Title: Attorney at Law

Company: Wanger Jones Helsley PC

Phone: 559-233-4800

Email: jkinsey@wjhattorneys.com

Mailing Address: 265 E. River Park Circle, Suite #310
Fresno, California 93729

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: WINDOWMASTER PRODUCTS, INC.

9/25/19

Dated

Signature of Authorized Person

Name (print): Andrew M Rink

Title: Assoc. General Counsel

Company: JELD-WEN, Inc for Windowmaster Products Inc.

Email: ARink@jeldwen.com

Mailing Address: 2645 Silver Crescent Dr.
Charlotte NC 28273

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Taiyo Yuden (U.S.A.) Inc.

8-30-2019
Dated

Signature of Authorized Person

Name (print): Joseph T. Wilkinson

Title: CEO/VP of Operations

Company: Taiyo Yuden (USA) Inc.

Email: jwilkinson@t-yuden.com

Mailing Address: 440 Stevens Ave, Ste 300
Solana Beach, CA 92075

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Tim Hammersmith

Title: Attorney at Law

Company: Masuda Funa,

Phone: 312.245-7500

Email: thammersmith@masudafuna.com

Mailing Address:

203 N. La Salle Street
Ste 2500
Chicago IL 60601-1262

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Zieman Manufacturing Company

September 27, 2019

Dated

Signature of Authorized Person

Name (print): Marcellus M. Lebbin

Title: Secretary

Company: Zieman Manufacturing Company

Email: mlebbin@lci1.com

Mailing Address: 4100 Edison Lakes Parkway
Suite 210
Mishawaka, IN 46545

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Same as above

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: SPACE SYSTEMS

9/27/2019
Dated

Signature of Authorized Person

Name (print): Lisa Lopshire

Title: Sr. Director, Legal

Company: Space Systems / Loral, LLC

Email: lisa.lopschire@sslmda.com

Mailing Address: 3825 Fabian Way
Palo Alto, CA 94303

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Davina Pujari

Title: Partner

Company: Hanson Bridgett LLP

Phone: 415-777-3200

Email: dpujari@hansonbridgett.com

Mailing Address: 425 Market St., 26th Floor
San Francisco, CA 94105

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: The M. L. Lawrence Trust, Bessemer
Trust Company of Delaware, N.A. and Shelia M.
Davis as Co-Trustees

December 23, 2019
Dated

Catherine Anzalone
Signature of Authorized Person

Name (print): Catherine Anzalone

Title: Senior Vice President

Company: Bessemer Trust Company of Delaware,

N.A. as Trustee

Email: anzalone@bessemer.com

Mailing Address: 1007 N. Orange Street, Suite 1450,

Agent authorized to accept Service
on behalf of Above-signed Party:

Wilmington, DE 19801

Name (print): Jacob Hollinger

Title: Partner

Company: McDermott Will + Emery LLP

Phone: 212-547-5834

Email: j.hollinger@mwe.com

Mailing Address: 340 Madison Avenue
New York, NY 10173

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

**FOR: The M. L. Lawrence Trust, Bessemer
Trust Company of Delaware, N.A. and Shelia M.
Davis as Co-Trustees**

12-24-19
Dated

Signature of Authorized Person

Name (print): Shelia M. Davis

Title: Co-Trustee

Company: The M. L. Lawrence Trust

Email: MllawrenceTrust@bessemer.com

Mailing Address: 1007 N. Orange Street, Suite 1450,

Wilmington, DE 19801

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Anacomp, Inc.

09/03/19
Dated

Signature of Authorized Person

Name (print): Thomas P Cunningham

Title: CEO

Company: Anacomp Inc

Email: TCunningham@Anacomp.com

Mailing Address:

1902 Wright Place
Carlsbad CA. 92008

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: Garden Grove Unified School District

12/19/2019
Dated

Signature of Authorized Person

Name (print): Rick Nakano

Title: Asst. Superintendent, Business Services

Company: Garden Grove Unified School District

Email: rnakano@ggusd.us

Mailing Address: 10331 Stanford Ave., Garden Grove, CA 92840

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): JoAnne Tran

Title: Administrative Secretary

Company: Garden Grove Unified School District

Phone: (714) 663-6446

Email: jtran@ggusd.us

Mailing Address: 10331 Stanford Ave., Garden Grove, CA 92840

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

KENNEDY - Wilson Properties Ltd.

FOR: HEITMAN PROPERTIES

September 25, 2019

Dated

Kent Mouton

Signature of Authorized Person

Name (print): KENT MOUTON

Title: GENERAL COUNSEL ; EVP

Company: KENNEDY - Wilson Properties, Ltd.

