

Community Involvement Plan for the U.S. Department of Energy Mound, Ohio, Site

January 2015

Contents

Abbr	eviations	ii		
1.0	Purpose and Introduction	1		
	1.1 Purpose	1		
	1.2 Introduction	2		
2.0	Site Description and Background	2		
3.0	Regulatory Framework			
4.0	Community Profile			
5.0	Interested Community Members and Local, City, and State Elected Officials	7		
6.0	Roles and Responsibilities	8		
7.0	Public Participation Activities	9		
8.0	Meetings	9		
	8.1 Public Meetings			
	8.2 Briefings for Local, State, and Federal Elected Officials			
	8.3 Meetings with Citizens' Groups			
9.0	Administrative Record and CERCLA Public Reading Room	9		
10.0	Site Tours	10		
11.0	Documents for Public Review and Comment			
	11.1 News Releases and Editorials	10		
	11.2 Neighborhood and Tenant Notices	11		
	11.3 Fact Sheets			
12.0	Public Outreach	11		
	- G J			
	Mailing Lists			
15.0	References	11		
	Figures			
Figu	re 1. Mound Site Current Parcels, Buildings, and Ownership	5		
Figur	re 2. Location of Mound Site	6		

Appendix

Appendix A Mound, Ohio, Site Contact List

Abbreviations

CERCLA Comprehensive Environmental Response, Compensation, and Liability Act

CIP Community Involvement Plan

DOE U.S. Department of Energy

EM Office of Environmental Management

EMCBC Office of Environmental Management Consolidated Business Center

EPA U.S. Environmental Protection Agency

LM Office of Legacy Management

LTS&M Long-Term Surveillance and Maintenance

MDC Mound Development Corporation (formerly MMCIC)

MMCIC Miamisburg Mound Community Improvement Corporation (see MDC)

MSEM Mound Science and Energy Museum (formerly Mound Museum Association)

ODH Ohio Department of Health

Ohio EPA Ohio Environmental Protection Agency

NCP National Oil and Hazardous Substances Pollution Contingency Plan

ROD Record of Decision

SARA Superfund Amendments and Reauthorization Act of 1986

Mound Community Involvement Plan Doc. No. S02885-0.0 Page ii

1.0 Purpose and Introduction

1.1 Purpose

The Community Involvement Plan (CIP) is Volume 3 of a three-volume Long-Term Surveillance Plan that explains how the U.S. Department of Energy (DOE) Office of Legacy Management (LM) will fulfill its surveillance and maintenance obligation at the DOE Mound, Ohio, Site¹ (CERCLIS ID 04935) (the Mound site) in Miamisburg, Ohio, to ensure that the selected remedies remain functional and effective so that site conditions remain protective of human health and the environment.

DOE has remediated the Mound site to an industrial-use standard in accordance with the requirements of the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) as amended by the Superfund Amendments and Reauthorization Act (SARA) of 1986. The industrial-use standard allows the site to be developed as a technology and industrial park by the Mound Development Corporation (MDC).

Volume 1 is the *Long-Term Surveillance and Maintenance Plan for the U.S. Department of Energy Mound, Ohio, Site* (LTS&M Plan; DOE 2015a), which provides background and summarizes the plans for long-term surveillance, maintenance, and monitoring of the site. It describes the activities, roles and responsibilities, and process for changing the plan or the activities it specifies. Regulators will be given the chance to review updates, but the LTS&M Plan will not require regulatory approval. Volume 1 replaced the 2005 *Long-Term Surveillance and Maintenance Plan for the U.S. Department of Energy Miamisburg Closure Project, Mound, Ohio, Site.*

Volume 2 is the *Operations and Maintenance Plan for the U.S. Department of Energy Mound, Ohio, Site* (O&M Plan; DOE 2015b), which contains the O&M and institutional control requirements developed by the DOE Office of Environmental Management (EM) and approved by the regulators and stakeholders. The activities described in the O&M Plan are required to maintain the remedies and controls for the site under CERCLA. Updates require regulatory approval. Volume 2 replaced four previous documents: the 2003 *Operations and Maintenance Plan for Implementation of Institutional Controls at the 1998 Mound Plant Property*; the 2000 *OU-1 Pump and Treatment Operation and Maintenance Plan*; the 2004 *Phase I Remedy (Monitored Natural Attenuation) Groundwater Monitoring Plan, Final*; and the 2006 *Parcel 6, 7, and 8 Remedy (Monitored Natural Attenuation) Groundwater Monitoring Plan, Final.*

