

TM

**USACE PBOW
RAB MEETING MINUTES
PLUM BROOK ORDNANCE WORKS
June 6, 2013**

ATTENDEES

- Three USACE Team Members (LRH and LRN)
- Five RAB Members
- Two Ohio EPA Team Members
- Four Project Team Members (Contractors)
- Two Interested Community Members

RAB MEETING AGENDA

1. Opening of Meeting
2. Status of TNT A RA-C Phase II – OTIE
3. Status of Ground Water Decision Document – USACE Huntington
4. Acid Areas 2 & 3 Proposed Plan Update – USACE Huntington
5. Project Update and Document Status – CB&I
6. Open Topics
7. Schedule Next Meeting/Site Visit
8. Adjourn

OVERVIEW OF MEETING SCHEDULE

The USACE PBOW Project Manager (PM) opened the meeting and reviewed the meeting agenda.

STATUS OF TNT A RA-C PHASE II

The Oneida Total Integrated Enterprises (OTIE) Project Manager provided an update on the TNT A RA-C Phase II project. The PM outlined the activities and provided the project status:

- Work plans submitted in late April 2013
- Received Notice to Proceed on May 2, 2013
- Mobilized equipment to the field week of May 13, 2013
- Began test pitting on 6 AOCs
- To date:
 - Two rounds of test pits completed in 4 AOCs
 - Test pit results on those 4 AOCs indicate the AOCs are below risk criteria and proceeding with confirmation analysis.
 - Anticipate results approximately June 19, proceed with risk evaluation on the confirmation results.
 - Two AOCs required third round of test pitting
 - Anticipate test pit results approximately June 12, 2013

The USACE Project Technical Coordinator introduced OTIE's Senior Program Manager (SPM) for the project. A RAB Member inquired about OTIE's expertise in remediation. The SPM provided a brief overview of OTIE's background.

STATUS OF GROUND WATER DECISION DOCUMENT

The PBOW Project Manager from USACE Huntington District provided an update on the Ground Water Decision Document. During the comment period, only one comment was received requesting monitoring of the ground water. USACE received final guidance from the Office of Council to move forward with a No Action Decision Document, as presented in the Proposed Plan.

The Ohio EPA had the following comments regarding the "No Action" DD:

- The property owner would need to agree to land use restrictions limiting use of the property.
- The use of groundwater for potable purposes would be prohibited.
- The use restriction agreement, an Environmental Covenant, would be signed by the property owner and Ohio EPA.

A RAB Member asked USACE if it was okay with them if he discussed the groundwater use restriction with the NASA Environmental Coordinator. The USACE PBOW Project Manager noted it would be okay for him to approach the NASA POC regarding the restriction.

ACID AREAS 2 AND 3 PROPOSED PLAN - UPDATE

PBOW PM, USACE Huntington provided the update on the proposed plans. A Public Meeting to present the Acid Areas 2 (AA2) and 3 (AA3) Proposed Plans was held before the RAB Meeting on March 21, 2013. No comments were received from the public during the comment period. USACE is moving forward with the development of the Decision Document which is currently under internal review. The plan is to have the draft Decision Document submitted by late August 2013/early September.

PROJECT UPDATE AND DOCUMENT STATUS

The Project Manager from Chicago Bridge & Iron (CB&I) provided the project and document update to the RAB. The presentation is included as an attachment to these meeting minutes and includes updates on the following projects:

- WWTP1 (includes TNT A Sewer Line and TNT B Sewer Line)
- Acid Area 1
- Pentolite Road Red Water Pond
- Reservoir No. 2 Burning Grounds
- Site Wide Groundwater Sampling

Ohio EPA representative inquired if there were any plans to model the groundwater based on the 2013 data. CB&I's project geologist responded that the Scope of Work did not include modeling.

OPEN TOPICS

There were no discussions.

SCHEDULE NEXT MEETING

Furlough of federal employees will require the meetings to be scheduled to avoid Thursdays, at least through the end of the FY. The next team meeting was scheduled for Wednesday August 28, 2013 at 1300 followed by a RAB Site Visit at 1600.