

## PORTSMOUTH EM SITE SPECIFIC ADVISORY BOARD

•OSU Endeavor Center• 1862 Shyville Road • Piketon, Ohio 45661 • (740) 289-5249 •

#### Proposed Agenda for the March 2, 2017 Board Meeting

Chair

Robert L. Berry

6 p.m.

Co-Vice Chairs Call to Order, Introductions

Lisa Bennett Review of Agenda

Carlton L. Cave Approval of January Minutes

Board Members DDFO Comments --15 minutes

Eric A. Braun

Bradley Burns Federal Coordinator Comments --10 minutes

Maddeline C. Caudill

Al Don Cisco Liaison Comments -- 5 minutes

Dennis Foreman

Presentation
--20 minutes

Carl R. Hartley
DOE South Central Ohio Regional Science Bowl demonstration

Ronda J. Kinnamon

Jack Williams, Fluor-BWXT Portsmouth

Bernard S. Neal

Irma C. Payne Presentation- --20 minutes

Cynthia Quillen
PEGASIS geographic mapping demonstration
Larry McCandless, Fluor-BWXT Portsmouth

Gregory Stepp

Judy R. Vollrath Administrative Issues --20 minutes

Subcommittee Updates --5 minutes

Public Comments --15 minutes

**Deputy Designated Federal Official**Joel Bradburne

Final Comments from the Board --15 minutes

Adjourn

**DOE Federal Coordinator** 

Greg Simonton

Support Services EHI Consultants, Inc. 1862 Shyville Road Piketon, OH 45661 Phone 740.289.5249 Fax 740.289.1578


## PORTSMOUTH EM SITE SPECIFIC ADVISORY BOARD

MINUTES OF THE THURSDAY, MARCH 2, 2017, SSAB MEETING • 6:00 P.M.

**Location:** The Ohio State University Endeavor Center, Room 160, Piketon, Ohio

**Site Specific Advisory Board (SSAB) Members Present:** Chair Bob Berry, Co Vice-Chair, Carlton Cave; Brad Burns, Al Don Cisco, Dennis Foreman, Carl Hartley, Ronda Kinnamon, Cynthia Quillen, Jimmy Smalley, Greg Stepp, Judy Vollrath

**SSAB Members Absent:** Co Vice-Chair, Lisa Bennett; Eric Braun, Carol Caudill, Bernie Neal, Charlene Payne

**U.S. Department of Energy (DOE) and Contractors:** Joel Bradburne, Greg Simonton, Johnny Reising, DOE; Rick Greene, Joe Moore, Restoration Services, Inc. (RSI); Julie Galloway, Cindy Lewis, EHI Consultants (EHI); Jeff Wagner, Fluor-BWXT Portsmouth (FBP)

**Liaisons:** Dustin Tschudy, Ohio Environmental Protection Agency (EPA)

Facilitator: Eric Roberts, EHI

**Public:** David Manuta, MC2; Megan Williams, Scioto Valley Local School District; Billy Spencer, Village of Piketon

Approved by Bob Berry, Board Chair

Bob Berry

#### Call to Order:

**Berry:** I would like to call the meeting to order.

**Roberts:** I would like to welcome everyone, and I will be facilitating the meeting. There will be a public comment period after the presentations. The board should stay within its defined scope and follow the meeting ground rules adopted.

#### March Agenda:

**Roberts:** Are there any modifications or proposed changes to the March agenda?

- *Cisco:* I make a motion to approve the March agenda.
- *Kinnamon:* I second the motion.
  - o Motion carried, agenda approved

#### **January Minutes:**

**Roberts:** Are there any modifications or proposed changes to the January minutes?

- **Burns:** I make a motion to approve the January minutes.
- *Cisco:* I second the motion.
  - o Motion carried, minutes approved

#### DDFO comments provided by Joel Bradburne, Site Lead, DOE:

- D&D Safety Update
- PORTS Integrated Baseline
- Project Update X-326-Criticality Incredible
- Project Update X-333
- Project Update Balance of Plant
- OSWDF Update
- Property Transfer
- Environmental Remediation
- Mutual Aid
- D&D Project Update
- Public Tours
- Educational Outreach
- Community Outreach
- Upcoming Site Events

Question/Comment:	Answer:	
Smalley: Do they still use the stop work,	Bradburne: Yes, everybody has stop	
review program?	work, authority.	

A copy of the DDFO presentation is available on the SSAB web site (www.ports-ssab.energy.gov)

## Federal Project Coordinator comments provided by Greg Simonton, Federal Project Coordinator:

#### Simonton:

The first thing I want to mention is property transfer. I would like to say thank you to Dustin and Mike for their efforts to get this transfer completed. In addition, thank you to Bob, Julie and Rick. They gave an overview of the SSAB board to the ASER group from Piketon High School. They did a great job.

#### Liaison comments provided by Dustin Tschudy, OEPA:

Tschudy: OEPA is still working on NRC. It is moving in a good direction.