Volume 3 is this *Community Involvement Plan for the U.S. Department of Energy Mound, Ohio, Site*, which documents how LM will ensure public involvement in post-closure activities at the Mound site. DOE will review the CIP annually and will update it as necessary. Regulators will be given the chance to review updates, but the CIP will not require regulatory approval.

-

¹ The Mound site has also been called the Mound Laboratory, Mound Laboratories, Mound Plant (EPA ID OH6890008984), the USDOE Mound Plant, the Mound Facility, the USDOE Mound Facility, Miamisburg Environmental Management Project (MEMP), and Miamisburg Closure Project (MCP). LM uses Mound, Ohio, Site as the formal name of the site.

1.2 Introduction

This CIP documents how DOE will ensure public involvement in post-closure activities at the Mound site. The community relations activities follow U.S. Environmental Protection Agency (EPA) and DOE guidance on public participation and comply with CERCLA public participation requirements, as amended by SARA. Additional basis documents include the *Work Plan for Environmental Restoration of the DOE Mound Site, the Mound 2000 Approach* (DOE 1999b) and the *DOE-Mound's Land Transfer Process* (DOE 1999a).

LM manages the Mound site as part of the LM mission to effectively and efficiently manage the environmental and human legacy issues for current and future generations related to the federal government's Cold War nuclear weapons program.

This CIP provides LM's plans for public involvement and methods of communication after site closure and will be updated as required. Appendix A, "Mound, Ohio, Site Contact List," will be reviewed annually and updated as necessary.

2.0 Site Description and Background

The Mound site takes its name from a nearby Native American burial mound. The facility is sited on a hill in the center of Miamisburg and is built on approximately 306 acres. Construction of the Mound Plant began in 1946, and the plant became operational in 1948. Mound was the nation's first post-war U.S. Atomic Energy Commission site to be constructed and was established to consolidate and continue the polonium-related work being done at the nearby Dayton Units.

Much of the work at the site during the Cold War involved production of the polonium-beryllium initiators used in early atomic weapons and research related to radionuclides and detonators. In the 1950s, the facility began to manufacture a variety of nuclear weapons parts, including cable assemblies, explosive detonators, and the electronic firing sets that activated them. Work evolved and grew to include stable isotope separation, fossil fuels research, tritium recovery for reuse in weapons, the development of radioisotopic thermoelectric generators used for providing electrical power for space exploration, and other non-nuclear research and development activities. The non-weapons polonium work ended in 1972, and the Mound Plant stopped producing weapons components in 1995.

In 1993, DOE began decommissioning and remediating the Mound site in accordance with CERCLA. The City of Miamisburg, which agreed to the industrial-use end state, formed the Miamisburg Mound Community Improvement Corporation (MMCIC) in preparation to receive the Mound site for reuse as a technology and industrial park known as the Mound Advanced Technology Center. This organization was renamed the Mound Development Corporation (MDC) in 2011. DOE has supported the economic development effort with grants.

EM followed all regulatory requirements and remediated the site to meet standards for reuse as an industrial-use-only site. Only 12 buildings, 5 magazines, 2 trailers, and 1 metal shed remain of the more than 128 original structures.

3.0 Regulatory Framework

In response to growing concern about health and environmental risks posed by hazardous waste sites across the United States, Congress established CERCLA, also known as Superfund, in 1980 and SARA in 1986 to clean up these sites. EPA administers Superfund in cooperation with individual states and tribal governments. The National Priorities List is a list of top-priority hazardous waste sites that are eligible for extensive, long-term cleanup under Superfund. EPA placed the Mound Plant on the National Priorities List in November 1989 because of chemical contamination detected in the site groundwater and the Buried Valley Aquifer, a sole-source aquifer. All Superfund sites are regulated by CERCLA, as amended by SARA, and Subpart E of the National Oil and Hazardous Substances Pollution Contingency Plan (NCP), codified at Title 40 *Code of Federal Regulations* Section 300.400.

