MPART Citizens Advisory Workgroup

February 9, 2021

MPART

Housekeeping

1

- Please keep your mic/phone muted unless speaking
- Only use the "raise hand" and/or "chat" function for questions or to request to speak
- Cameras are optional
- This meeting is being recorded

Agenda

- Welcome and housekeeping 1 min
- New Members 5 min
- Recap 2 min
- Laurene Allen, Merrimack, New Hampshire 20 min
- MPART Site Information for Website 25 min
- Part 201 Criteria Update 5 min
- Sub-Committee Updates 10 min
- Community Sharing Round Robin 15 min
- MPART Agency Updates 5 min
- Meeting Preview 2 min

Membership Update

New Members

- Stacy Taylor, Holly
- Mary Blanchard, Holly
- Justine Ptak, Wyandotte
- Rick Rediske, Allendale
- Laura Ogar, Bay City

Registrations in Process

Joh Kang, Ann Arbor

Prior Meeting Recap

- Watershed Presentations
- Residential Well Information Demonstration
- Surface Water Foam Update

Outside Looking In

Laurene Allen
Merrimack Citizens for Clean Water
National PFAS Contamination Coalition

ALaurene@gmail.com

Cleanwaternh.org

<u>Pfasproject.net</u>

MPART Site Information for Website February 9, 2021

Abigail Hendershott
Grand Rapids District Supervisor
Remediation and Redevelopment Division

HendershottA@Michigan.gov

Agenda

- 1. What is an MPART site
 - -Tiers based on activity, funding, receptors
- 2. What is an Area of Interest (AOI)
- 3. Website changes
- 4. Benefits of proposed changes

Definition of an "MPART Site"

MPART Site Requirements (must meet <u>ALL three</u> of the following):

- □ At least one or more groundwater sample(s) which have levels of PFAS exceeding Part 201 applicable groundwater cleanup criteria
- ☐ Groundwater sample(s) has been confirmed and was analyzed by a lab that is certified by either by the National Environmental Laboratory Accreditation Program or the Michigan Certified Laboratory Program; and
- Location/Property is a source of PFAS.
 - > **Source** Definition: Property was known or suspected to be the location (origin) of a release of PFAS to the environment.

Tier 1 MPART Site

- Follow up assessment is being conducted to define source and/or the need for remedial actions
- Investigation activities are planned or have been started
- Receptors have been identified to potentially be at risk including:
 - Residential wells
 - Public infrastructure: drinking water supply wells;
 - Public Health: Fishing, recreation

Website Expectations:

Current format for full write up; updated as needed but at minimum quarterly

Tier 2 MPART Site

- Follow up assessment has been started but receptors have been addressed through interim measures.
- Site is being downgraded from High activity to low activity once receptors are addressed or investigation is complete.
- Site is well defined and monitoring routine (Landfills).

Website Expectations:

Current format for full write up; updated as needed but at minimum every 6 months

Tier 3 MPART Site

- Awaiting additional assessment and/or funding.
- Preliminary Data indicates-No known receptors.
 - Exposures controlled
- Sites where the Liable party are not currently conducting any work.
- There is no liable party and no nearby drinking water receptors.
- No state resources available to further evaluate

Website Expectations:

Basic information: Site background, receptors and waterbodies in the area; updates as needed but unlikely

Tier 4 MPART Site

- Investigation complete
- No additional actions anticipated
- All exposures controlled
- Miscellaneous detection of PFAS

PFNA

Website Expectations:

Basic information: Site background, receptors and waterbodies in the area; updates as needed but unlikely

Definition of an "Area of Interest"

Area of Interest

- □ Area is being investigated because there is the potential for PFAS contamination to be affecting residential wells;
- ☐ At least one or more sample(s) with <u>unexplained levels of PFAS</u> which may or may not exceed Part 201 applicable groundwater cleanup criteria;
- ☐ Sample location does **not** appear to be **the source** of the PFAS contamination however a suspected source could be nearby.
- ☐ There is *significant* public interest