Email: KMOUTON@KENNEDYWILSON.COM

Mailing Address: C/O KENNEDY WILSON
151 S. EL CAMINO DR.
Beverly Hills, CA. 90212

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

[SAME AS ABOVE]

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR JMB REALTY CORPORATION
a Delaware corporation

12/18/19
Dated _____

By:
Signature of Authorized Person

Name (print): Patrick J. Meara
Title: Senior Vice President
Company: JMB Realty Corporation
Email: meara@jmb.com
Mailing Address: 900 N. Michigan Avenue
Suite 1400
Chicago, IL 60611

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): The Corporation Trust Company
Title:
Company: The Corporation Trust Company
Phone: 866/925-9916
Email: info@ctadvantage.com
Mailing Address: Corporation Trust Center
1209 Orange Street
Wilmington, DE 19801

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: KAISER FOUND HLTH

9-27-19
Dated

Scott Wendling
Signature of Authorized Person

Name (print): SCOTT WENDLING

Title: V.P. SUPPORT SERVICES, SCAL

Company: KAISER FOUNDATION HEALTH PLAN

Email: SCOTT.S.WENDLING@KP.ORG

Mailing Address: KAISER PERMANENTE

393 E. WALNUT ST. 7TH FL
PASADENA, CA 91188

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): John F. Cermak, Jr.

Title: Partner

Company: Cermak & Inglin, LLP

Phone: 424-465-1531

Email: jcermak@cermaklegal.com

Mailing Address:

Cermak & Inglin
12121 Wilshire Blvd, Ste. 322
Los Angeles, CA 90025

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: KEMP FORD

11/7/19
Dated

Signature of Authorized Person

Name (print):

Title:

Company:

Email:

Mailing Address:

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: MAZDA MOTOR OF AMERICA, INC.
(MAZDA MOTORS AS SET FORTH ON APPENDIX A)

10-17-2019

Dated

Signature of Authorized Person

Name (print): Shawn Murphy

Title: Vice President, Chief Legal Officer

Company: Mazda Motor of America, Inc. dba
Mazda North American Operations

Email: smurphy5@mazdausa.com

Mailing Address: 200 Spectrum Ctr Dr, Ste 100
Irvine, CA 92618

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Hanh Nguyen

Title: Assistant General Counsel, Corporate Services

Company: Mazda Motor of America, Inc. dba
Mazda North American Operations

Phone: (949) 727-6722

Email: hnguye32@mazdausa.com

Mailing Address: 200 Spectrum Ctr Dr, Ste. 100
Irvine, CA 92618

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: RALPHS GROCERY

9/16/2019
Dated

Signature of Authorized Person

Name (print): Matthew Eaton

Title: SW Regional Manager of Environmental compliance

Company: The Kroger Co.

Email: matthew.eaton@kroger.com

Mailing Address: 1100 W. Artesia Blvd
Compton, CA 90220

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: RANDALL/MACANNY

10/25/2019
Dated

Stefan Politz
Signature of Authorized Person

Name (print): Stefan Politz

Title: President

Company: Randall McTrany Company

Email: spolitz@rmcompany.com

Mailing Address: 1528 W. 178th Street
Gardena, CA 90248

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: CITY OF INGLEWOOD

10/15/19
Dated

Signature of Authorized Person

Name (print): James T. Butts

Title: MAYOR

Company: City of Inglewood

Email:

Mailing Address: One W. Manchester Blvd.
Inglewood, CA 90301

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Yvonne Horton

Title: CITY CLERK

Company: City of Inglewood

Phone: (310) 412-5280

Email:

Mailing Address: One W. Manchester Blvd.
Inglewood, CA 90301

**APPROVED AS TO FORM
INGLEWOOD CITY ATTORNEY**

**KENNETH R. CAMPOS
CITY ATTORNEY**

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: LONG BEACH COMMUNITY COLLEGE DISTRICT

12/12/19
Dated

Signature of Authorized Person

Name (print): Marlene P. Drinkwine

Title: Vice President, Business Services

Company: Long Beach Community College District

Email: mdrinkwine@lbcc.edu

Mailing Address: 4901 E. Carson Street
Long Beach, CA 90808

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Robert Rapoza

Title: Director, Business Support Services

Company: Long Beach Community College District

Phone: (562) 938-4698

Email: brapoza@lbcc.edu

Mailing Address: 4901 E. Carson Street
Long Beach, CA 90808

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: CITY OF GLENDALE

11/26/19
Dated

Signature of Authorized Person

Name (print): John Takhtalian

Title: Deputy City Manager

Company: City of Glendale

Email: JTakhtalian@GlendaleCA.gov

Mailing Address:
613 East Broadway, #200
Glendale, CA 91206

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Lucy Varpetian

Title: Principal Asst City Attorney

Company: City of Glendale

Phone: 818-548-2080

Email: LVarpetian@GlendaleCA.gov

Mailing Address: 613 E. Broadway, #220
Glendale, CA 91206

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: COUNTY OF SAN DIEGO

11/19/19

Dated

Signature of Authorized Person

Name (print): Geoffrey Holbrook

Title: Senior Deputy County Counsel

Company: County of San Diego

Email: Geoffrey.Holbrook@sdcounty.ca.gov

Mailing Address:

1600 Pacific Highway, Room 355

San Diego, CA 92101

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Clerk of the Board of Supervisors

Title:

Company: County of San Diego

Phone:

Email:

Mailing Address:

1600 Pacific Highway, Room 402

San Diego, CA 92101

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: ALHAMBRA USD

2/13/20

Dated

Signature of Authorized Person

Name (print): Rolando Cardenas

Title: Director of Risk Management

Company: Alhambra Unified School District

Email: Cardenas_rolando@ausd.us

Mailing Address: 1515 Mission Road
Alhambra, CA 91803

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: ARMTEC DEFENSE PRODUCTS CO.

