

St. Louis River Interlake Duluth Tar Site: *experiences with NRDAR*

Tribal Natural Resources Damage Assessment and Restoration (NRDAR)
Conference

July 20, 2011

Darren Vogt

Environmental Director, 1854 Treaty Authority

1854 TREATY AUTHORITY

GRAND PORTAGE · BOIS FORTE

Presentation Outline

- 1854 Treaty Authority Overview
- Site location and history
- Site remediation
- Site natural resource damage assessment and restoration

1854 Treaty Authority Overview

- On September 30, 1854, the Lake Superior Chippewa signed a treaty ceding northeastern Minnesota to the United States. The right to hunt, fish and gather on the ceded lands was retained.

Treaty of 1854

Article 11. ...And such of them as reside in the territory hereby ceded, shall have the right to hunt and fish therein, until otherwise ordered by the President.

1854 TREATY AUTHORITY

GRAND PORTAGE · BOIS FORTE

1854 Treaty Authority Overview

- The 1854 Treaty Authority is an inter-tribal natural resource management agency that manages the **off**-reservation hunting, fishing, and gathering rights of the Bois Forte and Grand Portage Bands of Lake Superior Chippewa in the territory ceded under the Treaty of 1854.
- The 1854 Authority consists of three divisions:
 - Administrative Division
 - Enforcement Division
 - Resource Management Division
- Together these divisions work to preserve, protect, and enhance the 1854 Treaty rights and the 1854 Ceded Territory resources.

1854 Ceded Territory

Natural Resource Damage Assessment and Restoration (NRDAR)

Why is 1854 Treaty Authority involved?

- Treaty rights and resources within 1854 Ceded Territory
- Authorized by resolution

St. Louis River Interlake Duluth Tar (SLRIDT) Site

map courtesy of Minnesota Department of Natural Resources

St. Louis River Interlake Duluth Tar (SLRIDT) Site

SLRIDT Site History

- Long history of industrial use: Duluth Iron and Steel Co. plant in 1890 → Zenith Furnace Company → Interlake Iron Company → Duluth Tar and Chemical
- Tar and chemical facilities until 1940s, iron plant until 1960s (industrial discharges through about 1962)
- Meat packing companies until 1970s
- Hallett Dock Company until 2006

Primary contaminants of concern

- polycyclic aromatic hydrocarbons (PAHs), mercury (benzene, toluene, ethylbenzene, xylenes, arsenic, cadmium, chromium, copper, lead, nickel, zinc)

1854 TREATY AUTHORITY

GRAND PORTAGE · BOIS FORTE

SLRIDT Site Remediation

- Site included on Superfund National Priorities List in 1983
- Responsible parties identified: XIK Corporation (formerly known as the Interlake Corporation), Honeywell International, Domtar, and Beazer East.
- Three units identified for remediation: tar seeps, soils, sediments
- Remediation completed at tar seeps (1994) and soils units (1997)
- Remedial investigation/feasibility study for sediment operable unit re-opened in 2000

the great dredge vs. cap debate

SLRIDT Site Remediation (continued)

- Record of Decision (2004) – dredge / cap hybrid
- Remediation completed spring 2011

1. Stryker Bay - dredge, cap, surcharge
2. Slip 6 - contained aquatic disposal facility
3. Slip 7 – dredge, cap

SLRIDT Site NRDAR – *natural resource trustees*

Trustee Council and Workgroup established - Memorandum of Agreement signed in 2001

- Minnesota Pollution Control Agency
- Minnesota Department of Natural Resources
- Fond du Lac Band of Lake Superior Chippewa
- 1854 Treaty Authority (representing the Bois Forte and Grand Portage Bands of Lake Superior Chippewa)
- U.S. Department of the Interior (as represented by the U.S. Fish and Wildlife Service and the Bureau of Indian Affairs)
- U.S. Department of Commerce (as represented by the National Oceanic and Atmospheric Administration)

State of Wisconsin?

1854 TREATY AUTHORITY

GRAND PORTAGE · BOIS FORTE

SLRIDT Site NRDAR – *tasks completed*

- **Preassessment Screen (Sept 2001)**

releases of hazardous substances have occurred, resources have been adversely affected, data available, response unlikely to restore or replace (or compensate) for injuries

- **Notice of Intent (December 2001)**

intend to proceed with assessment

- **Assessment Plan (September 2002)**

methods to document and evaluate potentially injured resources

1854 TREATY AUTHORITY

GRAND PORTAGE · BOIS FORTE

SLRIDT Site NRDAR – *tasks completed*

- **Comparative Preliminary Estimate of Damages (March 2003)**
describe service losses for different remedial alternatives

timing was key (during RI/FS, before record of decision in 2004),
cooperative/coordinated assessment concept

- **Settlement negotiations (2007 – 2009)**
trustees developed list of potential restoration projects

- **Natural Resource Exposure and Injury Determination Report
(work ongoing)**

*provide the basis for the necessary and appropriate restoration of natural
resources lost or injured*

provide foundation for Restoration and
Compensation Determination Plan (RCDP)

1854 TREATY AUTHORITY

GRAND PORTAGE · BOIS FORTE

SLRIDT Site NRDAR

Service losses and quantification

- Habitat – invertebrates, fish, wildlife, vegetation, ...
Habitat Equivalency Analysis (HEA)
- Recreational Use – fishing, boating, ...
Resource Equivalency Analysis (REA)
- Tribal Use – subsistence, cultural, ...
qualitative description

SLRIDT Site NRDAR

Tribal use service losses and associated restoration

- largely in conjunction with other services
- some concern if fully quantifying
“half counting” instead of “double counting”
- careful not to split/label projects, but
“tribal” restoration projects identified

Focus on restoration

return natural resources to their baseline condition of services by focusing on habitat-based projects and other actions that restore, replace, and/or acquire the equivalent of lost services provided by the natural resources

SLRIDT Site NRDAR

So, to summarize...

- Trustee Council formed in 2001
- Record of Decision in 2004
- settlement negotiations (2007 – 2009) unsuccessful to date
- remediation completed in 2011
- work ongoing on Natural Resource Exposure and Injury Determination Report and further scoping of restoration projects

Natural Resource Damage Assessment and Restoration: St. Louis River Interlake Duluth Tar Site

Successes

- Trustee Council and Workgroup
- Coordination with remediation

Challenges

- Learning curve
- Significant commitment for small staff size
- Moving target of remediation

NRDAR – another tool in the toolbox, utilize elsewhere?

Darren Vogt
Environmental Director
1854 Treaty Authority
4428 Haines Road
Duluth, MN 55811
218-722-8907

dvogt@1854treatyauthority.org

www.1854treatyauthority.org