All Mound site cleanup activities, which followed the requirements of CERCLA, have been completed. In 1995, following the first Record of Decision (ROD) for Operable Unit 1, DOE and its regulators found the traditional CERCLA process to be inefficient because of variations in the site contamination conditions. They developed an alternative approach, the Mound 2000 Process, to make decisions about the environmental restoration of the remainder of the Mound Plant. DOE and its regulators used the Mound 2000 Process to address the environmental issues associated with the cleanup and the eventual termination of DOE's remediation activities at the site. This approach, which satisfied the intent of CERCLA, was defined in two documents: the Work Plan for Environmental Restoration of the DOE Mound Site, the Mound 2000 Approach (DOE 1999b) and DOE-Mound's Land Transfer Process (DOE 1999a).

Under the Mound 2000 Process, DOE and the regulators evaluated each potential release site or building separately and used removal-action authority to remediate each location as required. A potential release site was an area where knowledge of historical or current use indicated that the site may have had releases of radioactive or hazardous materials. After completing all necessary removal actions in a parcel, DOE performed a Residual Risk Evaluation. DOE then issued a ROD, which specified any further actions along with institutional or engineering controls, such as deed restrictions or activity or use limitations, to be applied to the parcel. Following completion of the parcel ROD, DOE prepared an Environmental Summary, which documented that DOE had met the requirements of CERCLA 120(h) for each parcel. This summary described the historical uses, potential release sites, and residual risk, included a building data package of environmental findings and actions taken, and provided an explanation of other factors considered (e.g., cultural resources, floodplains). The summary supported a transfer of deed to new ownership for economic development. Although the Mound 2000 process was different from a traditional Remedial Investigation/Feasibility Study under CERCLA, it was consistent with CERCLA and the NCP.

In 2008, DOE reissued a sales contract with MDC that allowed for conveyance of the Mound property by discrete parcels, subject to the CERCLA 120(h) process. After EPA approved a ROD and Environmental Summary for a particular parcel, DOE could transfer the property to MDC via a quitclaim deed. The quitclaim deeds contain institutional controls (land use restrictions) in the form of deed restrictions as required under CERCLA to ensure that conditions at the parcel are protective of human health and the environment.

All remediation work was completed in 2010 with removal of waste materials from the Operable Unit 1 landfill. RODs and Environmental Summaries have been issued for all parcels onsite. The Mound site is approved for industrial use and is ready for redevelopment.

In December 2012, EM Consolidated Business Center (EMCBC) revised the sales agreement (DOE 2012a) and signed a 5-year lease amendment with MDC (DOE 2012b). The lease stated that EMCBC retains ownership of Parcels 6, 7, 8, and 9 (Figure 1), and MDC is responsible for maintenance and management of all buildings and facilities.

In December 2012, EMCBC transferred ownership of Parcel 6A and part of Parcel 7 to MDC, which sold the parcel containing Building 126 at 955 Mound Road to BOI Solutions, Inc.

MDC and the City of Miamisburg agreed in November 2013 to transfer portions of Parcels D, H, 3, 4, and Phase I (A, B, and C) to the City of Miamisburg to hold. That property was divided into smaller parcels, and most of these are now owned by the City. Figure 1 shows current parcel ownership.

4.0 Community Profile

Miamisburg is located in southwestern Ohio, approximately 10 miles southwest of Dayton in Montgomery County. The 2010 U.S. Census shows that within a 10-mile radius of the Mound site there are 336,956 residents, and within a 50-mile radius of the site there are 3,183,953 residents. Figure 2 shows the Mound site's location and proximity to the city of Miamisburg. The name Miamisburg was derived from the Miami Tribe that originally resided there. The Great Miami River flows southwest through Miamisburg and dominates the geography of the region surrounding the Mound site. The river valley is highly industrialized, and the rest of the region is a mix of farmland, residential areas, small communities, and light industrial areas. Key interstates and highways—I-75, I-70, and the I-675 corridor—connect near Miamisburg. Universities and other research parks are close by, as well as the Wright Patterson Air Force Base and Dayton International Airport. Major markets, such as Columbus and Cincinnati, are approximately a 1-hour drive away.

