

Nevada Site Specific Advisory Board

Table of Contents

**Full Board Meeting Handouts for
Wednesday, September 18, 2013**

**Please note: For your convenience, this Table of Contents
has a link to the first page of each handout.**

**If you just want to print certain pages, the directions are: file, print, Pages to Print, choose the
radio button-Pages and enter just the pages that you want printed, then choose print**

In this folder...

- Page 2 Map of the Nevada National Security Site (NNSS) and the (8) Environmental Management Site Specific Advisory Board (EM SSAB) Locations
- Page 4 09/18/13 Draft Agenda
- Page 6 Attendance Spreadsheet
- Page 7 DOE Response to NSSAB's Community Environmental Monitoring Program Recommendation
- Page 9 Draft Waste Acceptance Review Panel Recommendation Letter
- Page 10 Proposed Round Robin/Question Slides for EM SSAB National Chairs' Meeting
- Page 11 Industrial Sites and Soils FY 2013 Wrap Up and FY 2014 Planned Activities Briefing
- Page 29 Groundwater Characterization FY 2013 Wrap Up and FY 2014 Planned Activities Briefing
- Page 42 Map of Groundwater Corrective Action Units and Well Locations included in previous briefing
- Page 43 Waste Management FY 2013 Wrap Up and FY 2014 Planned Activities Briefing
- Page 52 EM Work Plan Status FY 2013 Wrap Up and FY 2014 Planned Activities Briefing
- Page 57 DOE Proposed Work Plan Tasks
- Page 60 Draft Work Plan Recommendation Letter
- Page 61 Calendar with Proposed NSSAB Meeting/Event Dates

Nevada National Security Site

Amargosa Valley

Mercury

373

95

22

160

0 3 6 12
Kilometers

0 0.75 1.5 3
Miles

U.S. DEPARTMENT OF ENERGY ENVIRONMENTAL MANAGEMENT SITE-SPECIFIC ADVISORY BOARDS

AGENDA

NSSAB FULL BOARD MEETING

National Atomic Testing Museum (Frank Rogers Auditorium)
755 East Flamingo Road, Las Vegas, NV

September 18, 2013 at 4 p.m.

Open Meeting / Announcements

Barb Ulmer, Facilitator

Chair's Opening Remarks

- Agenda approval

Kathy Bienenstein, Chair

Public Comment

Barb Ulmer, Facilitator

U.S. Department of Energy Update

Scott Wade, DOE

Other NSSAB Business

- DOE Response to Community Environmental Monitoring Program Work Plan Item #6
- NSSAB Draft Recommendation Letter for Waste Acceptance Review Panel - Work Plan #7
- Membership Committee update-Student Liaison
 - ◆ Next meeting: Sept 19, 2-4 pm, Sahara Business Center, at 1810 E. Sahara, LV
- EM SSAB Chairs Conference Call
- EM SSAB Fall Chairs Meeting-Portsmouth Oct. 15-17, 2013
 - ◆ Round Robin topic

Kathy Bienenstein, Chair

Donna Hruska, Membership
Committee Chair

Donna Hruska, Vice Chair

Liaison Updates

- Clark County
- Consolidated Group of Tribes and Organizations
- Elko County Commission
- Esmeralda County Commission
- Lincoln County Commission
- Nye County Commission
- Nye County Nuclear Waste Repository Project Office
- State of Nevada Division of Environmental Protection
- U.S. National Park Service
- White Pine County Commission

Phil Klevorick
Richard Arnold
Charlie Myers
Ralph Keyes
Kevin Phillips
Dan Schinhofen
John Klenke
Tim Murphy
Genne Nelson
Mike Lemich

Liaison Discussion Wrapup

Scott Wade, DOE

FY 2013 Wrap Up and FY 2014 Planned Activities

- Industrial Sites/Soils
- Groundwater Characterization
- Waste Management
- EM Work Plan Status

Tiffany Lantow, DOE
Bill Wilborn, DOE
Rob Boehlecke, DOE
Scott Wade, DOE

FY 2014 Chair/Vice-Chair Election

Barb Ulmer, Facilitator

Break

FY 2014 Work Plan Development

- Instructions
- DOE Proposed Work Plan Tasks and Discussion
- Other NSSAB Task Input
- Work Plan Voting
- Final Work Plan and Recommendation Letter to DOE

Kelly Snyder, DDFO

NFO Staff

Barb Ulmer, Facilitator

FY 2014 Chair/Vice-Chair Election Results

Barb Ulmer, Facilitator

FY 2014 Meetings

- Approval of Proposed Schedule
- NSSAB Member Orientation - Wednesday, October 2
Sahara West Library, 9600 West Sahara, LV, NV 89117
- NNSS Tour - Tentative, November 14, Full Day
- Next Full Board Meeting

Barb Ulmer, Facilitator

Meeting Wrap-up/Assessment/Adjournment

- REMINDER: Payment for meal for next meeting

Barb Ulmer, Facilitator

NSSAB MEETING ATTENDANCE

Full Board Meetings

October 2012 through September 2013 (FY 2013)