10 Sep 2019

Dated

Signature of Authorized Person

Name (print): Scott Selle
Title: President
Company: Armtec Defense Products Co.
Email: scott.selle@armtecdefense.com
Mailing Address: 85-901 Avenue 53, Coachella CA 92236

Agent authorized to accept Service

on behalf of Above-signed Party:

Name (print): Robert L Farmer
Title: Director Environmental Health & Safety
Company: Armtec Defense Products Co.
Phone: (760) 398-0143
Email: robert.farmer@armtecdefense.com
Mailing Address: 85-901 Avenue 53, Coachella CA 92236

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: CALIFORNIA STATE UNIVERSITY, POMONA

1/30/20
Dated

Signature of Authorized Person

Name (print): Zachary G. Ford

Title: Director, Systemwide Risk Mgt.

Company: California State U.

Email: zg.ford@calstate.edu

Mailing Address: 401 Golden Shore
5TH Floor
Long Beach, CA 90802

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: CALIFORNIA STATE UNIVERSITY, FULLERTON

1/30/20
Dated

Signature of Authorized Person

Name (print): Zachary Gifford

Title: Director, Systemwide Risk Mgt

Company: California State U.

Email: zgifford@calstate.edu

Mailing Address: 401 Golden Shore
5TH Floor
Long Beach, CA 90802

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: HAWKER PACIFIC AEROSPACE

12-23-2019

Dated

Signature of Authorized Person

Name (print): Jorge Antonio Carranza

Title: CFO

Company: Hawker Pacific Aerospace

Email: antonio.carranza@hawker.com

Mailing Address: 11240 Sherman Way
Sun Valley, CA 91352

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): Norman Berger

Title: Attorney

Company: Gensburg, Calandriello &
Kanter, P.C.

Email: nberger@gcklegal.com

Mailing Address: 200 West Adams Street
Suite 2425
Chicago, Illinois 60606

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: GENERAL ELECTRIC

1/22/20
Dated

Signature of Authorized Person

Name (print): TIMOTHY J. O'TOOLE

Title: SENIOR TECHNICAL EXPERT

Company: G.E.

Email: tim.otool@ge.com

Mailing Address: 1 River Rd, Bldg. 5-7 W
Schenectady, NY 12345
Attention: Angelica Todd

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: J.R. Simplot Company

1-27-2020

Dated

Signature of Authorized Person

Name (print): James Alderman

Title: Sr Vp.

Company: J.R. Simplot Company

Email: james.alderman@simplot.com

Mailing Address: 1099 W. Front Street
Boise ID 83702
PO Box 27
Boise, ID 83707

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Alan L Prouty

Title: Vice President, Environmental &
Regulatory Affairs

Company:

J.R. Simplot Co.

Phone: (208) 780 7365

Email: alan.prouty@simplot.com

Mailing Address:

1099 W. Front Street
Boise, ID 83702

PO Box 27
Boise, ID 83707

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR J.H. MCCORMICK, INC.
(D/B/A MCCORMICK CONSTRUCTION CO.)

1/2/20

Dated

Signature of Authorized Person

Name (print): Steven W. McCormick

Title: VP

Company: McCormick Construction Co.

Email: info@mcc-construction.com

Mailing Address: 2507 Empire Ave Burbank CA 91504

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): same as above

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

**FOR B. Braun Medical, Inc., survivor to McGaw, Inc., which was formerly
known as Kendall McGaw Laboratories, Inc., which was formerly
known as The Kendall Company, which included an American
McGaw division**

Apr 15, 2020

Dated

Cathy Codrea

Cathy Codrea (Apr 15, 2020)

Signature of Authorized Person

Name (print): Cathy Codrea

Title: SVP, General Counsel

Company: B. Braun Medical Inc.

Email: cathy.codrea@bbraunusa.com

Mailing Address: 824 12th Ave, Bethlehem, PA 18018

Apr 15, 2020

Dated

BRUCE HEUGEL

Signature of Second Authorized Person

Name (print): BRUCE HEUGEL

Title: SR VP & CFO

Company: BBRAUN MEDICAL

Email: bruce.heugel@bbraunusa.com

Mailing Address: 824 12 RH AVE BETHLEHEM PA 18018

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): *John P. McDonald*

Title: *Partner*

Company: *Locke Lord, LLP*

Phone: *214-740-8758*

Email: *JP.MCDONALD@LOCKELORD.COM*

Mailing Address: *2200 Ross Ave., Suite 2800
Dallas, TX 75201*

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: PLASMA COATING CORPORATION

February 3, 2020

Dated

Signature of Authorized Person

Name (print): Tufan Yasar

Title: Regional Environmental, Health, and Safety Manager

Company: Precision Castparts Corporation

Email: Tufan.Yasar@pccairframe.com

Mailing Address:

Tufan Yasar
1415 West Artesia Blvd.
Compton, CA 90220

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

SIEMENS INDUSTRY, INC.