Mound Community Involvement Plan Doc. No. S02885-0.0 Page 4

Figure 1. Mound Site Current Parcels, Buildings, and Ownership

Figure 2. Location of Mound Site

5.0 Interested Community Members and Local, City, and State Elected Officials

Many stakeholders and organizations have played an integral role in activities and decisions related to the Mound site. The primary local organizations representing stakeholders are described below. Appendix A, "Mound, Ohio, Site Contact List," provides contact information.

MDC is a not-for-profit organization designated as an economic development arm of the City of Miamisburg and is responsible for economic, commercial, and industrial development activities and the property management of the Mound site. MDC is the entity responsible for the conversion of Mound to a viable industrial park, called the Mound Advanced Technology Center. MDC works with the city elected officials and staff.

The City of Miamisburg has a keen interest in MDC's site redevelopment. The Miamisburg City Council and the Development director review MDC redevelopment planning and property sales at the Mound site. The City Development director serves on the MDC Board of Directors. City Ordinance 6393 dated April 16, 2013, allows the City to accept temporary ownership of certain MDC-owned parcels, which will remain tax exempt until redevelopment.

The Mound Science and Energy Museum (MSEM), formerly the Mound Museum Association, is a nonprofit organization that works to preserve the history of the former Mound Plant. Located at 1075 Mound Road in the former Building 102, the MSEM currently contains the CERCLA Reading Room and serves as local resource for the site. The historical items in MSEM's possession include various technical publications, photographs, and other Cold War–related artifacts that Mound scientists invented or developed.

Miamisburg Environmental Safety and Health is a nonprofit organization of citizens concerned with the health and wellbeing of the surrounding community and its future generations. The organization is primarily devoted to environmental protection, safety, and public health issues and believes in the importance of community involvement in making environmental decisions.

Other stakeholders for the Mound site include:

- Federal agencies, including EPA.
- State government agencies, including the Ohio Environmental Protection Agency (Ohio EPA) and the Ohio Department of Health (ODH).
- Elected State of Ohio officials.
- Elected local officials of the City of Miamisburg and Montgomery County.
- U.S. congressmen and senators.
- Current owners of former Mound site property.
- Tenants of the Mound Advanced Technology Center.
- Residents in neighborhoods and citizens in local communities.
- Local elementary and secondary schools.
- Environmental organizations.

- Local media.
- Business owners.
- Service organizations.
- Other interested individuals.

6.0 Roles and Responsibilities

EM has landlord responsibility for the leased portion of the site and is responsible for the transfer of all remaining property to MDC as per the site sales agreement.

LM is responsible for the long-term care of legacy liabilities of former nuclear weapons production sites following completion of the EM cleanup. LM's goals are to:

- Protect human health and the environment through effective and efficient long-term surveillance and maintenance.
- Preserve, protect, and make accessible legacy records and information.
- Support an effective and efficient workforce structured to accomplish DOE missions and ensure contractor worker pension and medical benefits.
- Manage legacy land assets, emphasizing protective real and personal property reuse and disposition.
- Improve program effectiveness through sound management.

LM will monitor the Mound site for compliance with the requirements outlined in Volumes 1 and 2 of the Long-Term Surveillance Plan described in Section 1.1 of this CIP. The monitoring includes all activities necessary to operate and maintain selected remedies that protect human health and the environment. The remedies include the following institutional controls in the form of either deed restrictions or environmental covenants that apply to the Mound site property:

- Maintenance of industrial or commercial land use and prohibition against residential land use.
- Prohibition against the use of groundwater without prior written approval from EPA and Ohio EPA.
- Prohibition against the removal of soil from within the 1998 site boundary to offsite locations without prior written approval from EPA, Ohio EPA, and ODH.
- Prohibition against the removal of concrete floor material in specified rooms of T Building to offsite locations without prior approval from EPA, Ohio EPA, and ODH.
- Prohibition against the penetration of concrete floors in specified rooms of T Building locations without prior approval from EPA, Ohio EPA, and ODH.
- Allowing site access for federal and state agencies for the purpose of sampling and monitoring.