								Max Terms
Name	11/28/12	1/16/13	4/17/13	5/15/13	8/21/13	9/18/13	Limit	
MEMBERS								
Jason Abel	√	E	√	√	√	E	2018	
Kathleen Bienenstein	√	√	√	√	√	√	2014	
Ed Brown	E	√	RS				2018	
Matthew Clapp	√	√	E	√	√	√	2017	
Thomas Fisher	√	√	√	√	√	√	2017	
Arthur Goldsmith	√	√	E	√	√	√	2017	
Donna Hruska	√	√	√	√	√	√	2016	
Cheryl Kastelic	√	√	E	E	√	√	2018	
Janice Keiserman	√	√	√	√	√	√	2018	
Barry LiMarzi	√	√	√	√	E	√	2017	
Michael Moore	√	√	√	√	√	√	2016	
Edward Rosemark	√	√	√	√	√	√	2018	
William Sears	√	E	√	√	√	√	2018	
Jack Sypolt	√	E	√	√	√	√	2017	
James Weeks	√	√	√	√			2013	
LIAISONS								
Clark County	√	√	E	√	√	√		
Consolidated Group of Tribes and Organizations					√	√		
Elko County Commission	√	U	U	U	U	U		
Esmeralda County Commission		E	√	√	√	E		
Lincoln County Commission		U	U	E	U	√		
Nye County Commission	√	√	√	√	√	√		
Nye Co. Nuclear Waste Repository Project Office	√	√	√	√	E	√		
State of NV Division of Env Protection	√	√	√	√	√	√		
U.S. Department of Energy	√	√	√	√				
U.S. Natl Park Service	E	√	√	E	√	√		
WCTA Student Liaison	E	E	E	√			2013	
White Pine Co. Commission		√	U	U	E	U		
KEY: √ = Present Term Limit E = Excused U = Unexcused RM = Remove RS = Resign								

Department of Energy
National Nuclear Security Administration
Nevada Field Office
P.O. Box 98518
Las Vegas, NV 89193-8518

SEP 12 2013

Kathleen Bienenstein
Nevada Site Specific Advisory Board
232 Energy Way
North Las Vegas, NV 89030

**RESPONSE TO THE NEVADA SITE SPECIFIC ADVISORY BOARD (NSSAB)
RECOMMENDATION REGARDING THE COMMUNITY ENVIRONMENTAL
MONITORING PROGRAM (WORK PLAN ITEM #6)**

First, I would like to thank Michael Moore and you for participating in the Community Environmental Monitoring Program (CEMP) Workshop in Tonopah, Nevada. I recognize and appreciate the extra effort required to attend the workshop and to prepare the recommendation to brief to the board. Also, I would like to thank the NSSAB for providing input from an informed community perspective which will prove useful as we move forward with aligning the CEMP with today's mission and environment for the Nevada National Security Site (NNSS).

As recommended in the August 21, 2013, NSSAB correspondence, the Department of Energy (DOE) has initiated a change in the community focus of the monitoring from air to water at the CEMP stations downgradient of the NNSS. As noted at the CEMP Workshop and validated by your recommendation, there is little value in continuing water sampling in areas upgradient of the NNSS and shifting sampling from those areas to locations downgradient is an enhancement to the CEMP and will be instituted in FY 2014.

Instead of eliminating air sampling at any of the stations recommended by the NSSAB, the Desert Research Institute is working with the Community Environmental Monitors (CEMs) to implement a transition to quarterly air monitoring in areas upwind of the NNSS as well as those stations most distant from the NNSS with the downwind stations retaining the regular two week sampling schedule. The Boulder City station is under consideration to be relocated to a more accessible area in Boulder City or moved to Searchlight as suggested by the NSSAB. No other changes to the CEMP stations or locations are being implemented. Also consistent with the NSSAB recommendation, the website and brochure will be updated to reflect these changes, but no other modifications are being considered at this time.

In addition to the near-term items noted above, as the DOE continues to evaluate and transition the CEMP to ensure the program adds value to the community and to the DOE, the NSSAB recommendations regarding replacing equipment, establishing performance metrics for the CEMs, expanding the audience for the workshop, and reevaluating the CEMP and the workshop on an ongoing basis will be incorporated.

As noted in my previous experiences with the NSSAB, your input and recommendations are valued, appreciated, and make a difference to the programs I manage. I look forward to future interactions with the NSSAB. Please direct comments and questions to Kelly Snyder at (702) 295-2836.

