Public Health Assessments for the Torch Lake Superfund Site and Surrounding Area

Michigan Department of Community Health
June 20, 2012

Housekeeping

- Introductions
 - Agencies
 - Government officials

- Meeting ground rules
 - Presentations
 - Questions and comments

Meeting Outline

- Public Health Assessment process
- MDCH and Torch Lake area
- Physical Hazards
- Drinking Water
- Next steps
- Future documents
- Questions/comments

Public Health Assessment process


- Superfund and ATSDR
- Steps of assessment:
 - Evaluate data (soil, water, air, other)
 - Exposure? Health effects likely?
 - Conclusions / recommendations
 - Reports, other products
 - Involve communities

MDCH and Torch Lake area


- Previous involvement
- Request from MDEQ and local health
- Site visit in 2008
- Gather and analyze data
- Write draft reports

Physical Hazards

- Physical hazards are present and accessible
- Public safety should come first
- Address hazards based on desired use of property


Gay (Former Mohawk Mill)


Mason (Former Quincy Reclamation Plant)


Tamarack City/Hubbell (Former Ahmeek Mill)


Lake Linden – Former C&H Power Plant


Other Concerns

- Pilings and former docks
- Slag dump/beach Hubbell
- "Mineral Building," others
- Unknown shafts (incident)
- Chemicals among debris?

Physical Hazards – Conclusions / Recommendations

- Public safety first
- Restrict access as necessary
- Preservation or removal/correction

Drinking Water

Background

- Public water supplies are tested for regulated chemicals
- Private residential wells Western Upper Peninsula Health Department
- Chemical levels in water samples compared to drinking water standards or screening levels
- Methods used for drinking water ensure chemicals can be measured in low enough amounts

Conclusion from the Health Assessment

- Municipal wells meet drinking water requirements
 - No regulated or unregulated chemicals that would harm people's health

Municipal wells tested

- City of Houghton (3 wells)
 - Installed in stampsand
 - Groundwater from below the stampsand (about 30-60 feet deep)
- Village of Lake Linden (3 wells)
 - Not in a stampsand area
 - Groundwater from more than 200 feet deep
- Osceola Township (Dollar Bay; 2 wells)
 - Thin stampsand layer
 - Groundwater from below the stampsand (about 30-60 feet deep)

Municipal well results

- Wells are tested regularly for chemicals regulated in public drinking water
 - None were found at levels that would be a health concern

- Additional testing (not with drinking water methods)
 - No volatile organic chemicals were detected in any of the eight wells
 - No semi-volatile organic chemicals were detected in the Osceola Township wells

Conclusion from the Health Assessment

- Municipal wells meet drinking water requirements
 - No regulated or unregulated chemicals that would harm people's health
- There is not enough information currently available on private residential wells that may potentially be installed or screened in stampsand to determine if people are exposed to chemicals that may harm their health.

Residential wells

- Four wells sampled in 2010
 - Uncertain whether installed or screened in stampsand
 - Tested with drinking water method not suited for all of the metals

 Not enough information to determine if private residential wells potentially installed or screened in stampsand have chemicals that may harm people's health

Regional drinking water concerns

- Wells screened or installed in stampsand
 - May have metals in groundwater

- Western Upper Peninsula Health Department
 - Uranium Advisory
 - Fluoride Advisory

Conclusion from the Health Assessment

- Municipal wells meet drinking water requirements
 - No regulated or unregulated chemicals that would harm people's health
- There is not enough information currently available on private residential wells that may potentially be installed or screened in stampsand to determine if people are exposed to chemicals that may harm their health.

Next Steps

- Public comment until August 10, 2012
 - <u>www.michigan.gov/mdch-toxics</u> under "Health Assessments and Related Documents"
 - Lake Linden/Hubbell Public Library, Portage Lake
 District Library
- Edit and finalize documents
 - Include comments received, responses
 - Add/correct information as necessary
 - Reviewed by ATSDR
 - Timing? Announced in media

Future Documents

- Inhalation of resuspended stampsands
- Recreational exposure to stampsands at beaches

Contact Information

- Christina Bush 517-335-9717
 bushc6@michigan.gov
- Jennifer Gray 517-373-7672
 grayj@michigan.gov
- MDCH-Division of Environmental Health 201 Townsend St.

Lansing, MI 48913