Combined Conceptual Proposal

Tier Update Frequen		Description	Examples	Website information	
Tier 1	As needed but at least Quarterly	High activity, high public interest, known or suspected human exposure, investigation is ongoing.	MPART Sites: Pellston Regional Airport	Follow traditional site write-up	
Tier 2	As needed but at least every 6 months	Low activity, low public interest, known or suspected human exposure is controlled, investigation is ongoing, with periodic monitoring and better understanding of site conditions.	MPART Sites: BASF - Northworks Wyandotte	Follow traditional site write-up	
Tier 3	As needed but unlikely	Incomplete-Inactive Awaiting additional assessment and/or funding, preliminary data indicates-No known human exposure. No responsible party etc.	MPART Sites: Adrian Landfill Incorporated Former Keeler Brass - Godfrey Ave	Basic information: Site background, receptors and waterbodies in the area	
Tier 4	As needed but unlikely	Inactive Investigation Complete No additional actions anticipated All exposures controlled; Miscellaneous detection of PFAS.	MPART Sites: Steele Avenue Site	Basic information: Site background, receptors and waterbodies in the area	
Area of Interest	As needed but at least every 6 months	Active investigation; potential for residential wells to be impacted; At least one or more sample(s) with unexplained levels of PFAS which may or may not exceed Part 201 applicable groundwater cleanup	Cascade Township Area Residential Well investigation	Follow traditional Site write up	

criteria; significant public interest.

Current MPART Sites

	Show 50 v entries						S	Search:]
	Site Name	Location \$	County \$	Address	t City	≑ Zip Code [‡]	Description $\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$	Military 🛊	Longitude \$	ŧ
	120th Avenue Area	Grand Haven	Ottawa	Area around Robinson Elementary School	Grand Haven	49417	Investigation area	false	-86.08222	
	1279 Rickett Road	Brighton	Livingston	1279 Rickett Road	Brighton	48116	Mixed Use Industrial	false	-83.771	
	636 40th Street East	Holland	Allegan	636 East 40th Street	Holland	49423	Paint packaging facility	false	-86.080007	

Revisions

MPART Website Mockup

Summary of Changes

- MPART site has to be source of PFAS
- Tiers to clarify activity
- Area of Interest page will no longer be a separate page and will be combined with PFAS Site page.
- Improved web table
 - Res Wells investigation Y/N/TBD
 - Adding site lead name and contact information

What these changes accomplish?

- Considers the input from the CAWG and MPART Staff
- Maintains transparency
- Lessens the administrative burden on MPART Staff
- Helps create a sustainable process for the future sites
- Focuses on those sites of highest potential risk
- Clarifies expectations on the frequency of web updates

Next Steps

- All current site writeups (154) will remain as is but will have tiered approach added
- All new sites and Areas of Interest will follow the new process and format
- MPART consideration and adoption
- Evolution of the MPART website will continue as resources allow.

Other Questions?

Part 201 Criteria Update

Josh Mosher, Assistant Director
Remediation and Redevelopment Division
Michigan Department of Environment, Great Lakes, and Energy
MosherJ@Michigan.gov

CAWG Subcommittee Updates

Engaging the Public Subcommittee
Web Review Subcommittee

Community Round Robin

- Recent lessons learned
- Noteworthy news
- Outreach events

*Especially related to engaging, empowering, and educating residents

MPART Updates

New Sites - 154

- Former Northside Landfill, Muskegon
 - Local Official Briefing
 - Residential Well Investigation
- Willow Run Airport, Ypsilanti
 - Local Official Briefing
 - No Residential Well Investigation

MPART Updates

- Presentation to the Institute for Journalism and Natural Resources on January 28th
- Meeting with tribes on January 29th

MPART Agency Updates

March 9th Meeting Preview

- Sandy Wynn-Stelt –
 EPA Training
- Tammy Newcomb –
 Ecological Studies

MICHIGAN PFAS ACTION RESPONSE TEAM (MPART)

www.Michigan.gov/PfasResponse