Kathryn S. Knapp
CEMP Manager
Environmental Management Operations Support

EMOS:10037.KK

cc via e-mail:

C. B. Alexander, DOE/HQ (EM-3.2) FORS
D. A. Borak, DOE/HQ (EM-3.2) FORS
M. R. Hudson, DOE/HQ (EM-3.2) FORS
B. K. Ulmer, N-I, Las Vegas, NV
NSSAB Members and Liaisons
NSTec Correspondence Management
Coordinator, MS NLV008
R. F. Bochlecke, EMO, NNSA/NFO,
Las Vegas, NV
C. G. Lockwood, EMOS, NNSA/NFO,
Las Vegas, NV
K. K. Snyder, EMOS, NNSA/NFO,
Las Vegas, NV
W. R. Wilborn, EMO, NNSA/NFO,
Las Vegas, NV
D. J. Morgan, OPA, NNSA/NFO,
Las Vegas, NV
S. A. Wade, AMEM, NNSA/NFO,
Las Vegas, NV
NNSA/NFO Read File

Nevada Site Specific Advisory Board

September 18, 2013

Ms. Janis Romo, DOE RWAP Manager
Environmental Management Operations
U.S. Department of Energy, Nevada Field Office
P.O. Box 98518
Las Vegas, NV 89193-8518

SUBJECT: Recommendation Regarding Waste Acceptance Review Panel
(Work Plan Item #7)

Dear Ms. Romo:

The Nevada Site Specific Advisory Board (NSSAB) was asked to provide a recommendation to the U.S. Department of Energy (DOE) regarding how the Waste Acceptance Review Panel (WARP) process could be enhanced/refined. In support of this recommendation, two NSSAB Members attended WARP meetings held at the Nevada Field Office.

Based on their observations at the WARP meetings and after thorough discussion at an NSSAB Full Board meeting after receiving updates from the two NSSAB Members, the NSSAB does not have any recommendations at this time for opportunities for enhancements/refinements for the WARP process. A suggestion would be that the WARP provide periodic updates to the NSSAB and the community.

The NSSAB appreciates the opportunity for representatives of the Board to attend and observe the WARP process during its meetings, and a special thank you to the WARP personnel who took the time to answer questions in regard to the process.

Sincerely,

Kathleen L. Bienenstein, Chair

cc: C. B. Alexander, DOE/HQ (EM-3.2) FORS
D. A. Borak, DOE/HQ (EM-3.2) FORS
M. R. Hudson, DOE/HQ (EM-3.2) FORS
J. T. Carilli, EMO, NNSA/NFO, Las Vegas, NV
R. F. Boehlecke, EMO, NNSA/NFO, Las Vegas, NV
K. K. Snyder, EMOS, NNSA/NFO, Las Vegas, NV
S. A. Wade, AMEM, NNSA/NFO, Las Vegas, NV
B. K. Ulmer, N-I, Las Vegas, NV

Members

Jason Abel
Kathleen Bienenstein, Chair
Matthew Clapp
Thomas Fisher, PhD
Arthur Goldsmith
Donna Hruska, Vice Chair
Cheryl Kastelic
Janice Keiserman
Barry LiMarzi
Michael Moore
Edward Rosemark
Williams Sears
Jack Sypolt

Liaisons

Clark County
Consolidated Group of Tribes
and Organizations
Elko County Commission
Esmeralda County Commission
Lincoln County Commission
Nye County Commission
Nye County Nuclear Waste
Repository Project Office
State of Nevada Division of
Environmental Protection
U.S. National Park Service
White Pine County Commission

Administration

Barbara Ulmer, Administrator
Navarro-Intera
Kelly Snyder, DDFO
U.S. Department of Energy,
Nevada Field Office

Nevada Site Specific Advisory Board Question

Prior to the May 2013 NSSAB meeting, the Department of Energy was very open about U233 and the planned shipments. Beginning in June, the Dept fell silent; media reports and stakeholders said the Dept was not supplying information to the community. Open communication is key to gaining public support. Now that the Secretary and Nevada Governor have met and a working group has been formed, how will the Dept communicate to communities the specifics regarding potential waste shipments that may be routed through their area? Will an official DOE communication policy be created?

Nevada Site Specific Advisory Board Round Robin Accomplishment

- NSSAB provides recommendations to DOE that are valued and utilized in making decisions regarding EM clean-up activities
 - During FY 2013, the NSSAB provided the Nevada Field Office 39 recommendations related to six topics - groundwater sampling, remediation at historic atmospheric test locations, community monitoring, budget prioritization, use restrictions, and county drilling proposal
 - The Nevada Field Office has implemented 33 of these recommendations, declined two, and forwarded four to EM HQ for consideration

Industrial Sites FY 2013 Wrap Up and FY 2014 Planned Activities

Tiffany Lantow

Soils/Industrial Sites Activity Lead
Nevada Site Specific Advisory Board
September 18, 2013

EM *Environmental Management*

safety ❖ performance ❖ cleanup ❖ closure

www.em.doe.gov

Industrial Sites FY 2013 Wrap Up

- Planned: Continue to conduct *Resource Conservation and Recovery Act* (RCRA), Non-RCRA, and Tonopah Test Range (TTR) post-closure inspections
 - Status: All required post-closure inspections, repairs, and monitoring activities were completed in FY 2013
- Planned: Submit 2012 RCRA, Non-RCRA, and TTR monitoring reports to the State of Nevada Division of Environmental Protection (NDEP)
 - Status: All post-closure reports were submitted to NDEP on schedule in FY 2013

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Industrial Sites FY 2013 Wrap Up Additional Activities