7.0 Public Participation Activities

LM conducts public participation activities to provide timely information to the public and encourage ongoing two-way communication between DOE and the public about the Mound site. Contact information for the Mound site is given in Appendix A, "Mound, Ohio, Site Contact List."

Sections 8.0 through 14.0 provide general descriptions of post-closure public participation activities at the site. As portions of the site meet the remedy cleanup goals and less frequent monitoring is required, there will be a corresponding reduction in topics that warrant communication.

8.0 Meetings

LM provides briefings, workshops, and presentations on site activities in a variety of public forums.

8.1 Public Meetings

LM will hold public meetings as circumstances warrant to address post-closure issues of importance to stakeholders and will work with stakeholders to address concerns relating to post-closure operation and maintenance issues. LM will schedule any meetings in conjunction with other Mound meetings, such as MSEM or city council meetings, in an effort to reach a larger audience.

8.2 Briefings for Local, State, and Federal Elected Officials

LM will hold briefings with elected officials as needed to present and discuss the results of institutional controls assessments, CERCLA Five-Year Reviews, new monitoring data trends, or post-ROD changes.

8.3 Meetings with Citizens' Groups

LM will work with stakeholder entities to address any community concerns or issues that may arise. The longevity of existing citizens' groups associated with the Mound site is currently undetermined.

9.0 Administrative Record and CERCLA Public Reading Room

DOE established a CERCLA Public Reading Room, which contains documents and information related to the Mound site as required under Section 117(d) of SARA. Copies of key Mound records, including the CERCLA Administrative Record and Information Repository, are kept in the Public Reading Room. The Administrative Record and Information Repository for Mound are updated as new documents are created, and an index of documents in the complete collections accompanies each update.

The CERCLA Public Reading Room also contains non-CERCLA reference items consisting of technical documents, news clippings, videotapes, journal articles, annual reports, and environmental restoration and decontamination and decommissioning decision documents. Stakeholders are notified through public notices when a document is available for public comment, and review copies are placed in the Public Reading Room.

The CERCLA Public Reading Room's address and hours of operation are as follows:

Mound Science and Energy Museum 1075 Mound Road Miamisburg, OH 45342

Open: Saturday 9 a.m. to 12 noon

LM maintains a website for the Mound site at http://www.lm.doe.gov/Mound/Sites.aspx.

The website links to free electronic copies of all CERCLA Administrative Record documents, post-closure documents, annual reports, and other key documents associated with the cleanup and remedy.

The website also links to the Geospatial Environmental Mapping System, which provides site environmental sampling information.

10.0 Site Tours

LM may conduct or participate in site tours to meet public information needs or as requested by MDC. Tours will be coordinated with MDC, EMCBC, and LM.

For information on tours of MDC-owned property at the Mound Advanced Technology Center, contact the MDC representative listed in Appendix A, "Mound, Ohio, Site Contact List."

11.0 **Documents for Public Review and Comment**

As required by CERCLA regulations, LM will provide opportunities for stakeholders to review and comment on post-closure documents, including the Five-Year Review. For documents not specified by statutes and regulations, LM will use the consultation process with stakeholders to address citizens' expectations for involvement in public review and comment. DOE anticipates the number of post-closure documents developed to be minimal. Any documents created will be made known to the public by legal notices and the LM website.

11.1 News Releases and Editorials

LM will issue news releases and community advisories to announce public meetings regarding significant post-closure activities. MDC and DOE will provide each other with advance copies of any news releases or community advisories.

11.2 Neighborhood and Tenant Notices

LM will place public notices or announcements in local newspapers as prescribed by CERCLA.

11.3 Fact Sheets

LM will prepare fact sheets as needed to describe LM post-closure activities. These fact sheets will be posted on the LM website.

