Full Board Meeting Draft Minutes

February 12, 2005

[image: image1.png]FERNALD
CITIZENS
ADVISORY
BOARD

Full Board Meeting

Morgan Township Administrative Building

Saturday, February 12, 2005

Draft Minutes
The Fernald Citizens Advisory Board met from 8:30 a.m. to 12:00 p.m. on Saturday, February 12, 2005 at the Morgan Township Administrative Building.

Members Present:

Jim Bierer

Marvin Clawson

Lisa Crawford

Steve Depoe

Lou Doll

Pam Dunn

Jane Harper

Graham Mitchell

Robert Tabor

Gene Willeke

Members Absent:

French Bell

Katie Brown

Sandy Butterfield

Gene Jablonowski

Designated Federal Official:

Bill Taylor

The Perspectives Group Staff:
Douglas Sarno

David Bidwell

Fluor Fernald Staff:

Sue Walpole

Approximately 15 spectators also attended the meeting, including members of the public and representatives from the Department of Energy and Fluor Fernald.

Announcements and Updates

Jim Bierer called the meeting to order. He announced that there would be an SSAB Chairs meeting on April 27-29, 2005 in Augusta, Georgia. Jim and Lisa expressed the importance of having an FCAB board member attend the meeting. Pam Dunn, Bob Tabor, and Gene Willeke expressed interest in attending if their schedules allowed. The meeting will consist of a tour on Tuesday, and meetings on Wednesday and Thursday. Jim will participate in the SSAB Chairs call on February 27th and will summarize the call for the CAB. He anticipated an agenda for the Chairs meeting would be solidified during the call.

The Board approved the January minutes. The December minutes will be approved at the March meeting.

Bill Taylor told the CAB that 183 of the 255 buildings on the site had been dismantled, and 78 of the 179 trailers had been removed. 67% of the soils had been certified clean and the details were released to the press and public. The deep holes left from the cleanup will become ponds on the site post-closure. The OSDF placement was delayed due to the poor weather conditions. Bill told the CAB that a contractor had been selected to remove the Silo 3 waste, which allows Silo 3 to be dismantled along with Silos 1 and 2. Silo 1 has been emptied, and the bottom portion has been grouted. The majority of weir boxes in Silo 2 have been removed, and the bottom of the silo will be grouted soon. 875,000 tons have been moved off-site in 81,033 rail cars. 490 items have been donated to the townships through the Community Reuse Organization (CRO). The 14th annual Science Bowl was held on February 5th; Bill thanked Sue Walpole for her work on that event.

Dennis Carr noted that an article had been published that morning in the Cincinnati Enquirer pertaining to a Defense Facilities Nuclear Safety Board (DFNSB) letter regarding the recently performed Readiness Assessment for the Silos 1 and 2 treatment facility. Dennis explained to the CAB that he had declared the treatment facility ready and began demonstrations. The demonstrations did not go as planned, because the cement mix was “soupy” and not acceptable for use. The DFNSB sent a letter declaring that the treatment facility was not ready and complaining that the Readiness Assessment had been requested prematurely. Dennis explained that after retesting the systems, it was discovered that there was a glitch in the controls.

Doug Sarno stated that the letter intimated the review should not have occurred until the facility was truly ready. He asked if Dennis thought that was a fair point. Dennis explained that while he believed that was a fair comment, the site is not required to do readiness reviews for the Silos Projects. He continued that a lot of time and effort is put into trying to catch everything, including administrative issues. Lessons are learned through these processes, and it is important to remember that the work is being done below budget and in an extremely safe manner. Dennis explained that the facility would continue to run for 8 days (4 full shifts), and if all goes well, will be re-declared ready. Another Standard Startup Review (SSR) will occur, and a notice will go out to the community. Dennis concluded that the Critical Analysis Team (CAT) had been involved in earlier reviews of the facility. The CAT would be at the site again in March.

Silo 3

Because the award of the Silo 3 disposal contract means packaging and shipment of the waste will begin soon, Doug asked Dennis Carr to summarize the Silo 3 project. He explained that Silo 3 is a 60-year old structure that sits inside of a fabric structure. It contains 5,900 cubic yards of extremely dry powder materials. The powder is considered hydroscopic and has a moisture content of about 2.7-8%. Inhalation is the primary hazard as the dust contains Thorium 230. He further explained that pneumatic retrieval would be used to transfer the material into soft-sided shipping bags that will then go into SeaLand containers and be shipped to Envirocare. Around 225 SeaLands containing approximately 1,900 bags will be shipped. Personal protective equipment (PPE) will also be included with the material and will add volume to the bags. Moisture will be added to the material to help stabilize it. The materials will reach a moisture content level of approximately 15%, which basically causes the powder to become like a log in the bag. Additional moisture would cause the material to turn too sticky.