- Waste generated in FY 2012 during interim cleanup activities at Corrective Action Unit (CAU) 114, Area 25 Engine Maintenance, Assembly and Disassembly (EMAD) Facility, was disposed in FY 2013
- Surveillance and maintenance activities were performed at EMAD in FY 2013, as required
- Developed use restriction (UR) removal documentation for 16 Corrective Action Sites

Loading Waste Debris – EMAD Facility

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

FY 2013 NSSAB Work Plan Item

Provide recommendation for removal or retention of use restrictions at seven specific Industrial Sites

Status

- NSSAB Recommendation January 2013
 - DOE Response February 2013
- Determination was made that UR removal was cost prohibitive, as it required more than the paperwork option recommended

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Industrial Sites FY 2014 Planned Activities

- Continue to conduct RCRA, Non-RCRA, and TTR post-closure inspections
- Submit 2013 RCRA, Non-RCRA, and TTR monitoring reports to NDEP

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Soils

FY 2013 Wrap Up and FY 2014 Planned Activities

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

www.em.doe.gov

Terminology

- Corrective Action Investigation Plan - Details the investigation plan and provides information for planning investigation activities
- Site Investigation – Act of conducting field characterization activities
- Corrective Action Decision Document - Describes the results of the characterization, multiple corrective action alternatives, and the recommended corrective action alternative and the rationale for its selection
- Corrective Action Plan - Plan for implementing the selected corrective action

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Terminology

(continued)

- Closure Field Work - Act of implementing the chosen corrective action in the field
- Closure Report - Provides an overview and results of the corrective actions implemented, closure verification information, and use restriction and monitoring requirements (when applicable)
 - All documents must be approved by NDEP

Note: Corrective Action Decision Document/Closure Report can be used when only “minor” corrective actions are needed as agreed to by NDEP

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Soils FY 2013 Wrap Up

- Area 7 Yucca Flat Atmospheric Test Sites (CAU 104)
 - Planned: Submit Corrective Action Decision Document/ Corrective Action Plan (CADD/CAP) to NDEP – October 2012 (internal target)
 - Status: Submitted CADD/CAP to NDEP in November 2012 and NDEP approved
 - Planned: Submit Closure Report (CR) to NDEP - July 2013
 - Status: Submitted CR to NDEP in June 2013 and NDEP approved

Lead removal inside trench – CAU 104

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Soils FY 2013 Wrap Up

(continued)

- Hydronuclear Sites (CAU 465)
 - Planned: Submit CR to NDEP – December 2012
 - Status: Submitted CR to NDEP in November 2012 and NDEP approved
- Area 9 Yucca Flat Plutonium Dispersion Sites (CAU 571)
 - Planned: Submit Corrective Action Investigation Plan (CAIP) to NDEP – August 2013
 - Status: Submitted CAIP to NDEP in July 2013 and NDEP approved

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Soils FY 2013 Wrap Up

(continued)

- Area 11 Plutonium Valley Dispersion Sites (CAU 366)
 - Planned: Submit CAP to NDEP – May 2013
 - Status: Submitted to NDEP in April 2013 and NDEP approved
 - Planned: Complete closure field work – September 2013
 - Status: Closure field work completed in May 2013

Coyote posing for camera – CAU 366

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Soils FY 2013 Wrap Up

(continued)

- Miscellaneous Soils Sites (CAU 567)
 - Planned: Submit CAIP to NDEP – September 2013
 - Status: Submitted CAIP to NDEP in July 2013 and NDEP approved

View of drainage – CAU 567

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Soils FY 2013 Wrap Up

(continued)

- Area 3 Yucca Flat Atmospheric Test Sites (CAU 569)
 - Planned: Submit CADD to NDEP – May 2013
 - Status: Submitted CADD/CR to NDEP in April 2013 and NDEP approved

Geophysical surveying activities – CAU 569

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

FY 2013 NSSAB Work Plan Item

Provide a recommendation on which corrective action alternative (closure in place or clean closure) should be selected by the Department of Energy for CAU 105 – Area 2 Yucca Flat Atmospheric Test Sites

Status

- NSSAB Recommendation May 2013
- DOE Response June 2013

- NSSAB-recommended corrective actions were implemented
- Final CADD/CR submitted to NDEP in September 2013

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Soils FY 2014 Planned Activities

- Area 9 Yucca Flat Atmospheric Test Sites (CAU 570)
 - Planned: Submit CADD/CR to NDEP – December 2013
- Area 11 Plutonium Valley Dispersion Sites (CAU 366)
 - Planned: Submit CR to NDEP – December 2013

Soil remediation – CAU 570

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Soils FY 2014 Planned Activities

(continued)

- Area 3 Plutonium Dispersion Sites (CAU 568)
 - Planned: Submit CAIP to NDEP – March 2014
- Smoky Contamination Area (CAU 550)
 - Planned: Submit CADD to NDEP – March 2014
- Small Boy (CAU 541)
 - Planned: Submit CAIP to NDEP – July 2014

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Soils FY 2014 Planned Activities

(continued)