FOR: [COMPANY NAME]

2/3/2020
Dated _____

Signature of Authorized Person _____

Name (print): Marsha Smith

Title: CFO

Company: Siemens Industry Inc.

Email: marsha.smith@siemens.com

Mailing Address: One Penn Plaza
11th floor
NY NY 10119

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: FINISHMASTER, INC.

Feb 24, 2020

Dated

Signature of Authorized Person

Name (print): Louis Juneau

Title: SECRETARY

Company: FinishMaster, Inc.

Email: ljuneau@uniselect.com

Mailing Address: 170 boul. Industriel, Boucherville,
Québec, CANADA, J4B 2X3

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): [SAME AS THE ABOVE]

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR Western Pacific Fleet Service, Inc.

1-13-20
Dated

Robert Sandoval
Signature of Authorized Person

Name (print): ROBERT SANDOVAL

Title: PRESIDENT

Company: WESTERN PACIFIC FLEET SERVICE INC.

Email: —

Mailing Address: 9038 EVANSPOUR DRIVE
ROSEMEAD CA.

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): ROBERT SANDOVAL

Title: —

Company: WESTERN PACIFIC FLEET SERVICE INC.

Phone: 626-242-6699

Email: —

Mailing Address: 9038 EVANSPOUR DRIVE
ROSEMEAD CA 91700

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA Docket No. 2019-13, regarding the Omega Chemical Superfund Site.

FOR: Earnhardt Ford Sales Company,
an Arizona Corporation

January 21, 2020
Dated

By:

Hal J. Earnhardt, III, President
7300 W. Orchid Lane
Chandler, AZ 85226

FOR: Earnhardt's Gilbert Dodge, Inc.,
an Arizona Corporation

By:

Hal J. Earnhardt, III, President
7300 W. Orchid Lane
Chandler, AZ 85226

Agent authorized to accept
Service on behalf of Above-
signed Parties:

Gallagher & Kennedy, P.A.

By:

Bradley J. Glass
2575 E. Camelback Rd, Suite 1100
Phoenix, AZ 85016

Email c/o: brad.glass@gknet.com

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: CALIFORNIA STATE UNIVERSITY, SAN DIEGO

1/30/20
Dated

Signature of Authorized Person

Name (print): Zia Gifford

Title: Director, Systemwide Risk Mgt.

Company: California State U.

Email: zgifford@calstate.edu

Mailing Address: 401 Golden Shore
5TH Floor
Long Beach, CA 90802

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print):

Title:

Company:

Phone:

Email:

Mailing Address:

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR: County of Ventura

FEBRUARY 20, 2020

Dated

Charles Pade

Signature of Authorized Person

Name (print): CHARLES PADE

Title: SR. Deputy Executive Officer / RISK MANAGER

Company: County of Ventura

Email: CHUCK.PADE@VENTURA.ORG

RISK MANAGEMENT L#1970
Mailing Address: 800 S. VICTORIA AVE
VENTURA CA 93009

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): CHARLES PADE

Title: SR. DEPUTY EXECUTIVE OFFICER

Company: COUNTY OF VENTURA

Phone: (805) 654-3197

Email: CHUCK.PADE@VENTURA.ORG OR
RISK.MANAGEMENT@VENTURA.ORG

Mailing Address:

RISK MANAGEMENT L#1970
800 S. VICTORIA AVE.
VENTURA CA 93009

Signature Page for Administrative Settlement Agreement and Order on Consent, U.S. EPA
Docket No. 2019-13, regarding the Omega Chemical Superfund Site

FOR Hercules Hydrocarbon Holdings, Inc.

as Successor to Betz Energy Chemicals

4/16/20
Dated

Signature of Authorized Person

Name (print): Richmond L. Williams
Title: Chief Counsel, Environmental Remediation
Company: ASHLAND LLC
Email: r1williams@ashland.com
Mailing Address: 500 Hercules Rd
Wilm., DE 19808

Agent authorized to accept Service
on behalf of Above-signed Party:

Name (print): RICHMOND L. WILLIAMS
Title: CHIEF COUNSEL, ENVIRONMENTAL REMEDIATION
Company: ASHLAND LLC
Phone: 302-594-7020
Email: r1williams@ashland.com
Mailing Address: 500 HERCULES RD
WILM., DE 19808