Dennis continued that due to some stratification of concentrations in the silo waste, about 20 bags of lower-concentration material will be kept at the site and will be used to reach the WAC for Envirocare, which is averaged for each SeaLand. Aside from those 20 bags, shipment will take place in real-time. Dennis explained that he wants to start the process slowly with single shifts running during the first week of operation around February 28th. The first bags will be sampled and the facility will shut down for one week in order to get feedback and review data on airborne levels. The facility will then run in 4 twelve-hour shifts until AWR is completed, when it will swith to four 24-hour shifts. The operation will take approximately 4-5 months to complete.

Dennis explained that the air system would run continuously, but that the retrieval system could be started and stopped. Graham Mitchell added that 15-day notice had been given for startup. Dennis explained that once the bags are at Envirocare, they would be removed from the SeaLands, covered in soil, split, and spread into layers. The original plan to bury the bags in sand would have required a license modification. Envirocare has handled higher-level waste successfully in this manner. The materials will present less risk to Envirocare workers due to the pretreatment at the Fernald site. Dennis concluded that Envirocare would keep the SeaLands per their contract.

Gene Willeke asked about the possibility of moving the SeaLands by rail instead of by truck to Envirocare. Dennis Carr explained that because of project delays, they are attempting to ship 5 unit trains per month to complete waste pits and Soil Pile 7. It would be impossible to push more cars through the system and Envirocare doesn’t have ability to deal with more trains. Envirocare is now also receiving shipments by rail from Rocky Flats, causing logistical problems. Dennis explained that the SeaLands would be shipped during a six-month shipping campaign, in which 10-15 trucks each week would leave Fernald. They will be the only trucks carrying material from the site at that time.

Gene reiterated that if there were any way to ship by rail, it should be done; however, delaying shipment of the materials from Fernald is not an option. Dennis agreed that it would be preferred to ship by train, but would not be possible due to the logistical difficulties at both Fernald and Envirocare.

Silos 1 and 2

Dennis stated that there were responses to the RFP for storage of Silo 1 and 2 waste, but that an award was not made. Dennis and Bob Warther (DOE-OH) went to Texas to testify in front of the State Senate’s Natural Resource Committee. Initially there were misunderstandings and negativity, but by the end of the session there was some clarification on the issues. He continued that there was a reasonable belief that a license for storage would be issued. Bill stated that discussions are continuing with both the Natural Resource Committee staffers and with the Governor’s office. Dennis expressed that he believed that the committee is attempting to draft legislative language to collect fees before they would allow Waste Control Specialists (WCS) to accept the silos waste.

Bill stated that the new Energy Secretary and the acting EM-1 team at DOE had reaffirmed closure of Fernald for 2006, and added $5 million to handle the costs related to silos waste disposal and storage. DOE is not willing to take on the Nevada Attorney General at this time, in order to dispose of the waste at the Nevada Test Site. Bill also said that he would not go so far as to state that the Nevada option is completely off the table.

Additional Updates

Graham Mitchell told the CAB that he had sent a letter to DOE and Fluor the previous month encouraging public outreach and offering the assistance of Laura Hafer from the EPA office. He continued that a lot was happening behind the scenes regarding the Natural Resource Damages (NRD) lawsuit, but that they were still waiting for a response from DOE. Graham also announced that the Governor of Ohio is suggesting a solid waste tax, which would reduce the waste coming from out-of-state to Ohio. Graham offered additional information upon request.

Lisa Crawford expressed concern over the possible reductions to the current $329 million budget, particularly a reduction in the funds allotted for public involvement. Lisa and Pam Dunn requested a breakdown of the budget. Johnny Reising agreed to provide them with the numbers and to review it with Lisa and Pam.

Lisa announced that a public meeting had been held between the community and two local chemical companies. A follow-up meeting was planned for sometime in March. The meetings are significant to the community at large, because of possible contamination from the companies’ operations. Ohio EPA was in the town of Fernald in early February placing vapor monitors in neighbors homes and in their yards. She said that although the issue is completely separate from the FCAB, the community should be aware of it. Graham added that there had been concerns about these companies at the same time as the initial concerns arose about the Fernald contamination. When problems were found, those companies put the neighbors on public water. A new model shows that volatile organic compounds (VOCs) could be seeping into the basements of homes in the neighborhood.

Jane Powell of LM announced that her team had worked on the Legacy Management and Institutional Controls Plan (LMIC) during the first week of February and that a new version of the document had been delayed until April 15th. The delay will give LM time to improve the Community Involvement Plan (CIP). She also announced that the property transition from EM to LM had been discussed and that an internal site transition document would be sent to DOE HQ by the end of February. The document would then be released for public comment. Jane requested comments on the CIP by March 4th, so that they may be addressed in the next version of the LMIC.

Steve Depoe announced that the next Fernald Living History, Inc. (FLH) meeting would be held on March 7th, and Lisa Crawford announced that the next FRESH meeting would be held on March 24th.