- Area 9 Yucca Flat
Plutonium Dispersion Sites
(CAU 571)
 - Planned: Complete field activities – April 2014
- Miscellaneous Soil Sites
(CAU 567)
 - Planned: Complete field activities – March 2014

Site visit – CAU 571

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Proposed FY 2014 NSSAB Work Plan Items

- Corrective Action Alternatives for CAU 550, Smokey Contamination Area
- Radionuclide Decay at Use-Restricted Soil Sites

Airplane crash site– CAU 550

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Underground Test Area (UGTA) FY 2013 Wrap Up and FY 2014 Planned Activities

Bill Wilborn

Underground Test Area (UGTA) Activity Lead
Nevada Site Specific Advisory Board
September 18, 2013

EM *Environmental Management*

safety ❖ performance ❖ cleanup ❖ closure

www.em.doe.gov

UGTA FY 2013 Wrap Up

- Rainier Mesa
 - Planned: Technical Basis and Agreement Document – October – December 2012
 - Status: Completed December 2012
 - Planned: Flow and Transport Model Document – October 2012 – September 2013
 - Status: Draft completed July 2013; additional technical backup and justification needed to make document more complete; completion of final document – July 2014

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

UGTA FY 2013 Wrap Up

(continued)

- Other
 - Planned: Develop UGTA Sampling Plan – October 2012 – July 2013
 - Status: Completed July 2013; one revision expected based on internal comments and additional program needs

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

UGTA FY 2013 Wrap Up

(continued)

- Pahute Mesa
 - Planned: Complete Phase II Drilling – November 2012
 - Status: Completed November 2012
 - Planned: Continue Data Analysis – Ongoing
 - Status: Continuing data analysis and evaluation until June 2015

Scenic photo of wild horses taken at Pahute Mesa (Area 18)

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

UGTA FY 2013 Wrap Up

(continued)

- Frenchman Flat
 - Planned: Model Evaluation Data Collection and Analysis – November 2012 – September 2013
 - Status: On schedule to be complete by September 2013; Model Evaluation report complete by September 2014
- Yucca Flat
 - Planned: Flow and Transport Model Document – October 2012 – March 2013
 - Status: Completed in March 2013; External Peer Review planned to begin in September 2014

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

UGTA FY 2013 Wrap Up Additional Activities

- Complete purging and sampling of well PM-3 by September 2013

Discharge sump and view of site pad – Well PM-3

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

FY 2013 NSSAB Work Plan Item

Review the draft questions developed for the Rainier Mesa/Shoshone Mountain Peer Review panel and provide recommendations on how they could be enhanced

Status

- NSSAB Recommendation Carried Over to FY 2014

External Peer Review members receive briefings during 2010 French Flat review

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

FY 2013 NSSAB Work Plan Item

(continued)

Review the Nye County Drilling Proposal and determine from a community perspective if this is something the Board recommends the DOE support

Status

- NSSAB Recommendation January 2013
- DOE Response January 2013
 - Working with Environmental Management Headquarters on an official DOE response to Nye County's proposal

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

FY 2013 NSSAB Work Plan Item

(continued)

Review the key parameters of the NNSS Integrated Groundwater Sampling Plan and determine if the NSSAB supports the parameters. Additionally and from a community perspective, provide recommendations for how the proposed concept of an integrated groundwater sampling plan could be enhanced.

Status

- NSSAB Recommendation May 2013
 - DOE Response June 2013
- NNSS Integrated Groundwater Sampling Plan has been drafted and requires additional revisions and comments are being addressed prior to finalization

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

FY 2014 Planned Activities

- Frenchman Flat
 - Prepare and complete model evaluation report by July 2014
 - Complete sampling of three wells: RNM-2s, RNM-1, and UE-5n by September 2014

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

FY 2014 Planned Activities

(continued)

- Pahute Mesa
 - Complete well sampling of wells ER-EC-14 and ER-EC-15 by June 2014
 - Complete well PM-3 data evaluation report by February 2014
 - Complete testing of well pumping technologies at wells ER-20-8 and ER-EC-11 by September 2014
 - Includes a Jack Pump and Blatypus system

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

FY 2014 Planned Activities

(continued)

- Yucca Flat
 - Complete Corrective Action Decision Document (CADD) by September 2014
 - Complete External Peer Review by September 2014
- Rainier Mesa
 - Complete flow and transport model for State of Nevada Division of Environmental Protection review by July 2014

NSSAB Tour of Stockade Wash Overlook at Rainier Mesa

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Proposed FY 2014 NSSAB Work Plan Items

- NNSS Communication Plan for Groundwater Sampling Results
- Review Questions for Rainier Mesa/Shoshone Mountain Peer Review Panel – Carry Over Work Plan Item from FY 2013
- External Peer Review for Yucca Flat
- Groundwater Open House

2012 Groundwater Open House in Amargosa Valley

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

529,000 542,000 555,000 568,000 581,000 594,000 607,000

4,131,000
4,118,000
4,105,000
4,092,000
4,079,000
4,066,000
4,053,000

K:\Public-Affairs\Public Affairs Common\MXD Maps\UGTA CAU and Wells.mxd - 8/29/2013

