

A Joint Letter from Six Bands of the Anishinaabeg Territory Watersheds and Waters of Lake

Superior: Bad River Band of Lake Superior, Red Cliff Band of Lake Superior, Lac du Flambeau

Band, St. Croix Band, Sokoagon Band, Lac Courte Oreilles Band.Contact

72682 Maple Street, Post Office Box 39, Odanah, Wisconsin 54861*Phone 715-682-7111* Fax 715-682-7118

May 27, 2014

Gina McCarthy

U.S. Environmental Protection Agency

1200 Pennsylvania Avenue, N.W.

Washington, DC 20460

Susan Hedman

U.S. Environmental Protection Agency, Region 5

Ralph Metcalfe Federal Building

77 West Jackson Blvd.

Chicago, IL 60604

Tribes’ request that Environmental Protection Agency initiate a public process under

Section 404(c) of the Clean Water Act to protect treaty rights, aquatic resources, fisheries,

wildlife, subsistence and public uses in the Bad River Watershed and western Lake

Superior Basin from metallic mining, including a potential Gogebic Taconite mine.

Dear Administrator McCarthy and Dr. Hedman:

 The undersigned tribal councils represent federally-recognized tribes from the lands

presently known as the State of Wisconsin, who retained rights in territories ceded by the Treaty

of 1837, 7 Stat. 536, and the Treaty of 1842, 7 Stat. 591, and reserved rights to homelands in the

Treaty of 1854, 10 Stats. 1109, with the United States of America as recognized in Lac Courte

Oreilles v. Voigt, 700 F.2d 341 (7th Cir. 1983), and who enjoy long-standing government-to-

government relations with the federal government. We are signing this letter because the United

States has a responsibility to protect the rights and resources reserved by the Treaties and

responsibility to implement its authorities to protect such resources where it has the discretion to

Letter; Tribes’ request that Environmental Protection Agency initiate a public process under

Section 404(c)

Page 2

72682 Maple Street, Post Office Box 39, Odanah, Wisconsin 54861*Phone 715-682-7111* Fax 715-682-7118

do so
1
. It is with that understanding that we request that the Environmental Protection Agency

(EPA) initiate a public process under section 404(c) of the Clean Water Act (CWA).
2

 As you are each undoubtedly aware, CWA§404(c) authorizes the EPA to restrict,

prohibit, deny, or withdraw the use of an area for the disposal of dredged or fill material,

including mining wastes, when it is determined that discharge will have unacceptable adverse

effects on fisheries, wildlife, shellfish beds, municipal water supplies, or recreational areas.
3

While the public process and consultation with our Anishinaabeg relations around Lake Superior

may identify risks to other such aquatic resources of national importance,
4
 we state with

confidence and authority that all of these resource types would be adversely impacted by the

proposed Gogebic Taconite mine in the headwaters of the Bad River Watershed. Furthermore,

the actions of the mining company and the Wisconsin’s regulatory process

detail below assurance that science and law will be wielded in a transparent

and just manner to protect our lands and waters. As a foundation for that discussion, we will

begin by describing the resources and practices potentially at risk within the Bad River

Watershed.

 The Bad River Watershed drains approximately 1000 square miles of highland forest,

wetlands, and coldwater streams.
5
 An indication of the high quality of the natural resources of

this basin is reflected in the abundance of federal, state and tribally protected natural areas.

These include the Chequamegon-Nicolet National Forest, Rainbow Lake Wilderness Area,

Porcupine Lake Wilderness Area, Copper Falls State Park, Bibon Swamp State Natural Area,

and the internationally-recognized Kakagon-Bad River Sloughs Estuary Complex.
6
 All of the

1
 This responsibility was acknowledged by Deputy Administrator Perciasepe in his January 8,

2013 memorandum regarding Western Washington Tribal Treaty Rights based, in part, on

Article VI of the U.S. Constitution stating that “all Treaties made, or which shall be made,

under the Authority of the United States, shall be the supreme Law of the Land.”
2
 40 CFR 231.1(a) states that “The Administrator may also prohibit the specification of a site

under section 404(c) with regard to any existing or potential disposal site before a permit

application has been submitted to or approved by the Corps or a state” (emphasis added).
3
 33 USC § 1344.

