Stewardship Committee Meeting Summary

October 28, 2004

[image: image1.png]s Wmmjlwﬂ& e

0 m m i t t e

Date:

October 28, 2004

Topics:

· Disposition of artifacts

· Education and public outreach post closure

· Identify stories to tell about Fernald

Attendees:

Fernald Citizens Advisory Board

Lisa Crawford

Steve Depoe

Pam Dunn
FRESH

Carol Schoer

Edwa Yocum

The Perspectives Group

David Bidwell

U.S. Department of Energy

Jack Craig
Madhav Ghate

Johnny Reising

Gary Stegner

Ohio Environmental Protection Agency

Donna Bohannon
Jane O’Dell

Fluor Fernald

Ken Alkema

Dan Kosmer
Con Murphy

Ric Strobl

Sue Walpole

Eric Woods
Additional Attendees

Barbara Crandell, Native American Alliance of Ohio
Jill Evans, Morgan Township Historical Society
Helen Griffin, Native American Alliance of Ohio

Jim Innis, Crosby Township Historical Society

Joe Schomaker, private archeological consultant

David Bidwell called the meeting to order and asked the attendees to introduce themselves.

Updates and Announcements

David announced that the Stewardship meeting, and the FCAB meeting on Saturday, October 30th, would focus on post-closure education and outreach. This Stewardship Committee would also be discussing general stewardship-related activities, reinternment of Native American remains, and an update regarding Fernald Living History.

Jack Craig explained to the group that DOE, Legacy Management (LM), and Fluor are actively working on the site transition plan. The date of the transition of the site from Environmental Management to LM is expected to be March of 2006. In the future, a draft of the Site Transition Plan will be available for public comment. A Community Relations Plan will be developed, and the usual process for public comment will follow. Jack also told the group that he had met with Kate Hanson regarding a 2006-2007 budget.

Johnny Reising announced that DOE requested the U.S. EPA extend its deadline for a revised Comprehensive Legacy Management and Institutional Controls Plan until February 2005. He assured the group that there has been frequent contact between DOE and LM, and that the Plan is not falling through the cracks. He will continue to provide feedback to the group.

DOE Headquarters and the Department of Justice authorized local DOE representatives to meet and negotiate the NRD settlement with the Ohio Attorney General and Ohio EPA. They have met four times over the past month and are making progress.

Dan Kosner showed the group slides regarding how excess DOE property is distributed to the community. A 563 Form must be filled out for every single piece of property on the site, then each form is entered into a database for all DOE sites to access. DOE offices first choose items that they would like to have, and then the list is passed to federal, state, and local government agencies. Those items remaining will then be made available to the Community Reuse Organizations in Ross, Morgan, and Crosby Townships. Finally, any items remaining will be made available online for sale. Dan also reviewed the management of records, including photos. Once a photograph has surpassed its retention schedule, it can be released to the community. Dan assured the meeting attendees that there are opportunities in both the property disposition and records management process for DOE to designate materials for community outreach and education. Steve Depoe asked if DOE is following the same processes for pre-1992 records and photos. Gary Stegner stated that the DOE process mirrors the Fluor process.

Steve stated that some photos, records, artifacts, etc. are being stored at the Springdale office of Fluor. Sue Walpole and Ric Stroble are currently doing an inventory, and shared some of those photographs with the group. The items do not yet have a permanent home.

Barbara Crandell spoke to the group regarding the reinternment of Native American remains. At a past Stewardship meeting, she was told that only Federally recognized Tribes would be allowed to reinter remains at the site. Barbara stated that Federal law would allow other groups to bury remains at the site if they had proper documentation. Ed Skintik reiterated DOE’s position that it would work only with Federally recognized Tribes. Barbara is in possession of a skull that she wishes to have reinterred at the site; she stated that she would challenge any decision preventing the reinterment of the remains in her possession. Helen Griffin expressed the spiritual importance of looking after the remains of her ancestors in Ohio. She said that the Federally recognized tribes have their own agendas and people to take care of, and those in Ohio should be allowed to take care of their own ancestors. Lisa Crawford asked if DOE could go back to general counsel for clarification on the issue. The group was told that DOE committed to provide land for burials, but it does not wish to be responsible for the management and administrative aspects of the reinterment. Ed stated that he would contact the DOE counsel regarding this issue. Joe Schomaker stated that there might be alternatives to a formal reinterment, which would allow Barbara to bury the remains at the Fernald site.

Education and Outreach Post Closure

David reminded the group that the FCAB had created the Telling the Story of Fernald report in 2002. The report highlighted 4 major areas:

· The site’s role in the Cold War

· The impact on the workers and the community

· The grassroots cleanup effort

· Native American culture

Sue Walpole and Ric Stroble listed a few of the items found at the Springdale office of Fluor, including thousands of unlabeled negatives. Sue brought several photos to pass around.

David asked the group to list some of the specific stories they would like to tell through future education and outreach efforts. He stated that this information would help Fluor and DOE to identify relevant photos and artifacts. Some of those stories are:

· A comprehensive history of the site, from before settlement to site closure, in storyboard or timeline form

· The grassroots effort to clean up the site

· The environmental impact of activities at the site

· The medical monitoring program

· A small group of citizens can create change

· The purpose of the site to produce Cold War weapons (i.e., violent intents)

· Recognition of Native People who lived at the site and remain buried there

· The stories of workers and their families– their dedication, patriotism, sacrifices, bonding, and secrets.

· The transition of the site from secrecy to openness

· The turning point from production to clean up

· The culture of the community before and after Fernald

· Safety aspects (pro and con)

· Evolution of safety at the site

· Visits from public figures

· Firsts at Fernald—its role in cleanup of the Complex

· Agency involvement

· Balanced approach to clean up (vs. NIMBY)

· Creation of new technology at the site, for cleanup and monitoring

· Role of the site in creating a public water system for the area

· Awareness of politicians, over time

· Public education as an Institutional Control

David asked that the group email him with any further ideas. He also encouraged everyone to attend the FCAB meeting on Saturday, October 30th.

The next Stewardship Committee meeting is scheduled for Thursday, December 2, 2004.

MEETING SUMMARYbmjnk

3