Appendix A to 2019 Omega AOC: List of Respondents

RESPONDENT	VOLUME (tons)	SETTLEMENT AMOUNT
AARON SPELLING PRODUCTIONS, INC	1.2968	\$ 30,343.82
Aaron Thomas Company, Inc.	1.5638	\$ 36,591.36
ACD HOLDINGS, LLC	2.0016	\$ 46,835.44
ADVANCED AUTO BODY	1.1051	\$ 25,858.23
Aerojet-General Corporation	2.151	\$ 50,331.25
Air Distribution Technologies, Inc.	2.8351	\$ 66,338.50
ALHAMBRA USD	1.9391	\$ 45,373.00
Allergan Finance, LLC	1.3761	\$ 32,199.36
ALLFAST FASTENING SYSTEMS INC	1.7097	\$ 40,005.27
Alltech Associates, Inc.	1.7097	\$ 40,005.27
AMVAC CHEMICAL CORP	1.3761	\$ 32,199.36
Anacomp, Inc.	2.9531	\$ 69,099.59
ANHEUSER BUSCH INC	1.7045	\$ 39,883.60
ANODIZING INDUSTRIES, INC.	2.2808	\$ 53,368.44
ANTELOPE VALLEY UNION HIGH SCHOOL DISTRICT	2.3769	\$ 55,617.08
Ari-Thane Foam Products, Inc.	2.9607	\$ 69,277.42
ARMTEC DEFENSE PRODUCTS CO.	2.2727	\$ 53,178.91
Barber Group, Inc.	2.3352	\$ 54,641.34
BARNETT TOOL & ENGINEERING	1.7372	\$ 40,648.74
Baxter Healthcare Corporation	2.1684	\$ 50,738.39
BETZ LAB	3.2899	\$ 76,980.37
BEVERLY HILTON HOTEL	1.1468	\$ 26,833.97
Bistagne Brothers Auto Body Shop	2.8773	\$ 67,325.94
BLOMBERG WINDOW SYSTEMS	1.5	\$ 35,098.50
Blue Cross of California	2.4	\$ 56,157.60
BOVAR, INC. D.B.A. TAPE AND LABEL CONVERTERS	2.5812	\$ 60,397.50
BP Lubricants USA Inc.	1.0425	\$ 24,393.46
BREA AGRICULTURAL SERVICE INC	1.8348	\$ 42,932.49
BREMER AUTO PARTS	1.251	\$ 29,272.15
BURBANK STEEL TREATING, INC.	2.0391	\$ 47,712.90
BURBANK, GLENDALE, PAS AIRPORT AUTHORITY	1.1468	\$ 26,833.97
C.H.J., Inc.	2.6475	\$ 61,948.85
CALIFORNIA INDUSTRIAL PRODUCTS	1.8348	\$ 42,932.49
CALIFORNIA INSTITUTE OF THE ARTS	2.7	\$ 63,177.30
CALIFORNIA STATE UNIVERSITY, FULLERTON	1.0425	\$ 24,393.46
CALIFORNIA STATE UNIVERSITY, POMONA	1.1468	\$ 26,833.97
CALIFORNIA STATE UNIVERSITY, SAN DIEGO	2.1641	\$ 50,637.78
CALIFORNIA STEEL INDUSTRIES INC	2.9816	\$ 69,766.46
Calstrip Steel Corporation	2.085	\$ 48,786.92
CASTATE STATE CAPITOL 001	1.8348	\$ 42,932.49
CENTINELA HOSPITAL MED CENTER	1	\$ 23,399.00
Cenveo Corporation	2.4464	\$ 57,243.31
CERRITOS COLLEGE	2.8304	\$ 66,228.53
CESARES AUTO BODY	1.116	\$ 26,113.28
CHAMPION FORD	1.2302	\$ 28,785.45

Appendix A to 2019 Omega AOC: List of Respondents

RESPONDENT	VOLUME (tons)	SETTLEMENT AMOUNT
CHEM TECH INDUSTRIES INC	2.7852	\$ 65,170.89
Circor Instrumentation Technologies, Inc.	2.4978	\$ 58,446.02
CITY OF ARROYO GRANDE	2.5229	\$ 59,033.34
CITY OF BEVERLY HILLS	1.9593	\$ 45,845.66
CITY OF BURBANK	2.2101	\$ 51,714.13
CITY OF DAVIS	1.6	\$ 37,438.40
CITY OF GLENDALE	1.9723	\$ 46,149.85
CITY OF INGLEWOOD	2.919	\$ 68,301.68
CITY OF MONTCLAIR	1.8348	\$ 42,932.49
CITY OF PALM DESERT	2.8982	\$ 67,814.98
CITY OF SAN LUIS OBISPO	2.2476	\$ 52,591.59
CITY OF TUSTIN	1.3761	\$ 32,199.36
CL IMET INSTRUMENTS COMPANY	1.3761	\$ 32,199.36
ClosetMaid LLC	1.7097	\$ 40,005.27
COASTAL TAG CO	1.0425	\$ 24,393.46
COLLEGE PARK PLANTS	2.65	\$ 62,007.35
COMARCO INC	1.1468	\$ 26,833.97
Community College Foundation of North Orange County	1.35	\$ 31,588.65
Consolidated Communications of California Company	1.1826	\$ 27,671.66
CORONET MANUFACTURING COMPANY INC	1.7045	\$ 39,883.60
COUNTY OF SAN DIEGO	1.9391	\$ 45,373.00
COUNTY OF SAN JOAQUIN EMERGENCY RESPONSE	1.5	\$ 35,098.50
COUNTY OF VENTURA	2.2727	\$ 53,178.91
Courtesy Chevrolet Motors	3.1824	\$ 74,464.98
CROSSFIELD PRODUCTS CORP	1.8348	\$ 42,932.49
Daikin Applied Americas, Inc.	1.3585	\$ 31,787.54
DAVID J PHILLIPS BUICK PONTIAC	1.1259	\$ 26,344.93
DCH (Oxnard) Inc.	1.4387	\$ 33,664.14
DE LAROSA REPAIR SERVICE INC	1.6055	\$ 37,567.09
Denso Products and Services Americas, Inc.	2.7522	\$ 64,398.73
DESERT HOSPITAL	1.5	\$ 35,098.50
DESHLER COLLISION SERVICE	1.8348	\$ 42,932.49
DIAMOND PERFORATING METAL	1.75	\$ 40,948.25
Dick Browning, Inc,	1.7723	\$ 41,470.05
Dickson Testing Co., Inc.	2.7	\$ 63,177.30
Dow-Key Microwave Corporation	2.5646	\$ 60,009.08
Ducommun Technologies, Inc.	2.9816	\$ 69,766.46
DUNI CORPORATION WEST	1.8765	\$ 43,908.22
E G & G Special Projects, Inc.	1.4225	\$ 33,285.08
E.M.E., INC.	2.0433	\$ 47,811.18
Eagle Packaging, Inc.	3.1847	\$ 74,518.80
EARTHARDTS AUTO CTR	1.428	\$ 33,413.77
ECO-AIR PRODUCTS, INC.	2.6688	\$ 62,447.25
ECUSTA DIV , P H GLATFELTER COMPANY	1.4	\$ 32,758.60
EDEY MFG CO , INC	1.4595	\$ 34,150.84