4
 The 1992 Memorandum of Agreement between the EPA and Army Corps of Engineers

specifies that EPA may elevate disputes over individual permit cases when an action “will result

in unacceptable adverse effects to aquatic resources of national importance.” EPA Region 5 has

designated rivers, streams, wetlands, and fens as aquatic resources of national importance.
5
 A map depicting the watershed and key resources is available at: http://www.badriver-

nsn.gov/images/stories/docs/MiningUpdate/PenokeeOreBody_LargeOverview_350dpi_Reduce

d.jpg.
6
 The site was designated as the 31

st
 wetland of international importance in the United States

under the RAMSAR Convention in September 2012. More information is available at:

Letter; Tribes’ request that Environmental Protection Agency initiate a public process under

Section 404(c)

Page 3

72682 Maple Street, Post Office Box 39, Odanah, Wisconsin 54861*Phone 715-682-7111* Fax 715-682-7118

waters originating in the watershed eventually flow into the Bad River Reservation, join the Bad

River, and journey through the Kakagon-Bad River Sloughs on their way to Lake Superior and

the Apostle Islands National Park.
7
 The watershed hosts critical habitat for migratory birds

(including the Trumpeter Swan and federally-listed Piping Plover),
8,9

 headwater streams replete

with native trout,
10

 one of two U.S. rivers in the Lake Superior basin hosting self-sustaining

Lake Sturgeon populations,
11

 a regionally-significant freshwater mussel bed, and the largest

natural wild rice beds in the Great Lakes.
12

 It was this abundance of wild rice which signaled to

our ancestors, and each subsequent generation, that this is our home. The wild rice and its

relationship to the Bad River Watershed is the embodiment of our people’s covenant with the

Creator, our nation’s “breadbasket”, and it is at risk.

 In 2011, Gogebic Taconite, a subsidiary of Cline Resources and Development, purchased

an option to lease mineral rights in a 22-mile ridgeline in the headwaters of the Bad River

Watershed approximately 6 miles south of the Bad River Reservation and upstream in the

headwaters of the Bad River. Since that time, Gogebic Taconite has successfully lobbied for its

own ferrous mining law and legislation to close otherwise publically accessible lands, threatened

independent scientists with criminal prosecution, denied clear evidence of sulfide and amphibole

minerals, and submitted a notice of intent to mine a 4.5-mile long open-pit; which they have

called “Phase I.”
 13

 A project of this scale is unprecedented in Wisconsin.

http://www.ramsar.org/cda/en/ramsar-news-archives-2012-kakagon/main/ramsar/1-26-45-

520%5E25648_4000_0__.
7
 In 1963, President John F. Kennedy recognized the value of these resources, remarking that

“Lake Superior, the Apostle Islands, the Bad River area, are all unique. They are worth

improving for the benefit of sportsmen and tourists… These islands are part of our American

heritage. In a very real sense they tell the story of the development of this country. The vast

marshes of the Bad River are a rich resource providing a home for a tremendous number, and

varied number, of wild animals.”
8
 Wisconsin Bird Conservation Initiative. Kakagon-Bad River Wetlands-Forest Corridor.

Wisconsin Important Bird Areas. Available at:

http://www.wisconsinbirds.org/iba/sites/kakagonbadriver.htm.
9
 Great Lakes Waterbird Research Program. 2009. Piping Plovers. University of Minnesota.

Available at: http://www.waterbirds.umn.edu/Piping_Plovers/piping1.htm.
10

 Wisconsin Department of Natural Resources. 2014. Trout streams-Ashland County. Available

at: http://dnr.wi.gov/topic/fishing/documents/trout/trout_maps/Ashland_color_portrait.pdf.
11

 Schloesser, J. and H. Quinlan. 2010. Status of the 2010 lake sturgeon spawning population in

the Bad and White rivers, Wisconsin. U.S. Fish and Wildlife Service, Ashland Fish and

Wildlife Conservation Office, Technical Report No. 1. Ashland, WI. 27pgs.
12

 EPA. 2009. Final Findings of Fact: Bad River Band Treatment as State under Clean Water Act

§303c and 401. 30pgs.
13

 See Gogebic Taconite Preapplication Notice to Wisconsin DNR on June 17, 2013. Available

at: http://dnr.wi.gov/topic/mines/gogebic.html.