<b>Tschudy:</b> OEPA is still working on NRC. It	ı	
Question/Comment:	Answer:	
Foreman: Piketon ordered the third-	Bradburne: Nuclear Regulatory	
party assessment. Something I was	Commission (NRC) licenses the private	
reading said the waste disposal does not	sector. That licensing is for facility	
meet NRC standards. How much of a	operations, handling of radioactive	
difference is there between NRC	material and disposal of radioactive	
standards and DOE standards?	waste. The DOE regulates departmental	
	programs including operations,	
	radioactive material, and radioactive	
	waste. The two are not completely the	
	same. From the Nuclear Regulatory side	
	you are talking about commercial power	
	reactors for the most part. Also from the	
	USEC standpoint, there is also uranium	
	enrichment. The private sector is not	
	allowed to access the Federal side unless	
	the government has a vested interest in	
	that and DOE cannot dispose of any of	
	their material in the private sector.	
	Generally, they follow the same track.	
	There are just some differences in some	
	things. If you remember back when the	
That is why I was asking, I was confused	site transitioned from a private control	
and concerned. I am just trying to	gaseous diffusion plant, that was a big	
understand this all a little better.	deal to DOE. In 1998, the government	
	issued the Privatize Act after that the	
	gaseous diffusion fell under USEC, which	
	-	
	_	
	_	
There are so many regulations it is hard	*	
to keep track of them all.		
There are so many regulations it is hard		

Smalley: Do they still have NRC	Bradburne: I am not sure how that
inspectors on plant site? They used to	structure is at Centrus right now.
because I had to deal with them.	

#### DOE South Central Ohio Regional Science Bowl Demonstration – Jack Williams, FRP:

A demonstration game was performed using board members as the participants to get a feel for how the science bowl operates.

#### PEGASIS Geographic Mapping Demonstration- Larry McCandless, FBP:

Question/Comment:	Answer:	
Foreman: Does that show underground too? Are those on planes now?	McCandless: No, it does not show underground. They are on planes, which is what we are	
	currently using. Drones are capable of doing this.	
I would like to see, with drones you would not have to hire a big plane to fly over the site all the time.	We are investigating that with NRC regulations Drone flight has not been approved. We are working on getting	
So can you fly over the site?	that done. They are very restrictive. This is military operation air space. I have to get permission.	
Quillen: What if I want to copy that	McCandless: We do not have a print	
image and put it on paper? I work with	option. We can furnish that to you most	
Emergency Management and I could use	of the time.	
these maps.		
Do I have to get special permission to	No this is open to the public. There are no	
access this?	restrictions on the web site.	

**Administrative Issues:** The National Chairs meeting is May 8-11, 2017. We have three spots if you are interested in attending please let Julie know to put you on the list. Next Board Meeting is May 4, 2017.

#### **Subcommittee Updates:**

#### **Budget and Lifecycle Planning Subcommittee Update by Judy Vollrath:**

**Vollrath:** The Budget and Lifecycle Planning Subcommittee met on January 17. The purpose of the meeting was to give an update on Continuing Resolution and FY 2017 milestones. The subcommittee met again on February 21. The purpose of the meeting was to discuss the SSAB FY 2018 budget priorities recommendation.

#### D&D/Remediation Subcommittee Update by Al Don Cisco:

*Cisco:* The D&D/Remediation and Future Use Subcommittee met on January 17. The purpose of the meeting was to have an update on the X-326 Deactivation. The

subcommittee met again on February 21. The purpose of the meeting was to give an update on site deactivation activities.

#### **Future Use Subcommittee Update by Dennis Foreman:**

**Foreman:** The D&D/Remediation and Future Use Subcommittee met on January 17. The purpose of the meeting was to present an update on JEDISO. The subcommittee met again on February 21. The purpose of the meeting was to have an overview on the Waste Acceptance Criteria (WAC).

#### Historic Legacy & Community Engagement Subcommittee Update by Cindy Quillen:

**Quillen:** The Historic Legacy & Community Engagement Subcommittee met on January 17. The purpose of the meeting was to present an update on the DOE Public Meeting. The subcommittee met again on February 21. The purpose of the meeting was to present a recap on the DOE Public Meeting, Science Bowl Volunteers and an overview on the Environmental Information Center (EIC).

#### **Public Comment:**

**Spencer:** I would like to read this letter (see attached) from The Village of Piketon in order to have it added to the minutes. We support jobs and always will.

*Manuta:* Thank you Jack and everyone for doing the Science Bowl Demonstration, I really enjoyed it. I also want to thank Larry for the Mapping Demonstration. I want to address Al Don's comment about hot and cold. When I used to teach physics classes, we would define cold as absence of heat. To give you the added comparison when we would go to the cafeteria and someone would say the food was hot, we did not know if it was hot or spicy hot. Now you know cold and dark. I also heard the nickel issue raised. For people that are new to the board, nickel was a component in the converters. One of the key things we want to be concerned about is that the nickel be cleaned, not radioactive and therefore be available for future use.

