

**U.S. Department of Energy
Environmental Management Los Alamos Field Office
Legacy Cleanup Completion Project**

DOE National Cleanup Workshop

September 29, 2015

**Christine Gelles
Associate Deputy Assistant Secretary, Waste Management EM HQ**

ENVIRONMENTAL MANAGEMENT
SAFETY ♦ PERFORMANCE ♦ CLEANUP ♦ CLOSURE

Los Alamos TRU Waste Program Status

- ❑ **Processing of Legacy TRU has been suspended since May 2014**

- ❑ **Operations in TA-54, Area G currently limited pending additional safety analyses**

- ❑ **EM and NNSA Field Offices collaborating closely on waste management and safety oversight matters**

- ❑ **DOE Accident Investigation Board/WIPP Event Phase 2**
 - EM-LA and NA-LA reviewed conclusions and Judgments of Need (JONs) from the AIB Report of the February 2014 incident at WIPP
 - 22 JONs related or directed to LANL to:
 - Address systemic issues
 - Improve requirements definition
 - Implement improvements
 - Ensure compliance and improve oversight

Safely Managing Nitrate Salts

❑ Implementing NMED-Approved Isolation Plan

- Over-packed storage in Permacon
- Regular monitoring

❑ Temperature Control

- Implemented supplemental cooling as compensatory measure

❑ Planning for Future Treatment of Waste

- Integrating all scientific, safety, regulatory and project activities over the next two years

Over-packed RNS drums in the Permacon within Dome 375

Regulatory Considerations

- ❑ **Administrative Compliance Order (December 2014)**
 - Technical teams identified required correction actions
 - In May 2015, DOE and NMED agreed on Principles of Agreement for Settlement
 - Includes Supplemental Environmental Projects in lieu of fines/penalties

- ❑ **Extent of Condition Completed**
 - Evaluated extent of potential regulatory non-compliances of non-nitrate salt wastes processed since 2005
 - Written disclosure provided to regulator August 31

- ❑ **New Mexico Environment Department personnel engaged in planning for future nitrate salt treatment**

Corrective Action Plans

Detailed Corrective Action Plans developed

- An integrated schedule of all EM-LA, NA-LA and LANS corrective actions tracks status of each organization's progress to completion

Joint NNSA/EM Corrective Action Plan submitted to HQs September 15, 2015

LANS' Corrective Action Plan submitted and under DOE review, though many actions completed or in process:

- Robust procedure development process to ensure effective SME and management review
- Formal engineering change control process
- Technical basis documents completed
- LANS hired senior QA manager

Resumption of TRU processing conditioned on specific actions

Looking Forward

- Developing the Technical Basis and Baseline Plan for Safe Storage and Future Treatment**

- Preliminary Plans developed**
 - Testing necessary for developing the technical basis for treatment (including processing variables)
 - Regulatory approvals needed

- Treat remediated nitrate salts to eliminate the hazards associated with incompatible materials**

- Treat unremediated nitrate salts**

- Potentially, process other above grade stored TRU**