Letter; Tribes’ request that Environmental Protection Agency initiate a public process under

Section 404(c)

Page 4

72682 Maple Street, Post Office Box 39, Odanah, Wisconsin 54861*Phone 715-682-7111* Fax 715-682-7118

 If this project is developed, millions of tons of waste rock and tailings would be deposited

in the water-rich headwaters of the Bad River Watershed. This would sacrifice the natural capital

and ecosystem services critical to a healthy watershed. Fill deposit and pit dewatering activities

are likely to disrupt the flow regimes and thermal refugia for cold-water fisheries. Mobilized

metals, such as copper and iron, would further impair the fitness of native salmonids and other

aquatic life.
14,15

 The loss of wetlands, clearing of land, and creation of an impermeable summit

of waste in critical upper watershed locations could change flow patterns, exacerbate erosion ,

and deposit sediments down to the Kakagon-Bad River Sloughs Estuary Complex at the

confluence with Lake Superior. Flashy, sediment-laden waters are known to impair fish

recruitment, mobilize adsorbed metals, and disrupt wild rice production. In addition, the geology

of the ore body and its potential overburden are known to host sulfide minerals.
16

 When exposed

to air and water, sulfide minerals produce sulfate which has impaired wild rice fitness in vast

reaches of Minnesota’s Iron Range.
17

 This cannot be allowed to happen to Bad River’s sloughs,

the largest extant beds of wild rice in the Great Lakes region and cultural cornerstone of our

people.

 Regrettably, we cannot rely on the Wisconsin regulatory process to protect these critical

resources and the many lifeways for which they provide. First, Wisconsin’s new ferrous mining

law
18

 presumes, at the outset, that significant adverse impacts to wetlands, from acts such as the

14

 Hansen, J.A.; Lipton, J.; Welsh, P.G.; Morris, J.; Cacela, D.; and Suedkamp, M.J. 2002.

Relationships Between Exposure Duration, Tissue Residues, Growth, and Mortality in

Rainbow Trout (Oncorhynchus mykiss) Juveniles Sub-chronically Exposed to Copper. Aquatic

Toxicology 58:174-188.
15

 Payne, J.F.; B. French, D. Hamoutene, P. Yeats, A. Rahimtula, D. Scruton, and C. Andrews.

2001. Are metal mining effluent regulations adequate: identification of a novel bleached fish

syndrome in association with iron-ore mining effluents in Labradorn Newfoundland. Aquatic

Toxicoloy 52: 311-317.
16

 Pyritic shale is identified as being present within the ironwood iron formation and the

overlying Tyler Formation in: Cannon, W.F.; LaBerge, G.L.; Klasner, J.S.; and Shulz, K.J.

2008. The Gogebic Iron Range – A Sample of the Northern Margin of the Penokean Fold and

Thrust Belt. US Geological Survey Professional Paper 1730.
17

 MPCA, Minnesota Pollution Control Agency. 2014. Wild rice sulfate standard study

preliminary analysis. 22pgs. Available at: http://www.pca.state.mn.us/index.php/view-

document.html?gid=20743.
18

 2013 WI Act 1 went into effect in March 2013 and was directly incorporated into NR 295 of

the Wisconsin administrative code.

Letter; Tribes’ request that Environmental Protection Agency initiate a public process under

Section 404(c)

Page 5

72682 Maple Street, Post Office Box 39, Odanah, Wisconsin 54861*Phone 715-682-7111* Fax 715-682-7118

disposal of mine waste, are necessary.
19

 The law requires the Wisconsin Department of Natural

Resources to allow wetlands to be filled, even the most significant wetlands, as long as

mitigation occurs somewhere in the ceded territories.
20

 Second, the ferrous mining law limits the

review of practicable alternatives to the site of the discharge.
21

 This eliminates any meaningful

assessment of less damaging, upland alternatives. Third, the law enables groundwater standards

to be altered to ensure compliance,
22

 permits exemptions for any State approval,
23

 and requires

the Wisconsin Department of Natural Resources to find that applicable water quality standards

will be met if impacts are practicably avoided and mitigated.
24

 Finally, the law removes the

broad authority previously held by the Wisconsin Department of Natural Resources to take

action against possible violations of statutes regulating discharges to wetlands and require

responsible parties to act in manner protective of the public interest.
25

 These wetland regulatory

19

 2013 WI Act 1 superseded the standard rule-making progress by the Department of Natural

Resources and legislated regulations for the review of ferrous mining projects. The legislative

