

NRDA Overview

**Natural Resource Trustees
Presentation to NJ Industries,
Sept. 14, 2004**

Topics for Today

- NRDA Overview

- Activities

- Players & Process

- Cooperative Assessment

NRDA Overview

Things happen...

Process and Roles

- Release of hazardous substance
- Response: RI/FS, remedial decision (e.g., dredge, cap, no action, etc.)
- Restoration: to baseline and for interim lost resources or services/use (e.g., improvements to habitat, species, environmental quality, access, etc. -> NEXUS)

Federal Superfund Law (CERCLA)

EPA – Remediation

Reduce or eliminate *present and future* threats to human health and/or the environment from release of a hazardous substance

- Often directed at the substance itself (e.g., removal via dredging)

Cleanups may not address natural resource injuries caused by exposure to that substance

Photo credit: EPA

Trustees – Restoration

Act on behalf of the public to restore natural resources injured by releases of hazardous substances, and to obtain compensation for the public's lost uses of the resources

NRDA: process to assess *past, present, and future* injuries to natural resources from exposure to hazardous substances and determine restoration needed to compensate the public for injuries to resources and lost uses of those resources

Photo credit: Kent Olsen

TRUSTEES, per the National Contingency Plan:

- State Governors
- Tribes
- Secretaries of Fed Agencies
 - Agriculture
 - Commerce (NOAA)
 - Defense
 - Energy
 - Interior (FWS)
- Foreign Governments (under OPA)

Legislative Mandates

- Clean Water Act (CWA)
- Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA or Superfund)
- Oil Pollution Act of 1990 (OPA)
- National Marine Sanctuaries Act (NMSA)
- Park System Resource Protection Act (16 USC 19 JJ)
- Applicable State Laws

Trustees...

- Coordinate w/response agencies (e.g., EPA) by integrating trustee concerns and science into the cleanup process
- Assess injuries
- Evaluate and scale restoration alternatives for
 - ◆ Returning resources to baseline
 - ◆ Compensating for interim lost resources or services
- Oversee and/or implement restoration plan

The Process

Hazardous Substance Release → Response → Restoration

NRDA/Restoration Process:

*Primary plus compensatory restoration plus cost of assessment

Assessing Injuries to Trustee Resources

- Biota and their habitats
- Surface water and sediment
- Ground water
- Geologic (soils and upland resources)
- Air

NRDA:

- A process to determine the appropriate amount and type of restoration needed
- Intersection between environmental sciences, economics, and law
- The preferred calculation of damages is the cost of implementing this restoration
- NRDA progress/success is focused on and measured by the amount of restoration achieved.

Websites

<http://www.darp.noaa.gov>

<http://www.darp.noaa.gov/cap.htm>

<http://restoration.doi.gov/>

<http://www.doi.gov/oepc>

Federal Trustee Contacts:

- Tom Brosnan, NOAA
301-713-3038 x186
tom.brosnan@noaa.gov
- Tim Kubiak, US FWS
609-646-9310
tim.kubiak@fws.gov