Appendix A to 2019 Omega AOC: List of Respondents

RESPONDENT	VOLUME (tons)	SETTLEMENT AMOUNT
EKTELON	1.668	\$ 39,029.53
EQUITABLE PLAZA	3.5	\$ 81,896.50
Eubanks Engineering Co.	1.6889	\$ 39,518.57
EXHIBITREE, INC.	2.2935	\$ 53,665.61
FAA Stevens Creek, Inc.	1.4595	\$ 34,150.84
FAIRWAY CHEVROLET CO	1.89	\$ 44,224.11
FINISHMASTER, INC.	2.4812	\$ 58,057.60
FLEXTRONICS INTERNATIONAL USA, INC.	2.2101	\$ 51,714.13
FONTANA USD	1.1468	\$ 26,833.97
FORMAT PRINTERS & LITHOGAPHER	1.8348	\$ 42,932.49
Fox Television Holdings, LLC	1.0634	\$ 24,882.50
FREMARCO DESIGNS	1.251	\$ 29,272.15
FRIEDMAN OCCUPATIONAL CTR	1.9	\$ 44,458.10
FRITTS FORD	1.5287	\$ 35,770.05
GARDEN GROVE USD	1.4839	\$ 34,721.78
Garner Glass Company	1.7723	\$ 41,470.05
GEHR INDUSTRIES	1.7931	\$ 41,956.75
GENERAL ELECTRIC	1.8348	\$ 42,932.49
GRAPHIC PRINTS INC	2.214	\$ 51,805.39
Gregory N. Karasik	1.1885	\$ 27,809.71
Griswold Industries	2.5646	\$ 60,009.08
GROVE AUTO BODY INC	1.8365	\$ 42,972.26
HADDICKS TOWING INC	1.0634	\$ 24,882.50
HALBERT BROTHERS	1.3344	\$ 31,223.63
Halocarbon Products Corporation	2.6735	\$ 62,557.23
Hardinge, Inc.	1.251	\$ 29,272.15
Harry Lumer	1.2885	\$ 30,149.61
HAWKER PACIFIC AEROSPACE	2.2101	\$ 51,714.13
HAWTHORNE MACHINERY CO	1.8348	\$ 42,932.49
HEITMAN PROPERTIES	1.7221	\$ 40,295.42
HLI Delaware Holdings, LLC	2.9607	\$ 69,277.42
HOGG & DAVIS INC	1.7672	\$ 41,350.71
HOWARD BROWN AND SONS, INC.	2.0016	\$ 46,835.44
Hyatt Die Cast & Engineering Corporation	2.527	\$ 59,129.27
Hyster-Yale Group, Inc.	2.8765	\$ 67,307.22
HYUNDAI STEEL INDUSTRIES	1.9595	\$ 45,850.34
INDUSTRIAL TRUCK BODIES	1.6988	\$ 39,750.22
J & J TAPE & LABEL	2.0017	\$ 46,837.78
J.R. Simplot Company	2.5229	\$ 59,033.34
JMB PROPERTY MANAGEMENT	1.6676	\$ 39,020.17
JOHN R BYERLY INCORPORATED	1.2927	\$ 30,247.89
JOSTENS INC	1.1468	\$ 26,833.97
K E C COMPANY	1.2425	\$ 29,073.26
KAISER FOUND HLTH	2.2274	\$ 52,118.93
KEMP FORD	1.0634	\$ 24,882.50