12.0 Public Outreach

The LM representative or other designated representatives will give updates on Mound site activities as requested. LM gives 5-minute updates on LM activities at each MSEM monthly evening program. LM also occasionally gives 1-hour presentations with greater detail on groundwater monitoring, institutional controls assessments, and other ongoing LM activities.

13.0 Emergency Contacts

Local emergency responders will respond to 911 calls related to the Mound site. LM maintains a 24-hour emergency contact number in addition to the local 911 emergency number. Current property owners are required to notify LM of any potential or emergency environmental activities that impact the institutional controls so that LM can evaluate the situation and notify the appropriate points of contact, regulators, and other affected parties. The LTS&M Plan (DOE 2015a) for the site provides additional details on response actions and contingency planning.

14.0 Mailing Lists

LM maintains a database of Mound site stakeholders to be used to make announcements and notifications. Any stakeholder can request to be added or deleted from this list.

15.0 References

DOE (U.S. Department of Energy), 1999a. *DOE-Mound's Land Transfer Process*, Final, prepared by DOE's Miamisburg Environmental Management Project in coordination with the U.S. Environmental Protection Agency, Ohio Environmental Protection Agency, and the Miamisburg-Mound Community Improvement Corporation, December.

DOE (U.S. Department of Energy), 1999b. *Work Plan for Environmental Restoration of the DOE Mound Site, the Mound 2000 Approach*, Final, prepared by Babcock and Wilcox of Ohio for DOE, U.S. Environmental Protection Agency, and Ohio Environmental Protection Agency, February.

- DOE (U.S. Department of Energy), 2012a. Amendment to Sales Contract dated August 28, 2008, between the U.S. Department of Energy and Mound Development Corporation (Previously The Miamisburg Mound Community Improvement Corporation), November.
- DOE (U.S. Department of Energy), 2012b. U.S. Department of Energy Amendment Number 24 to the General Purpose Lease, December.
- DOE (U.S. Department of Energy), 2015a. Long-Term Surveillance and Maintenance Plan for the U.S. Department of Energy Mound, Ohio, Site, LMS/MND/S01369, current version.
- DOE (U.S. Department of Energy), 2015b. *Operations and Maintenance Plan for the U.S. Department of Energy Mound, Ohio, Site*, LMS/MND/S08406, current version.

Appendix A

Mound, Ohio, Site Contact List

U.S. Department of Energy (DOE) DOE Office of Legacy Management				
Gwen Hooten	24-hour Emergency Contact Number			
Mound, Ohio, Site Manager	(970) 248-6070 or (877) 695-5322			
U.S. Department of Energy	Mound, Ohio, Site			
Office of Legacy Management	10995 Hamilton-Cleves Highway			
10995 Hamilton-Cleves Highway	Harrison, OH 45030-9728			
Harrison, OH 45030-9728	(513) 648-5051			
(513) 648-5051	Email: mound@lm.doe.gov			
Email: gwen.hooten@lm.doe.gov				
U.S. Environmental Protection Agency	Ohio Environmental Protection Agency			
David Seely	Brian Nickel			
Remedial Project Manager	Remedial Project Manager			
U.S. Environmental Protection Agency	Ohio Environmental Protection Agency			
77 West Jackson Boulevard	401 East Fifth Street			
Chicago, IL 60604-3507	Dayton, OH 45402-2911			
(312) 886-7058	(937) 285-6468			
Email: Seely.David@epa.gov	Email: brian.nickel@epa. ohio.gov			

Federal Elected Officials			
The Honorable Sherrod Brown	The Honorable Rob Portman		
Senator	Senator		
713 Senate Hart Office Building	338 Russell Senate Office Building		
Washington, DC 20510	Washington, DC 20510		
(202) 224-2315	(202) 224-3353		
Fax: (202) 228-6321	Email: senator_portman@portman.senate.gov		
Email: senator_brown@brown.senate.gov			
The Honorable Michael R. Turner	The Honorable John Boehner		
Representative, Third District	Representative, Eighth District		
2454 Rayburn Building	1011 Longworth H.O.B.		
Washington, DC 20515	Washington, DC 20515		
(202) 225-6465	(202) 225-6205		
Fax: (202) 225-6754	Fax: (202) 225-0704		
Email: michael.wiehe@mail.house.gov			