Transition of Public Participation from EM to LM

Audrey Berry of LM spoke to the CAB about Local Stakeholder Organizations. Doug expressed the importance of offering the CAB’s experiences to LM, so that there would be continuity of institutional knowledge, and also to pass-on the concept of community-based stewardship. The community itself has been the one true continuous presence at Fernald. He continued that community knowledge is critical to performance of institutional controls, and that the community knowledge is in fact an institutional control. He stressed that the importance of having an on-site information center is to create community awareness.

Steve stated that he believed that the quality of DOE’s decision-making has improved due to its interaction with stakeholders. He further stated that the improvement had been facilitated by the knowledge of the community, and that there are benefits of ongoing consultation to DOE.

Audrey Berry requested that the CAB draft a letter to Mike Owens, highlighting some of the concerns and thoughts for LM regarding the Local Stakeholder Organizations (LSO). She also requested formal or informal feedback from FCAB members. She is currently gathering comments from the 3 sites designated for LSOs - Mound, Fernald, and Rocky Flats. She explained that the legislation says that LSOs will consist of local elected officials or their designees, and that the “or their designees” language was added due to the diligence of the Fernald stakeholders. Locally elected officials are frequently very busy and may not be able to participate at the level they would like to. There is no legislation that states that the LSOs can’t include ex-officio members.

The FCAB discussed specific points to be included in an FCAB recommendation on a LSO. Topics included the definition of “local,” representation of townships, facilitation, convening of the LSO, decision-making processes, and the role of the LSO in post-closure decisions.

Doug asked if the elected officials would have to actually designate those people. Audrey replied that she is trying to find that out, and that the Secretary of Energy would have ultimate approval of LSO members. Steve added that the community involvement plan (CIP) has a placeholder for the LSOs. Audrey asked to receive comments in next two weeks, in order to draft a concept by March 4th. She said that she would like to have everything in place soon, in order to ease the transition from the FCAB to the LSO. She continued that there had been some discussion about whether the LSOs should or must comply with the FACA, and that the issue is under review by the DOE counsel.

In a response to questions from both Lisa and Jane, Audrey reiterated that a more developed LSO concept would be ready for the community to review in March. Doug responded that the CAB needed to look closely at all of the issues today in order to help LM see what characteristics have made this Board work. Doug further stated that the FCAB needs to have a clear understanding of the missions of the LM and the LSOs. Doug also reminded the group that in January, Dave Geiser said that it took completing the Weldon Spring site to attract partnerships and interest. At this time, Fernald is seen as a waste site, and the community needs to understand that this site is something worth investing in.

History Discussion

David Bidwell asked the FCAB to review a draft outline of the FCAB History Project. Notes and comments made by the group in previous meetings and communications had been incorporated into the outline. The FCAB committed to review the outline in detail and provide comments to David by February 21st.

David told the CAB that he had met with Sue Walpole and Dave Hinaman regarding possible formats that the CAB could use to present their history. Dave suggested creating a user-friendly website, or DVD that emulated a website, to present the full history of the site. The content would be presented in a non-academic format, with a complete bibliography included for those who would like to see further detail. The bibliography could be linked to the Grand Junction website or to the new LM website at www.lm.doe.gov.

The website or DVD would provide hotlinks to data, reports, and photo galleries of events like the FutureSite Game. David continued that it is important to develop the text portion first and add to the resources portion as time and resources become available. Dave agreed to provide samples to the CAB of history websites and DVDs from other outside projects. He will also provide budget estimates.

David told the group that he had reviewed some archived video from the site, and although he wished there were more available, he found some valuable video to use in the History Project. Pam recommended that an Excel databases be used to catalog information so that users could search for specific information. David asked her to provide details to him by email.

Steve stated that he teaches an Environmental Communication course twice per year and from a student’s point of view, the bibliography is an essential tool. Lisa added that it would also be very important to remember that a large portion of the community does not have Internet access. David responded that it would be important to keep the audience in mind when creating the website or DVD. Historians, teachers and librarians would be more likely to use the piece to teach lessons, as opposed to community members viewing it in their homes. He also added that the piece would could be available in the proposed educational facility.

David told the CAB that Sue was making connections with historical societies, universities, and other parties who would be interested in participating in a History Roundtable in April. He also explained the importance of attracting groups that would be genuinely interested in the project and developing a relationship with the FCAB.

The FCAB discussed the agenda for the March FCAB meeting. Possible agenda items include, planning of workshops or roundtables, FCAB History, budget issues, updates on LM and LSO concepts, and planning for a tour of the site in June.

Meeting adjourned.

Next Meeting

The next meeting of the FCAB will be held on Saturday, March 12, 2005, from 8:30 a.m. to 12:00 noon at the Ross Township Firehouse.

James Bierer Date

Fernald Citizens Advisory Board Chairman

Gary Stegner Date

Deputy Designated Federal Official

6