- Explanation**
- UGTA Well
 - UGTA_CAU_Boundaries
 - NNSS_Areas
 - NNSS_Boundary

Source: N-I GIS, 2013

Coordinate System: NAD 1927 UTM Zone 11N, Meter

Waste Management FY 2013 Wrap Up and FY 2014 Planned Activities

Rob Boehlecke

Environmental Management Operations Manager
Nevada Site Specific Advisory Board
September 18, 2013

EM *Environmental Management*

safety ❖ performance ❖ cleanup ❖ closure

www.em.doe.gov

Waste Management FY 2013 Wrap Up

- Planned: Safely dispose approximately 1.2 million cubic feet (ft³) of forecasted Low-Level Waste (LLW) and Mixed Low-Level Waste (MLLW)
 - Status: As of August 31, 2013 – the Nevada National Security Site (NNSS) safely disposed of approximately 912K ft³ LLW/MLLW
 - Latest projection for FY 2013 is still 1.2 million ft³ LLW/MLLW

LLW/MLLW Disposal Activities at the Area 5 Radioactive Waste Management Site

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Waste Management FY 2013 Wrap Up

(continued)

- Planned: Operationally close disposal cells as necessary
 - Status: Completed construction of one disposal cell and operationally closed one disposal cell in FY 2013

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Waste Management FY 2013 Wrap Up

(continued)

- Planned: Submit Performance Assessment Annual Summary to Low-Level Waste Federal Review Group (LFRG)
 - Status: Submitted in March 2013 and LFRG had no comments/ concerns
- Planned: Submit Annual Groundwater Monitoring Report to State of Nevada Division of Environmental Protection (NDEP)
 - Status: Submitted in February 2013 and NDEP had no comments/concerns

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Waste Management FY 2013 Wrap Up

(continued)

- Planned: NNSA Waste Acceptance Criteria
 - Status: Completed Revision 10 in June 2013
- Planned: Annual Safety Basis Update
 - Status: Pending
- Planned: Complete 28 Radioactive Waste Acceptance Program (RWAP) Facility Evaluations and MLLW verifications
 - Status: On schedule to complete by end of September 2013

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

FY 2013 NSSAB Work Plan Item

Review the existing Waste Acceptance Review Panel process and provide a recommendation for ways the process could be enhanced

Status

- NSSAB Recommendation

Expected September 2013

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

FY 2014 Planned Activities

- Safely dispose approximately 1.3 million ft³ of forecasted LLW/MLLW
- Open or operationally close disposal cells as necessary
- Submit Performance Assessment Annual Summary to LFRG by March 2014
- Submit Annual Groundwater Monitoring Report to NDEP by February 2014

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

FY 2014 Planned Activities

(continued)

- Investigate options to re-vegetate the 92-acre portion of Area 5 Radioactive Waste Management Site due to drought

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Proposed FY 2014 NSSAB Work Plan Item

- Radioactive Waste Acceptance Program
Assessment Improvement Opportunities

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Environmental Management Work Plan Status FY 2013 Wrap Up and FY 2014 Planned Activities

Scott Wade

Assistant Manager for Environmental Management
Nevada Site Specific Advisory Board
September 18, 2013

EM *Environmental Management*

safety ❖ performance ❖ cleanup ❖ closure

www.em.doe.gov

FY 2013 NSSAB Work Plan Item

Provide a recommendation to the Department of Energy regarding potential ways the Community Environmental Monitoring Program could be enhanced to ensure it reflects current missions

Status

- NSSAB Recommendation August 2013
- DOE Response September 2013

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

FY 2013 NSSAB Work Plan Item

Review FY 2015 baseline funding needs and provide a recommendation to the Department of Energy prioritizing the work by activity

Status

- NSSAB Recommendation January 2013
- DOE Response to NSSAB February 2013
- Budget Guidance Issued by Environmental Management (EM) Headquarters (HQ) April 2013
- Nevada Field Office Presented Budget Briefing to EM HQ May 2013
- Integrated Priority List Submitted to EM HQ June 2013

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

FY 2013 NSSAB Work Plan Item

(continued)

Review FY 2015 baseline funding needs and provide a recommendation to the Department of Energy prioritizing the work by activity

Future Activities

- Final DOE Budget to Office of Management and Budget (OMB) September 2013
- OMB Budget Decisions Issued TBD
- OMB Passback ~ November 2013
- President's Budget to Congress February 2014

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Proposed FY 2014 NSSAB Work Plan Item