Final Comments from the board: None

**Berry:** Adjourned

**Next Meeting:** May 4, 2017

**Action Items:** None


# DEPUTY DESIGNATED FEDERAL OFFICIAL PRESENTATION

Joel Bradburne, Site Lead U.S. Department of Energy

Portsmouth Site Specific Advisory Board March 2, 2017


- Safety
- Project Updates
  - X-326 & X-333 Deactivation
  - On-Site Waste Disposal Facility (OSWDF)
  - Land Transfer
- Community Outreach
- Upcoming Events


## **D&D Safety Update**


## YOU are the KEY to SAFETY! 3


## **PORTS Integrated Baseline**


## X-326 – Criticality Incredible


## **Project Update - X-333**


## **Project Update – Balance of Plant**


X-6619 Ultraviolet Disinfectant System


X-611 Sodium Hypochlorite System


## **OSWDF Update**


## **Property Transfer**

- Environmental Baseline Survey under review by State of Ohio
- EMCBC developing draft deed
- Property Transfer Environmental
 Assessment comment period extended to 60 days until April 19 at Village of Piketon's request
- EA evaluates potential environmental impacts of proposed property transfers


## **Environmental Remediation**

Groundwater	Groundwater	TCE
Treated	Source	Removed
FY2017		FY2017
		lbs.
1,101,600	X-701B Plume	34.26
Gallons		
1,560	Misc. Site	0
Gallons		
3,542,425	7-Unit Plume	30.95
Gallons		
5,969,200	5-Unit &	8.64
→ Gallons	X-749/	
	X-120 Plumes &	
	PK Drainage	

<u>The totals from March 29, 2011 (FBP Contract) through January 2017 are:</u>

Treated 218.0 Million Gallons of groundwater Removed 1986.08 pounds of Trichloroethylene (TCE)


#### **Mutual Aid**


## **D&D Project Update**


The Project Update was January 24 at Piketon High School.

About 150 people attended the update.


#### **2017 Public Tour Schedule**

Saturday, March 18, 2017

Saturday, April 15, 2017

Saturday, May 20, 2017

Saturday, June 17, 2017

Saturday, July 15, 2017

Saturday, August 19, 2017

Saturday, September 16, 2017

Saturday, October 21, 2017

For questions, or to register for the tour, please contact Sandy Childers sandy.childers@fbports.com or 740-897-2336.


Deadline to register for the March tour is Friday, March 5, 2017


#### **Educational Outreach**


## **Community Outreach**


## **Community Outreach**


FBP and PMA's combined blood drive helps save up to 210 lives.


#### **Upcoming Site Events**


Science Bowl V Friday, March 10, 2017


SSAB Full Board Meeting Thursday, May 4, 2017

For a full list of SSAB activities, check out the website at <a href="http://www.ports-ssab.energy.gov">http://www.ports-ssab.energy.gov</a>

Letter Billy Spencer read from The Village of Piketon in order to have it added to the March 2017 SSAB board minutes.

As it stands, the community support for a nuclear landfill is conditional and DOE hasn't met those conditions. The conditions of support for onsite disposal were explicitly stated by the community in the documentation submitted during the official public comment period and in official instruments passed by the local governments and recognized community groups. Documentation includes the PORTS SSAB Recommendations 13-02 and 15-05, public comments submitted by the Southern Ohio Diversification Initiative board members and legal counsel, and Resolutions passed by the Village of Piketon, Seal Township, Scioto Valley Local School District, and the Pike County Career Technology Center.

It seems that one could come to the conclusion based on what information is being provided by the contractor that the cleanup project cannot happen without a nuclear waste landfill onsite. We want to make it clear that we have full confidence in the Ohio Delegation to secure sufficient funding levels through appropriations to allow D&D activities to continue uninterrupted and in compliance with the Records of Decision for D&D of the facilities, without stockpiling waste onsite in anticipation of onsite disposal and without impacting current employment levels at the site, until the DOE enters into a binding agreement that satisfies the conditions for onsite disposal. The ROD for D&D allows waste to be shipped until onsite disposal is available, so we expect waste that is generated between now and then to be shipped to an approved offsite disposal facility as has already been done with legacy waste, waste generated by the current deactivation activities in the X-326, and waste generated by the demolition of other facilities.

A question to ask ourselves is this: Given that accelerating the D&D is no longer an option for us with the current funding level and date of completion expected to be sometime in the 2030 decade, is onsite disposal really the best option for our community? Wouldn't it make more sense for us to build an asset instead of a permanent liability? Wouldn't it make more sense for DOE to reduce its footprint at the site? An onsite disposal cell at this location increases DOE's footprint and increases DOE's long term liability, plus it will negatively impact the community since it is at the site boundary. This location is ideal for an intermodal facility that could be used to ship all the waste offsite and leave the community with an asset because it could be transferred to SODI after D&D – reducing the DOE footprint and eliminating permanent liability. An intermodal facility at this location was part of SODI's original Community Transition Plan and feasibility study was completed by ARC that said it was feasible. The trade's union labor is building the nuclear waste landfill, but they could build a shipping facility instead. Wouldn't you rather build something that will attract development to our community and provide job opportunities for a long time? The disposal cell is a dead project after 2030, provides no long term jobs, and is a permanent liability and deterrent to future development. This is something that this board and this community needs to think about long and hard.