Innovative Solutions for Federal Contaminated Sites Workshop
Prairie and Northern Region

Overview of the Federal Contaminated Sites Program and Synopsis of Federal Contaminated Sites Issues

October 15, Banff, Alberta

Amy Sparks (Environment Canada)
Edward Domijan (Public Works & Government Services Canada)
Presentation Summary

- Federal contaminated sites
- Federal Contaminated Sites Action Plan (FCSAP)
- Prairie and North Region
- Custodian Issues in the PNR
- FCSAP and innovative technologies
Federal Contaminated Sites Action Plan (FCSAP)

- $3.5 billion program over 15 years – established in 2005
- Main objectives of the program:
 - Reduce the risks to human health and the environment;
 - Reduce the federal government's financial liability associated with high priority federal sites
- Funding approved by Treasury Board on a cost shared basis between custodial departments and FCSAP program
FCSAP – Roles and Responsibilities

- EC and TB Ministers co-lead
- **EC Secretariat** – policy lead and program delivery coordination
- **Treasury Board Secretariat (TBS)** – oversees consistency with TB policies, manages TB inventory of federal sites, oversight on financial aspects of the program
FCSAP – Roles and Responsibilities

- **Custodians**: federal departments, agencies or consolidated crown corporations who own or manage contaminated sites
- **EC, DFO, HC**: provide scientific, technical and regulatory advice
- **PWGSC**: liaises with industry, and informs the public on use of innovative technologies
- **Industry Canada**: facilitates engagement of Canadian proven and innovative technology vendors and industry stakeholders
Federal Contaminated Sites in PNR

- Consists of Alberta, Saskatchewan, Manitoba, Northwest Territories and Nunavut
Regional breakdown of Federal Contaminated Sites Inventory (FCSI)

<table>
<thead>
<tr>
<th>Region</th>
<th>Federal sites in the inventory</th>
<th>% of current financial responsibility</th>
</tr>
</thead>
<tbody>
<tr>
<td>Atlantic</td>
<td>4,258</td>
<td>4%</td>
</tr>
<tr>
<td>Quebec</td>
<td>1,937</td>
<td>5%</td>
</tr>
<tr>
<td>Ontario</td>
<td>3,871</td>
<td>13%</td>
</tr>
<tr>
<td>Prairies</td>
<td>3,088</td>
<td>4%</td>
</tr>
<tr>
<td>BC</td>
<td>4,125</td>
<td>7%</td>
</tr>
<tr>
<td>Territories</td>
<td>1,421</td>
<td>66%</td>
</tr>
</tbody>
</table>
Federal Contaminated Sites

<table>
<thead>
<tr>
<th>Province/Territory</th>
<th>FCSAP Sites:</th>
<th>Total Sites</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Assessment</td>
<td>Remediation</td>
</tr>
<tr>
<td>Alberta</td>
<td>245</td>
<td>13</td>
</tr>
<tr>
<td>Saskatchewan</td>
<td>209</td>
<td>16</td>
</tr>
<tr>
<td>Manitoba</td>
<td>153</td>
<td>19</td>
</tr>
<tr>
<td>Northwest Territories</td>
<td>120</td>
<td>16</td>
</tr>
<tr>
<td>Nunavut</td>
<td>198</td>
<td>41</td>
</tr>
<tr>
<td>Canada</td>
<td>2180</td>
<td>380</td>
</tr>
</tbody>
</table>
Breakdown of Federal Contaminated Sites in PNR

<table>
<thead>
<tr>
<th>Organization</th>
<th># of sites</th>
</tr>
</thead>
<tbody>
<tr>
<td>Indian and Northern Affairs Canada</td>
<td>1,876</td>
</tr>
<tr>
<td>Fisheries and Oceans Canada</td>
<td>1,102</td>
</tr>
<tr>
<td>Environment Canada</td>
<td>316</td>
</tr>
<tr>
<td>Royal Canadian Mounted Police</td>
<td>290</td>
</tr>
<tr>
<td>Department of National Defence</td>
<td>257</td>
</tr>
<tr>
<td>Parks Canada Agency</td>
<td>171</td>
</tr>
<tr>
<td>Transport Canada</td>
<td>144</td>
</tr>
<tr>
<td>Agriculture and Agri-Food Canada</td>
<td>119</td>
</tr>
<tr>
<td>Public Works and Government Services Canada</td>
<td>30</td>
</tr>
<tr>
<td>Health Canada</td>
<td>24</td>
</tr>
<tr>
<td>Other departments</td>
<td>44</td>
</tr>
</tbody>
</table>
Federal Contaminated Sites in PNR Include:

- DEW line sites
- Abandoned mines
- First Nation Lands
- Military bases
- Weather stations
- Historical dumps
- Fuel/Oil/Chemical spills and leaks
- Others
DEW Line Sites
Abandoned Mine Sites
Abandoned Mine Sites
Abandoned Mine Sites
Former Weather Stations
Former Dump Sites
Technologies used for R/RM Projects submitted to FCSAP

- Excavation: 44%
- Bioremediation: 32%
- Soil vapour extraction: 7%
- Thermal treatment/desorption: 15%
- Other (monitor, risk manage): 2%
What are Examples of Problem Issues?

- **Large volumes of waste PHC products**
 - Multiple types of products required on-site (fuel oil, antifreeze, lubricants, etc.)
 - Remote locations
 - Aged products not useful for original purposes
 - Requires offsite removal or on-site treatment methods to deal with PHC products of a mixed nature with no or minimal environmental impact.

- **Remediation of PHC contaminated soil**
 - Impacted soil in permafrost areas has proven difficult and slow
 - In remote areas and/or areas with limited on-site space

- **Soils and sediments co-contaminated with metals and mobile fractions of PHCs (F1 and F2)**

- **Heavy metal contamination at remote and/or northern locations.**
What Site Issues do Custodians Have?

- Extensive bulky waste and debris scattered across site
 - Abandoned equipment and structures
 - Lead & PCB-based paint, lead acid batteries, asbestos
 - POL storage tanks, barrel caches (empty and some with contents)
 - Frozen dump sites

- Former dump site with diesel contamination in the local soils and groundwater
 - Unlined facility
 - Deep gravel and cobble substrate
 - Direct vertical flow of leachate into water table
 - Direct lateral flow to local waterways and fish habitat

- Terrestrial contaminant plume of perchlorethylene migrating into adjacent marsh.
 - Need to remediate surface water and sediment without impacting marsh viability
Innovative Technologies

- Promoted by FCSAP
- Technologies Advancement Working Group aims to
 - Identify ways to overcome barriers, increase awareness and promote the use of innovative and sustainable technologies at FCSAP sites

- What do we mean by Innovative Technology?
 - Limited full-scale application
 - Applied in other sectors such as manufacturing or pulp and paper, but recently adapted as a new application to the remediation sector,
 - Innovation may refer to how the technology is applied rather than the technology, itself
Innovative Solutions for Federal Contaminated Sites Workshop

- Initial attempt at showcasing and profiling innovative technologies and their applications
- Regionally bring the technology vendors and custodian staff together to interact and collaborate closer to the problem sites
Thank you for attending
Questions?
Please see our booth for additional information