- FY 2016 Baseline Prioritization

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

PROPOSED Nevada Site Specific Advisory Board FY 2014 Work Plan

Item 1	Work Plan Item:	<i>Corrective Action Alternatives for Corrective Action Unit (CAU) 550, Smokey Contamination Area</i>
	Deadline for Recommendation:	November 2013
	Description:	<p>The Nevada Field Office will provide a briefing to the NSSAB during the November 2013 Full Board meeting outlining the nature and extent of contamination, the potential risk to human health and the environment, and an overview of the <i>Evaluation of Corrective Action Alternatives</i> document (a copy of the draft document will also be made available). This evaluation utilizes the Environmental Protection Agency’s screening criteria for ranking corrective actions (i.e. no further action, clean closure, and closure in place) and will provide the basis for Nevada Field Office’s preferred corrective action option.</p> <p>The NSSAB will provide a recommendation, from a community perspective, on which corrective action alternative (e.g., closure in place or clean closure) should be selected for CAU 550.</p>
Item 2	Work Plan Item:	<i>External Peer Review for Yucca Flat</i>
	Deadline for Recommendation:	November 2013
	Description:	<p>The Nevada Field Office will provide a briefing to the NSSAB during the November 2013 Full Board meeting describing the External Peer Review for Yucca Flat.</p> <p>The NSSAB will provide a recommendation, from a community perspective, on which types of scientific disciplines should be on the external peer review panel.</p>
Item 3	Work Plan Item:	<i>Radionuclide Decay at Use-Restricted Soil Sites</i>
	Deadline for Recommendation:	February 2014
	Description:	<p>The Nevada Field Office will provide a report to the NSSAB that analyzes the decay rates at closed soils sites and explains the timeframe for when use-restricted areas will have radiation readings greater than 25 mrem. Additionally, the Nevada Field Office will provide a briefing during either the November 2013 or February 2014 Full Board meeting explaining the report.</p> <p>The NSSAB will provide recommendations, from a community perspective, that answer the following two questions: are there any improvements or enhancements to be made to the report? What should DOE’s actions be when the radionuclides in the use-restricted areas have decayed?</p>

PROPOSED Nevada Site Specific Advisory Board FY 2014 Work Plan

Item 4	Work Plan Item:	<i>Groundwater Open House</i>
	Deadline for Recommendation:	February 2014
	Description:	<p>The Nevada Field Office will host its annual groundwater open house during the first quarter of FY 2014. NSSAB members are asked to attend.</p> <p>The NSSAB will provide recommendations on how the Open House could be enhanced in the future (i.e., format, advertising, and subject matter).</p>

Item 5	Work Plan Item:	<i>NNSS Communication Plan for Groundwater Sampling Results</i>
	Deadline for Recommendation:	March 2014
	Description:	<p>The Nevada Field Office plans to develop a communication plan that will describe communication activities that will take place based on UGTA sampling and data collection results. The Nevada Field Office will provide a briefing to the NSSAB during the February 2014 Full Board meeting explaining the plan.</p> <p>The NSSAB will provide a recommendation on ways the communication plan could be enhanced from a community perspective.</p>

Item 6	Work Plan Item:	<i>FY 2016 Baseline Prioritization</i>
	Deadline for Recommendation:	March 2014
	Description:	<p>The Nevada Field Office will provide briefings on planned FY 2016 activities during the March 2014 Full Board meeting.</p> <p>The NSSAB will provide a recommendation ranking the activities.</p>

PROPOSED Nevada Site Specific Advisory Board FY 2014 Work Plan

Item 7	Work Plan Item:	<i>RWAP Assessment Improvement Opportunities</i>
	Deadline for Recommendation:	July 2014
	Description:	<p>The Nevada Field Office will provide a briefing to the NSSAB on the RWAP assessment process during the May 2014 Full Board meeting.</p> <p>The NSSAB will send 1-2 members to observe a RWAP assessment and look for improvement opportunities. Those members will present their observations to the Full Board during the July 2014 meeting. The NSSAB will develop a recommendation for ways to improve the RWAP assessment process.</p>

Item 8	Work Plan Item:	<i>Review Questions for Rainier Mesa/Shoshone Mountain Peer Review Panel ***Carry Over Work Plan Item From FY 2013***</i>
	Deadline for Recommendation:	May 2014
	Description	<p>Upon completion of the Rainier Mesa/Shoshone Mountain flow and transport model document, a peer review panel will be assembled to provide an independent review of the modeling, similar to the Frenchman Flat Peer Review conducted in 2010. A set of questions have been prepared for the panel to answer during the review. The Nevada Field Office provided a briefing to the NSSAB on this in August 2013. The Nevada Field Office can provide additional information/briefings based on the needs of the Board.</p> <p>The NSSAB will provide a recommendation, from a community perspective, on how the questions could be enhanced.</p>

Nevada Site Specific Advisory Board

September 18, 2013

Ms. Kelly Snyder, DDFO
U.S. Department of Energy, Nevada Field Office
P.O. Box 98518
Las Vegas, NV 89193-8518

SUBJECT: Proposed FY 2014 NSSAB Work Plan

Dear Ms. Snyder,

At our September 18, 2013, Full Board meeting, the NSSAB had the opportunity to review the list of activities the Department of Energy (DOE) proposed the NSSAB incorporate into their FY 2014 work plan. In addition, the NSSAB also discussed potential tasks. After Full Board discussion, the NSSAB would like DOE's approval for the attached work plan.

We appreciate the opportunity to review and comment on Environmental Management activities at the Nevada National Security Site and look forward to a productive year.