Appendix A to 2019 Omega AOC: List of Respondents

RESPONDENT	VOLUME (tons)	SETTLEMENT AMOUNT
KEN DU CO INC/DBA PAULEE BODY SHOP	1.6263	\$ 38,053.79
Kennametal Stellite, L.P.	2.3561	\$ 55,130.38
Kramer Motors Incorporated	2.3561	\$ 55,130.38
LA County Department of Public Works	1.3213	\$ 30,917.10
LACEY COLLISION CTR	1.728	\$ 40,433.47
LAMSCO WEST INC	1.5	\$ 35,098.50
LANCER PACIFIC, INC	1.4595	\$ 34,150.84
LETTER PRESS TRADE	1.7931	\$ 41,956.75
Lever Brothers Company	2.9105	\$ 68,102.79
LIEBERT CLEAN ROOM SYSTEMS	1.8765	\$ 43,908.22
LONG BEACH CITY COLLEGE	1.3913	\$ 32,555.03
LONG BEACH MEMORIAL MEDICAL CENTER	1.7306	\$ 40,494.31
LOS ANGELES FREIGHTLINER GMC	1.4486	\$ 33,895.79
LOS ANGELES TRADE TECH COLLEGE	1.1676	\$ 27,320.67
LOS FELIZ FORD	2.3352	\$ 54,641.34
LOS ROBLES REGIONAL MED CTR	1.6055	\$ 37,567.09
MARTIN CHEVROLET	1.1259	\$ 26,344.93
MARTIN E Z STICK LABELS	2.0141	\$ 47,127.93
MARTIN SPROCKET & GEAR INC	1.3718	\$ 32,098.75
Material Precision Optics and Thin Film Coatings Corporation	2.6271	\$ 61,471.51
MAZDA MOTORS	1.7222	\$ 40,297.76
MCCORMICK CONSTRUCTION CO.	2.1267	\$ 49,762.65
MCGRAW LABS DIV	1	\$ 23,399.00
Melchor Castano	1.0425	\$ 24,393.46
Mercedes-Benz USA, LLC	2.158	\$ 50,495.04
METAL SURFACES INC	2.085	\$ 48,786.92
Microsemi Corporation	1.3761	\$ 32,199.36
Microsemi Frequency and Time Corporation	1.8348	\$ 42,932.49
MITSUBISHI CEMENT CORPORATION	2.502	\$ 58,544.30
Moss Motors, Ltd.	1.1	\$ 25,738.90
MOTION PICTURE & TV HOSPITAL	1.2093	\$ 28,296.41
MSI DATA CORPORATION	2.5229	\$ 59,033.34
NABISCO BRANDS, INC	1.9848	\$ 46,442.34
NEW BEDFORD PANORAMEX CORP	1.4595	\$ 34,150.84
NEW NGC, INC.	2.4174	\$ 56,564.74
NEWPORT THIN FILM	1.3259	\$ 31,024.73
NICHOLS INSTITUTE	1.7723	\$ 41,470.05
OGNER MOTORCARS, INC.	2.2727	\$ 53,178.91
ONTARIO NISSAN	1.4804	\$ 34,639.88
ORANGE COUNTY STRIPING SERVICE	1.7389	\$ 40,688.52
ORCUTT UNION USD	1.3754	\$ 32,182.98
Orion TV Productions, Inc.	2.0642	\$ 48,300.22
PACIFIC FORD INC	1.5846	\$ 37,078.06
Pacific States Box and Basket Company	2.3352	\$ 54,641.34
Pasadena City College	1.3761	\$ 32,199.36

