

West Valley Demonstration Project

The Way Ahead

Bryan Bower, DOE Director

HLW Corporate Board
October 6, 2008

www.em.doe.gov

EM *Environmental Management*

safety ❖ performance ❖ cleanup ❖ closure

Not to be Considered as a Regulatory Submittal Pre-decisional Draft

19817_1

FY 2008 Accomplishments

One Million Safe Work Hours!

Safety Performance Planned vs Actual

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

www.em.doe.gov

EIS Starting Point

19425a

EM *Environmental Management*

safety ❖ performance ❖ cleanup ❖ closure

Not to be Considered as a Regulatory Submittal Pre-decisional Draft

www.em.doe.gov

19817_3

Decommissioning DEIS Alternatives

- Sitewide Removal
- Sitewide Close-in-Place
- No Action
- Phased Decision-Making

Preferred
Alternative

EM *Environmental Management*

safety ❖ performance ❖ cleanup ❖ closure

Not to be Considered as a Regulatory Submittal Pre-decisional Draft

www.em.doe.gov

19817_4

Decommissioning DEIS Alternatives

- **Sitewide Removal**
 - All facilities would be removed, except for high-level waste (HLW) canisters
 - HLW canisters stored on site pending Federal waste repository
 - Environmental media would be decontaminated
 - Radioactive, hazardous and mixed waste would be characterized, packaged and shipped offsite for disposal
 - Entire Western New York Nuclear Service Center (the Center) would be available for release for unrestricted use

EM *Environmental Management*

safety ❖ performance ❖ cleanup ❖ closure

Not to be Considered as a Regulatory Submittal Pre-decisional Draft

www.em.doe.gov

19817_5

Sitewide Removal Alternative

Sitewide Removal Alternative

19709

EM *Environmental Management*

safety ❖ performance ❖ cleanup ❖ closure

Not to be Considered as a Regulatory Submittal Pre-decisional Draft

www.em.doe.gov

19817_6

Decommissioning DEIS Alternative

- **Sitewide Close-in-Place**
 - Key facilities would be closed in place
 - Residual radioactivity in facilities with larger inventories of long-lived radionuclides would be isolated by specially-designed closure structures and engineered barriers

EM *Environmental Management*

safety ❖ performance ❖ cleanup ❖ closure

Not to be Considered as a Regulatory Submittal Pre-decisional Draft

www.em.doe.gov

19817_7

Close-in-Place Alternative

Close In Place Alternative

19713

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Not to be Considered as a Regulatory Submittal Pre-decisional Draft

www.em.doe.gov

19817_8

Decommissioning DEIS Alternative

- No Action
 - No actions toward decommissioning would be taken
 - Would include continued management and oversight of the remaining portion of the Center and Project premises

EM *Environmental Management*

safety ❖ performance ❖ cleanup ❖ closure

Not to be Considered as a Regulatory Submittal Pre-decisional Draft

www.em.doe.gov

19817_9

No Action Alternative

No Action Alternatives

Building Pads
(concrete)

19712

EM *Environmental Management*

safety ❖ performance ❖ cleanup ❖ closure

Not to be Considered as a Regulatory Submittal Pre-decisional Draft

www.em.doe.gov

19817_10

Decommissioning DEIS Preferred Alternative

- Phased Decisionmaking

- Phase 1

- Would include removal of Main Plant, Vitrification Facility and 01-14 Building, source area of North Plateau Groundwater Plume (the plume), and the lagoons
 - No decommissioning or long-term management decisions would be made for the Waste Tank Farm and its support facilities, the Construction Demolition and Debris Landfill, the non-source area of the plume, or the NRC-licensed Disposal Area
 - State-licensed Disposal Area (SDA) would continue under active management for up to 30 years
 - Additional characterization would also be included to support additional evaluations to determine the technical approach to be used to complete decommissioning

- Phase 2

- Would complete the decommissioning or long-term management decisionmaking, following the approach determined through the additional evaluations to be the most appropriate

EM *Environmental Management*

safety ❖ performance ❖ cleanup ❖ closure

Phased Decommissioning

*Draft Decommissioning EIS:
Preferred Alternative Recommended by Core Team*

19425

EM *Environmental Management*

safety ❖ performance ❖ cleanup ❖ closure

Not to be Considered as a Regulatory Submittal Pre-decisional Draft

www.em.doe.gov

19817_12

Milestones to Success

Interim End State

- ▶ Decontaminate Main Plant Process Building and make demolition-ready
- ▶ Ship legacy waste
- ▶ Remove ancillary facilities
- ▶ Make Remote Handled Waste and Vitrification facilities demolition-ready
- ▶ Cover NRC-licensed Disposal Area
- ▶ Dry Waste Tank Farm
- ▶ Mitigate North Plateau Plume Groundwater
- ▶ Evaluate relocation of HLW canisters to new on-site storage

EIS Actions

Major Actions Proposed in Preferred Alternative

- ▶ Remove
 - Lagoons
 - Remote Handled Waste Facility
 - Vitrification Facility
 - Main Plant Process Building
- ▶ Relocate HLW Canisters to shipping-ready facility on site
- ▶ Monitor and maintain
 - Waste Tank Farm
 - NRC-licensed Disposal Area and State-licensed Disposal Area
- ▶ North Plateau Plume Groundwater

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

Not to be Considered as a Regulatory Submittal Pre-decisional Draft

www.em.doe.gov

19817_13

Schedule

Dec 08	<ul style="list-style-type: none"> ▪ Notice of Availability published in Federal Register; Notice of Completion published in state Environmental Notice Bulletin ▪ DOE submits DP to NRC and publishes Federal Register Notice making DP available for public inspection
Dec 08 – Mar 09	<ul style="list-style-type: none"> ▪ NRC Acceptance Review
Dec 08 – Jun 09	<ul style="list-style-type: none"> ▪ Six-month public comment period
Mar – Sep 09	<ul style="list-style-type: none"> ▪ NRC reviews and issues Request for Additional Information
Jun – Oct 09	<ul style="list-style-type: none"> ▪ DOE responds to Request for Additional Information
Jun – Dec 09	<ul style="list-style-type: none"> ▪ NRC prepares Technical Evaluation Report
Nov 09	<ul style="list-style-type: none"> ▪ Final EIS
Dec 09	<ul style="list-style-type: none"> ▪ NRC transmits Technical Evaluation Report ▪ Record(s) of Decision and Statement of Findings

EIS
DP

EM Environmental Management

safety ❖ performance ❖ cleanup ❖ closure

www.em.doe.gov