Contaminated Site Interview – Little River Band of Ottawa Indians

Contact for Interview

Rochelle Rollenhagen

Brownfield Coordinator

Little River Band of Ottawa Indians

Phone: 231-398-2182

Natural Resources Department

Email: rrollenhagen@lrboi.com

375 River Street, Manistee, MI 49660

Background

The Little River Band of Ottawa Indians (LRBOI) has been federally recognized since 1994. LRBOI received an Environmental Protection Agency Brownfields Assessment and Cleanup grant for two sites, the East Lake site described here, and the Pow Wow grounds, located across the highway from the casino. A cleanup of the Pow Wow Grounds was completed in 2007, and the Little River Band received a letter of “No Further Response Action Required” from the Michigan Department of Environmental Quality (MDEQ) in October 2009. The remainder of this case study describes the East Lake site.
The Tribe obtained the East Lake site, a 32 acre parcel bordering Manistee Lake, in 1998. The parcel had been historically contaminated for over one-hundred years, beginning with the R.G. Peters Salt and Lumber Company in 1880. Subsequently, Michigan Chemical Corporation operated on the property from the 1920’s to the early 1970’s, producing bromine among other compounds. In the early 1970’s, Manistee Forge, a heavy equipment manufacture, and a fiberglass production company occupied the site until the late 1990’s when the Tribe obtained the property.
The site houses LRBOI Natural Resources and Maintenance departments. The parcel also contains a 42,000 square foot storage structure commonly referred to as “big blue,” used by both departments. The departments Great Lakes fisheries program also stores and prepare nets on this site. An active railroad bisects the property.
Type of Site

Brownfields

Based on chemical analysis, the results of soil samples collected on the property confirmed the presence of certain volatile organic compounds (VOC’s) and semi-volatile organic compounds (SVOC’s), metals and inorganic constituents above the Michigan Public Act 451 Generic Residential Cleanup Criteria (GRCC) for direct contact as accumulated in the soil and groundwater.
Site Location
Located on Manistee Lake, Manistee County, Michigan. Manistee Lake is a drowned river mouth, or freshwater estuary. The Big Manistee River and the Little Manistee River (tributary of the Big Manistee) combine as it narrows and flows through a dredged channel to Lake Michigan. Freighters carrying coal and other cargo are a frequent sight in this Great Lakes shipping port.

EPA Region - 5

Distance from Tribe(s)

The Little River Band of Ottawa Indians owns the East Lake site although it is not a trust parcel. Natural Resources and Maintenance are the only departments located on this parcel of land. Employees that work on site are cognizant that it is a brownfield. There is no contamination risk to personnel on site.
The Grand Traverse Band of Ottawa and Chippewa Indians is the nearest Tribe to the Little River Band, two counties to the north.
Responsible Party(ies)

Although the Little River Band now owns the property, contamination is from historical use of prior private property owners. Please refer to section on Background.
Jurisdiction

LRBOI now has jurisdiction. The contamination was identified by an EPA Brownfields Assessment Grant, which included a Phase I, Phase II, site characterization and a sampling and analysis plan.
Where at in Process

Cleanup activities were conducted at the East Lake site in November 2010. Action taken to reduce risk on the property included excavation of contaminated source material, soil capping and fencing contaminated wetlands. In October 2011, the Little River Band of Ottawa Indians received a letter from the MDEQ stating that the actions conducted on the property have reduced the exposure risk at the site. Re-use plans for the area include new field offices for the Natural Resource Department, conference space, greenhouses for cultivating native plants, and a smokehouse and small retail shop for the sale of fresh fish.
Contaminants Affects

Groundwater is contaminated but the water is not used for drinking. The site is not used for subsistence activities. Manistee Lake is ringed with industrial use and Tribe does not use the area for subsistence. All edible plants are grown in beds aboveground. Runoff into the lake is a concern as it may be affecting the aquatic environment.
Tribe(s) Affected

LRBOI

Number of Sites Impacting One Community
There are additional contaminated properties that LRBOI has purchased and the Tribe will be applying for additional cleanup grants in the future.

Population

Tribal community is approximately 4,000 and 25-30 people work on the site described here.

Local Health Issues

None known/reported.

What is Keeping (or has kept) Site from Being Cleaned Up

The Tribe has significantly reduced risk from contamination on the property by removing contaminates and soil capping. It is cost prohibitive to remove all contaminated soil on site.

Controversial Site

As this property is on Manistee Lake and located in an industrial area, the community is aware of the contamination and supports all cleanup activities.
Need of Tribe

Obstacles

The grant was initially mismanaged. It was awarded in 2006 and should have closed out in September 2009. LRBOI applied for an extension and the cleanup was completed in November of 2010.
Successes
LRBOI has successfully completed two EPA assessment and cleanup grants for the Pow Wow Grounds and the East Lake site. The management of these grants and the cleanups has built capacity for the Tribe.

[image: image1.jpg]

[image: image2.jpg]

