

Hawai'i County Brownfields Workshop November 2, 2017

Fenix Grange

Program Manager

Hazard Evaluation

Emergency Response Office

Goals for Today

1. DOH HEER Roles
2. Brownfields: Opportunities and pitfalls
3. Funding and partnership opportunities
4. Working together for safe, sustainable development

Role of HEER – Protecting Human Health and the Environment

1. Discover, understand risks and protect
2. 128D requires PRPs and property owners ensure the safety of their properties
3. We prioritize where, when and how historic contamination should be cleaned up
4. We approve safe and protective remedies

HEER on Hawaii Island

- Hazard Evaluation

2008 Halema'uma'u Sulfur Dioxide

Add sulfur dioxide color coding

HEER on Hawaii Island

- Emergency Preparedness & Response

2017 Piihonua
Pumphouse
Mercury Spill

2017 Tier II
Fee Increase
For LEPCs

2016 BEI
Chlorine Gas
Release

SDAR on Hawaii Island

1. **Site Discovery:** DOH Historian searches, talks story and samples
2. **Assessment:** What is the problem?
3. **Remediation:** How do we make it safe for the intended use?

EHMPs: How do we keep it safe?

Hawaii Island Site Discovery

Thorough historic research is KEY to identifying hidden hazards

- PA/SI SOO program designed to find trouble spots, and we've gotten very good at it!
- Lots of examples of SOO sites statewide that are now being safely redeveloped

What are Brownfields... Really?

1. Potentially contaminated properties, often left idle due to uncertainties
2. Not like the mainland, luckily
3. Hawaii Brownfields: Redevelopment opportunities for community benefit
4. Easy v Difficult brownfields

Brownfields are not:

1. Superfund sites
2. UXO sites
3. Sites that pose imminent threats to human health

Hawaii Brownfields – Good News and Bad

- ✓ Little heavy manufacturing history
- ✓ Few properties idle due to contamination
- ✓ Majority of sites have low hazards
- ✓ Contamination is not visible
- ✓ Hazards are forgotten or not known
- ✓ Real risks to current and future users exist

Where are Brownfields in Hawaii County?

1. Not obvious
2. Former sugar cane
3. Fuel storage and pipelines
4. Historic pesticide mixing operations
5. Former industrial activities

Biggest risks occur with land use changes

05630

Contaminant Awareness Training

Do You Work Here?

Areas of Known or Suspected Contamination on Hawaii

Hawai'i State Department of Health, Hazard Evaluation and Emergency Response Office

Harbors

Sugar Mills

ALSO...

- Abandoned pipelines
- Active pipelines
- Tank farms
- General Industrial areas
- Imported fill areas
- Train tracks
- Service stations
- Dry cleaners
- Dump Sites

Airports

Military

LEGEND

Site with known or suspected contamination

Industrial area, harbor, airport, or military base

Former sugar mill

FUDS or MMRP

Types of Contamination

- Petroleum contamination in harbors...along old pipelines
- Metals in soils
 - Areawide arsenic concerns
 - Lead paint
- Pesticides and dioxins

Brownfields Hazards

Those Most at Risk

1. Children and communities
2. Construction workers
3. Future building occupants
4. Our ecosystems and wildlife

Is My Property Affected?

- Find out!
- What is the history of your site?
- Public records at DOH can help
- Hire an experienced environmental consultant
- Report what you find
- Work with DOH to get No Further Action

The first step to successful redevelopment is understanding conditions at your property

Eliminate or Manage Risks?

- Remove contamination...eliminate risks
 - Feasible...cost effective?
- Contain contamination... manage risks
 - Barriers and restrictions...acceptable risks

All brownfields are NOT created equally.

Making the Right Choice

All brownfields have a valuable reuse

- Know your site conditions
- Plan a compatible use
- Don't paint yourself into a corner...
...wrong use for contamination present.

Strong Phase I ESA Sets the Stage

Short cuts and small budgets can miss key info.

- History of area and prior uses
- Historic floor plans, maps, operational info, purchase and sale records, dissolution documents
- Check local, national and online sources for sanborn maps, historic aerials, news stories, business records, etc.
- Walk the site and talk to neighbors, employees to meet old timers with first hand experience at the site

Do's of Redeveloping Brownfields

- Do consider the benefits
- Do start with solid Phase I/II ESA
- Do fully characterize the site
- Do contact DOH early
- Do engage environmental professionals
- Do decide to eliminate or manage risks
- Do select compatible re-use

Recipes for Success

- Engage HDOH early for an assessment of the best options for your situation
- Hire experienced local consultants
- Establish the future use of the property, including uses and location of construction activities
- Understand how safely managing contamination affects your plans

Opportunities v. Pitfalls

- Explore the options to safely and cost effectively redevelop local brownfields
- Don't underestimate the impact of environmental issues on your development plans

Up Next! Resources to Help you

Grants and Technical Assistance

- City and County Areawide Assessment Grants
- Competitive EPA Brownfield Grants
 - Assessment and Cleanup funds
- Hawaii Brownfield Revolving Loan Fund

HEER Office Can Help

1. Cutting edge technical tools
2. Informal and early consultations
3. 'Contaminant Awareness Training'
4. Special programs for rapid response
5. Areawide approaches to risk mgmt.

Oh Yes! Consult with DOH Early

- Do you have to consult with HEER? To report releases or hazards, yes. Otherwise, no.
- Does it make sense to consult? Absolutely!!!
- Reduces uncertainty and helps planning
- Streamlines fieldwork by identifying questions up front
- Integrates environmental issues into construction pre-planning
- Helps financing and property transactions

HEER Office Updates

- Trainings and resources
- HEER You Tube channel:
search: *HEER Webinar Series*
- HEER website
<http://eha-web.doh.hawaii.gov/eha-cma/Org/HEER/>

Contact Us

melody.calisay@doh.hawaii.gov

fenix.grange@doh.hawaii.gov

steven.mow@doh.hawaii.gov

Office : 808-586-4249

Website: <http://ehaweb.doh.hawaii.gov/eha-cma/Org/HEER/>