Sincerely,

Kathleen L. Bienenstein, Chair

Attachment

cc: C. B. Alexander, DOE/HQ (EM-3.2) FORS
D. A. Borak, DOE/HQ (EM-3.2) FORS
M. R. Hudson, DOE/HQ (EM-3.2) FORS
C. G. Lockwood, EMOS, NNSA/NFO, Las Vegas, NV
S. A. Wade, AMEM, NNSA/NFO, Las Vegas, NV
B. K. Ulmer, N-I, Las Vegas, NV
NSSAB Members and Liaisons
NNSA/NFO Read File

Members

Jason Abel
Kathleen Bienenstein, Chair
Matthew Clapp
Thomas Fisher, PhD
Arthur Goldsmith
Donna Hruska, Vice Chair
Cheryl Kastelic
Janice Keiserman
Barry LiMarzi
Michael Moore
Edward Rosemark
Williams Sears
Jack Sypolt

Liaisons

Clark County
Consolidated Group of Tribes
and Organizations
Elko County Commission
Esmeralda County Commission
Lincoln County Commission
Nye County Commission
Nye County Nuclear Waste
Repository Project Office
State of Nevada Division of
Environmental Protection
U.S. National Park Service
White Pine County Commission

Administration

Barbara Ulmer, Administrator
Navarro-Intera
Kelly Snyder, DDFO
U.S. Department of Energy,
Nevada Field Office

October 2013

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1	2 <i>NSSAB Orientation</i>	3	4	5
6	7	8	9	10	11	12
13	14 <i>EM SSAB Chairs Meeting, hosted by Portsmouth SSAB Columbus Day</i>	15 <i>EM SSAB Chairs Meeting, hosted by Portsmouth SSAB</i>	16 <i>EM SSAB Chairs Meeting, hosted by Portsmouth SSAB</i>	17 <i>EM SSAB Chairs Meeting, hosted by Portsmouth SSAB</i>	18	19
20	21	22	23	24	25	26
27	28	29	30	31 <i>Halloween</i>		

November 2013

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1	2
3	4	5	6	7	8	9
10	11 <i>Veteran's Day</i>	12	13	14 <i>NSSAB Tour of the NNSS</i>	15	16
17	18	19	20 <i>NSSAB Full Board Meeting</i>	21	22	23
24	25	26	27	28 <i>Thanksgiving</i>	29	30

December 2013

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24 <i>Christmas Eve</i>	25 <i>Christmas Day</i>	26	27	28
29	30	31 <i>New Year's Eve</i>				

January 2014

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1 <i>New Year's Day</i>	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20 <i>Martin Luther King Day</i>	21	22	23	24	25
26	27	28	29	30	31	

February 2014

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17 <i>President's Day</i>	18	19 <i>NSSAB Full Board Meeting</i>	20	21	22
23	24	25	26	27	28	

March 2014

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						<i>1</i>
<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	<i>8</i>
<i>9</i>	<i>10</i>	<i>11</i>	<i>12</i>	<i>13</i>	<i>14</i>	<i>15</i>
<i>16</i>	<i>17</i>	<i>18</i>	<i>19</i> <i>NSSAB Full</i> <i>Board Meeting</i>	<i>20</i>	<i>21</i>	<i>22</i>
<i>23</i>	<i>24</i>	<i>25</i>	<i>26</i>	<i>27</i>	<i>28</i>	<i>29</i>
<i>30</i>	<i>31</i>					

April 2014

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
<i>Easter</i>						
27	28	29	30			

May 2014

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21 <i>NSSAB Full Board Meeting</i>	22	23	24
25	26 <i>Memorial Day</i>	27	28	29	30	31

June 2014

Sun	Mon	Tue	Wed	Thu	Fri	Sat
<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>
<i>8</i>	<i>9</i>	<i>10</i>	<i>11</i>	<i>12</i>	<i>13</i>	<i>14</i>
<i>15</i>	<i>16</i>	<i>17</i>	<i>18</i>	<i>19</i>	<i>20</i>	<i>21</i>
<i>22</i>	<i>23</i>	<i>24</i>	<i>25</i>	<i>26</i>	<i>27</i>	<i>28</i>
<i>29</i>	<i>30</i>					

July 2014

Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1	2	3	4 <i>Independence Day</i>	5
6	7	8	9	10	11	12
13	14	15	16 <i>NSSAB Full Board Meeting</i>	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

August 2014

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					<i>1</i>	<i>2</i>
<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	<i>8</i>	<i>9</i>
<i>10</i>	<i>11</i>	<i>12</i>	<i>13</i>	<i>14</i>	<i>15</i>	<i>16</i>
<i>17</i>	<i>18</i>	<i>19</i>	<i>20</i>	<i>21</i>	<i>22</i>	<i>23</i>
<i>24</i>	<i>25</i>	<i>26</i>	<i>27</i>	<i>28</i>	<i>29</i>	<i>30</i>
<i>31</i>						

September 2014

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1 <i>Labor Day</i>	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17 <i>NSSAB Full Board Meeting</i>	18	19	20
21	22	23	24	25	26	27
28	29	30				