Ohio Elected Officials		
The Honorable John R. Kasich	The Honorable Peggy Lehner	
Governor	Senator, Sixth District	
Riffe Center, 30th Floor	1 Capitol Square, Ground Floor	
77 South High Street	Columbus, OH 43215	
Columbus, OH 43215-6117	(614) 466-4538	
(614) 466-3555	Email: SD06@senate.state.oh.us	
Email: "Contact" webpage		
The Honorable Niraj J. Antani,		
Representative, 42th District		
77 South High Street		
Columbus, OH 43215-6111		
(614) 466-1177		
Email: district42@ohr.state.oh.us		

Local Elected Officials				
Miamisburg, Ohio				
Dick Church Jr.	Miamisburg City Council			
Mayor	10 North First Street			
712 Evans Avenue	Miamisburg, OH 45342			
Miamisburg, OH 45342	(937) 866-3303			
(937) 866-2603				
Email: elected@cityofmiamisburg.org	Members:			
	Dick Church Jr., Mayor			
Keith D. Johnson	Charles Case, Vice Mayor			
City Manager	Sarah Clark			
City of Miamisburg	Ryan Colvin			
10 North First Street	Mike McCabe			
Miamisburg, OH 45342	Tom Nicholas			
(937) 847-6458	John Stalder			
Email: manager@cityofmiamisburg.org	Greg Thompson			
(Mr. Johnson is an appointed official)	Email: elected@cityofmiamisburg.org			
Miami Township, Ohio				
Miami Township Government Center	Miami Township			
2700 Lyons Road	Trustees:			
Miamisburg, OH 45342	Douglas J. Barry			
(937) 433-3426	Robert H. Matthews, Jr. Andrew J. Papanek			
Fax: (937) 433-8709				
	Fiscal Officer:			
	Ann M. Barhorst			
Montgomery County, Ohio				
Montgomery County	Montgomery County			
451 West Third Street, 11th Floor	Commissioners:			
P.O. Box 972	Judy Dodge			
Dayton, OH 45422	Deborah A. Lieberman			
(937) 225-4690	Dan Foley			

Other Stakeholders

Mound Development Corporation (MDC)

Eric Cluxton, President

P.O. Box 232

Miamisburg, OH 45343-0232

(937) 865-4462

Email: Ecluxton@mound.com

Frank Bullock, Director of Operations

(937) 865-4052

Email: Fbullock@mound.com Website: http://www.mound.com

Mound Science and Energy Museum (MSEM)

1075 Mound Road

Miamisburg, OH 45342-6714

(937) 353-4457

Email: msem0l @clearwire.net

Website: moundmuseum.com

Ray Seiler, President

Email: Rseiler711@me.com Paul Lamberger, Vice President Email: plamberger@woh.rr.com City of Miamisburg

Ellen Stanifer

Environmental Coordinator

City of Miamisburg 600 North Main Street Miamisburg, OH 45343

(937) 847-6636

Email: ellen.stanifer@cityofmiamisburg.com

Miamisburg Environmental Safety and

Health (MESH)

Sharon Cowdrey

President

5491 Weidner Road Springboro, OH 45066

Email: sharon.cowdrey@sbcglobal.net

Site Contractor

Mound, Ohio, Site

Melissa Lutz

Mound, Ohio, Site Lead

Stoller Newport News Nuclear (SN3)

A Subsidiary of Huntington Ingalls

Industries

Contractor to the U.S. Department of Energy

Office of Legacy Management

7295 Highway 94 South St. Charles, MO 63304

(636) 300-2639

Email: Melissa. Lutz@lm.doe.gov

Mound, Ohio, Site

Public Affairs

Stoller Newport News Nuclear (SN3)

A Subsidiary of Huntington Ingalls Industries

Contractor to the U.S. Department of Energy

Office of Legacy Management

10995 Hamilton-Cleves Highway

Harrison, OH 45030-9728

(513) 648-5051

Email: Mound@lm.doe.gov

This page intentionally left blank

Mound Community Involvement Plan Doc. No. S02885-0.0 Page A-4