Appendix A to 2019 Omega AOC: List of Respondents

RESPONDENT	VOLUME (tons)	SETTLEMENT AMOUNT
PETER PEPPER PRODUCTS, INC.	2.27	\$ 53,115.73
Pierce Pacific Manufacturing, Inc.	2.052	\$ 48,014.75
PJ AUTO BODY SHOP	1.795	\$ 42,001.21
PLASMA COATING CORPORATION	2.9607	\$ 69,277.42
PLASMA TECHNOLOGY INC	1.8348	\$ 42,932.49
PMC, Inc.	2.919	\$ 68,301.68
POLLEY, INC.	2.3561	\$ 55,130.38
PORT OF SACRAMENTO	1.9599	\$ 45,859.70
POSITIVE LAB SERVICE INC	1.1589	\$ 27,117.10
Prc-Desoto International, Inc.	2.085	\$ 48,786.92
Professional Service Industries, Inc.	2.0138	\$ 47,120.91
Providence Health System - Southern California	1.1468	\$ 26,833.97
QSC AUDIO PRODUCTS INC	2.264	\$ 52,975.34
QUAL PRO CORP	1.0508	\$ 24,587.67
QUALITY REFRIGERATION CO INC	1	\$ 23,399.00
R & K METAL FINISHING	1.6055	\$ 37,567.09
R & S Processing Company, Inc.	2.9816	\$ 69,766.46
RADIOLOGY SUPPORT DEVICES INC	1.1468	\$ 26,833.97
RALPHS GROCERY	2.5585	\$ 59,866.34
RANDALL/MACANNY	1.6055	\$ 37,567.09
Resident Group Services, Inc.	1.7514	\$ 40,981.01
RIO HONDO COLLEGE	2.0251	\$ 47,385.31
Roberts Consolidated Industries Inc.	1.5846	\$ 37,078.06
Rockwell Automation, Inc.	2.2852	\$ 53,471.39
RUBIDOUX MOTOR CO	1.3136	\$ 30,736.93
Sahara Hotel and Casino	2.7522	\$ 64,398.73
SAME DAY PAINT & BODY CENTERS	1.3553	\$ 31,712.66
SAN DIEGUITO USD	2.097	\$ 49,067.70
SANTA BARBARA USD	1.3761	\$ 32,199.36
SARGENT INDUSTRIES	1.1468	\$ 26,833.97
Scientific-Atlanta, LLC	1.4427	\$ 33,757.74
Sensient Imaging Technologies Inc.	1.3761	\$ 32,199.36
SGL TECHNIC, INC.	2.9642	\$ 69,359.32
SHOREHAM TOWERS	1.2719	\$ 29,761.19
Siemens Industry, Inc.	2.502	\$ 58,544.30
SIZE CONTROL PLATING CO.	2.5854	\$ 60,495.77
SOLID STATE DEVICES INC	1.8765	\$ 43,908.22
South Bay Cable Corp.	2.9816	\$ 69,766.46
SOUTHWEST AEROSPACE CORP	1.7514	\$ 40,981.01
SPACE SYSTEMS	1.5221	\$ 35,615.62
SPACE SYSTEMS / LORAL, LLC	1.1051	\$ 25,858.23
SPECIALTY ORGANICS, INC.	2.7939	\$ 65,374.47
Spirol West, Inc.	1.2968	\$ 30,343.82
ST JOHN REGIONAL MEDICAL CTR	1.2302	\$ 28,785.45
STADCO STANDARD TOOL & DIE	1.668	\$ 39,029.53

Appendix A to 2019 Omega AOC: List of Respondents

RESPONDENT	VOLUME (tons)	SETTLEMENT AMOUNT
State of California Department of Developmental Services	1.251	\$ 29,272.15
State of California Department of Developmental Services	1.1	\$ 25,738.90
SUNNYVALE FORD	1.152	\$ 26,955.65
Sweetwater UHSD	1.0294	\$ 24,086.93
SWI Estate Inc.	1.4	\$ 32,758.60
Systron-Donner Corporation	1.7418	\$ 40,756.38
T S SPRAY	1.7097	\$ 40,005.27
Taiyo Yuden (U.S.A.) Inc.	3.3569	\$ 78,548.10
TANABE RESEARCH LABORATORIES USA, INC.	2.3477	\$ 54,933.83
TAP PLASTICS INC	2.0642	\$ 48,300.22
TE Connectivity Corporation	1.8348	\$ 42,932.49
THE ANAHEIM HILTON	1.8348	\$ 42,932.49
The M. L. Lawrence Trust	5.108	\$ 119,522.09
TMA/NORCAL, INC.	2.0642	\$ 48,300.22
Tnemec Company, Inc.	2.0642	\$ 48,300.22
Tom Holmes, Inc.	2.231	\$ 52,203.17
Toshiba America, Inc.	2.9399	\$ 68,790.72
Toyota of Corona	1.1259	\$ 26,344.93
Unifirst Corp.	1.2927	\$ 30,247.89
United States Gypsum Co.	1.0425	\$ 24,393.46
UNITED STATES POSTAL SERVICE	2.0406	\$ 47,748.00
UNITED TRUCK DISMANTLERS	1.3544	\$ 31,691.61
UNITEK EQUIPMENT, INC	1.3136	\$ 30,736.93
UNIVERSAL MOLDING COMPANY	1.3761	\$ 32,199.36
Universal Oil Products Company	2.74	\$ 64,113.26
VALLEY ARTS USA	1.3719	\$ 32,101.09
VAN DE KAMP LMT PARTNERSHIP	1.0425	\$ 24,393.46
VARCO INTERNATIONAL, INC.	2.7522	\$ 64,398.73
VONS MILK PLANT	1.9182	\$ 44,883.96
WALKER SPRING	1.3136	\$ 30,736.93
WAVELL HUBER WOOD PRODUCTS INC	1.2549	\$ 29,363.41
Wells Fargo Bank, National Association	1.4011	\$ 32,784.34
WEMAC DIVISION	1.5429	\$ 36,102.32
WEST VALLEY OCCUPATIONAL CTR	1.3761	\$ 32,199.36
WESTERN ALLIED CORP	4.2358	\$ 99,113.48
Western Medical Center	2.9816	\$ 69,766.46
Western Pacific Fleet Service, Inc.	2.0642	\$ 48,300.22
Weyerhaeuser Company	1.242	\$ 29,061.56
WILDWOOD EXPRESS	2.385	\$ 55,806.62
WINDOWMASTER PRODUCTS, INC.	2.335	\$ 54,636.67
WINGS WEST AIRLINES	1.6553	\$ 38,732.36
Young Touchstone Company	1.75	\$ 40,948.25
Zeneca Inc.	1.4881	\$ 34,820.05
Zieman Manufacturing Company	2.2	\$ 51,477.80