findings for 2013 WI Act 1 included that “the use of wetlands for bulk sampling and mining

activities, including the disposal or storage of mining wastes or materials, or the use of other

lands for mining activities that would have a significant adverse impact on wetlands, is

presumed to be necessary.” (NR 295.40(7), Wisc. admin code).
20

 NR 295.60(8)(e), Wisc admin code.
21

 “The department shall limit its review to those practicable alternatives that are located at the

site of the discharge or other activity and that are located adjacent to that site if the applicant

has demonstrated that the proposed project causing the discharge or other activity will result in

a demonstrable economic public benefit.” (NR 295.60(4)(b), Wisc. admin code).
22

 “When issuing or modifying a mining permit or issuing or reissuing any other approval, the

department may grant an exemption from a groundwater quality standard and establish an

alternative concentration limit to a groundwater quality standard.” (NR 295.645(8), Wisc

admin code).
23

 “The department may grant an exemption, as provided in this section, from any of the

requirements of this subchapter applicable to any of the following:

(a) A mining permit application, including the mining plan, reclamation plan, and mining

waste site feasibility study and plan of operation.

(b) A mining permit.

(c) Any other approval.” (NR 295.56(1), Wisc admin code).
24

 "if significant adverse impacts to wetland functional values will remain after the adverse

impacts have been avoided and minimized to the extent practicable, the department may not

deny the permit on the basis of the impacts from the activity on wetlands if the department

determines that the remaining impacts will be compensated for under a mitigation program

under sub. (8).” (NR 295.60(6)(d), Wisc admin code).
25

 The January 2013 memorandum on the then proposed LRB 0762/1 (“the bill” or 2013 WI Act

1) by the Wisconsin Legislative Council states that “Under current law, the DNR has broad

authority to proceed against possible violations of the statutes regulating discharges into

wetlands for which the DNR determines that the public interest may not be adequately served

by imposition of a penalty or forfeiture. Such a proceeding may result in an order directing the

Letter; Tribes’ request that Environmental Protection Agency initiate a public process under

Section 404(c)

Page 6

72682 Maple Street, Post Office Box 39, Odanah, Wisconsin 54861*Phone 715-682-7111* Fax 715-682-7118

concerns are analogous to the 75 omissions or deviations EPA identified in Wisconsin’s

administration of the National Pollution Discharge Elimination System (NPDES) program.
26

The state’s regulatory review process is at odds with that required under the Clean Water Act,

and at odds with their obligation to coordinate their activities with tribal governments. This

letter does not represent a comprehensive summary of our concerns with the Wisconsin

regulatory process, which was amended in 2013 with the passage of the ferrous mining law

absent meaningful consultation with any Wisconsin Chippewa Tribe. But, even this abbreviated

review demonstrates that the current regulatory process has significant impairments and, in our

opinion, these infirmities render waiting for the costly environmental impact statement process

impractical.

Therefore, we are formally requesting that you initiate a public process under Section

404(c) of the Clean Water Act to protect our treaty rights; as well as the aquatic resources,

fisheries, wildlife, subsistence and public uses in the Bad River Watershed from metallic mining,

including a potential Gogebic Taconite mine. Such a request is not unprecedented and is well

within your authority.

We also invite you to visit us, to see the Penokee Hills, the Bad River Sloughs, and the

big water of Lake Superior. See with your own eyes why generations have called these places

home and generations will continue to fight for their protection.

This is not the first time we have raised this issue with the EPA and not the last time you

will receive formal correspondence on the issue. We thank you, in advance, for your attention to

this matter and look forward to hearing from you.

Sincerely,

 Mike Wiggins Jr., Chair

 Bad River Band of Lake Superior Chippewa

responsible parties to perform or refrain from performing acts in order to fully protect the

public interest. This type of order may be civilly enforced. [s. 30.03 (4), Stats.] The bill does

not provide this authority to the DNR for wetlands activities related to ferrous mining.”

(emphasis in original).
26

 See Dr. Hedman’s letter to Secretary Stepp on July 18, 2011 regarding the legal authority for

Wisconsin’s administration of the NPDES approved program. Enclosure 1 of that letter lists

the 75 omissions in the Wisconsin NPDES program in detail.

