

From: [Maestas, Ricardo, NMENV](#)
To: [Biswell, David, NMENV](#); [Tellez, Hernesto, NMENV](#); [McLean, Megan, NMENV](#)
Subject: FW: Draft permit for WIPP Panel Closure Modification
Date: Wednesday, March 21, 2018 9:41:16 AM

From: Russell Hardy [mailto:rhardy@nmsu.edu]
Sent: Wednesday, March 21, 2018 9:36 AM
To: Maestas, Ricardo, NMENV <Ricardo.Maestas@state.nm.us>
Cc: Russell Hardy <rhardy@nmsu.edu>
Subject: Draft permit for WIPP Panel Closure Modification

Good morning Ricardo, I am writing in support of the draft permit which includes modifications to the WIPP Panel Closure system. As you well know, this permit modification has been in the works for a long time (since March 20, 2013) and was in the final stages of completion when the February 14, 2014 underground radiation event occurred. As a result of that underground event, we have all witnessed the need for changes to the WIPP Panel Closure system in order to reduce the cost, labor, and time associated with closing off filled panels and unstable areas within the repository. Therefore, I approve of the proposed changes and the submission of the draft permit as they are presented. Additionally, given the amount of time that has expired with respect to this proposed change and the amount of discussion that has already occurred regarding the proposed method for panel closure since 2013, I do not believe that a public hearing is needed on this subject. My advice would be to approve the proposed draft permit and move on to more pertinent issues related to the WIPP and the remaining permit modifications that are under consideration.

Thank you for the opportunity to comment and let me know if you have any questions or need any additional information regarding this matter.

Russell Hardy, Ph.D.
Director
Carlsbad Environmental Monitoring & Research Center
1400 University Drive
Carlsbad, NM 88220
(575) 234-5555 phone
(575) 234-5573 fax

Department of Energy
Carlsbad Field Office
P. O. Box 3090
Carlsbad, New Mexico 88221

APR 11 2018

Mr. John E. Kieling, Chief
Hazardous Waste Bureau
New Mexico Environment Department
2905 Rodeo Park Drive East, Building 1
Santa Fe, New Mexico 87505-6303

Subject: Comments on the February 22, 2018, Draft Waste Isolation Pilot Plant
Hazardous Waste Facility Permit Pertaining to the Class 3 Modification to
Change the Panel Closure Design, Number NM4890139088-TSDF

Dear Mr. Kieling:

The purpose of this letter is to provide comments on the February 22, 2018, Draft Waste Isolation Pilot Plant Hazardous Waste Facility Permit pertaining to the Class 3 Modification to change the panel closure design.

We certify under penalty of law that this document and all attachments were prepared under our direction or supervision according to a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on our inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of our knowledge and belief, true, accurate, and complete. We are aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations.

If you have any questions, please contact Mr. Michael R. Brown at (575) 234-7476.

Sincerely,

Todd Shrader, Manager
Carlsbad Field Office

Bruce C. Covert, Project Manager
Nuclear Waste Partnership LLC

Enclosure

cc: w/enclosure
R. Maestas, NMED * ED
D. Biswell, NMED ED
H. Tellez, NMED ED
M. McLean, NMED ED
CBFO M&RC
*ED denotes electronic distribution

Permittees' Comments on the February 22, 2018, Draft Waste Isolation Pilot Plant Hazardous Waste Facility Permit Pertaining to the Class 3 Modification to Change the Panel Closure Design

The Permittees are suggesting the following editorial changes to the February 22, 2018, Draft Waste Isolation Pilot Plant Hazardous Waste Facility Permit.

1. Attachment B, Page B-27 of 52: Close parenthetical.

**(APPENDIX B2)
MAPS**

2. New Attachment G1, Page G1-7 of 14: Unbold "Summary of Work."

Section 01010

~~Summary of Work~~ Summary of Work

3. New Attachment G1-A: Revise the footer starting on Page 1 to "G1A" instead of "G1B."

Page ~~G1B~~ G1A-1

4. New Attachment G1-A, Section 1.3., *Definitions and Abbreviations*: Revise the acronym "Limit Liability Corporation" to "Limited Liability Company."

LLC Limited Liability ~~Corporation~~ Company

DALE JANWAY
MAYOR

Post Office Box 1569
Carlsbad, NM 88221-1569
(575) 887-1191
1-800-658-2713
www.cityofcarlsbadnm.com

STEVE MCCUTCHEON
CITY ADMINISTRATOR

April 12, 2018

To Ricardo Maestas,
WIPP Project Manager Hazardous Waste Bureau - New Mexico Environment Department
2905 Rodeo Park Drive East, Building 1
Santa Fe, New Mexico 87505-6303
Phone: (505) 476-6000 Fax: (505) 476-6030
E-mail: ricardo.maestas@state.nm.us

Dear Mr. Maestas:

We are submitting this letter in support of the Waste Isolation Pilot Plant's draft permit modification, titled Modifications to the WIPP Panel Closure Plan. We encourage prompt approval of this plan, which will allow WIPP to move forward with safely closing portions of the south end of the underground repository.

As you know all too well, this plan has been in development for half of a decade now. The NMED originally determined a similar application to be technically complete in 2013. The permit was later withdrawn, due to WIPP's 2014 incidents, and resubmitted. The NMED has issued its most recent draft permit based on a revised modification request submitted in November of 2016. This topic has been vetted and digested at every possible level. It is also worth noting that the Environmental Protection Agency has also approved a similar rulemaking change.

WIPP's original panel closure calling for a concrete block explosion isolation wall and a concrete monolith, at each panel, is not practical and wastes millions of taxpayer dollars. The Department of Energy has long ago established that bulkheads (through Panels 1 and 9) and bulkheads and run-of-mine salt (at Panel 10) will safely and sufficiently allow for closure. Furthermore, extensive delay with this permitting process could ultimately present a risk to WIPP's employees, if aspects of panel closure do not move forward.

Thank you and the NMED for your consideration.

Sincerely,

Carlsbad Mayor Dale Janway

COUNCILORS

Ward 1
EDDIE T. RODRIGUEZ
LISA A. ANAYA FLORES

Ward 2
LEO B. ESTRADA
J.R. DOPORTO

Ward 3
JASON G. SHIRLEY
WESLEY CARTER

Ward 4
WANDA N. DURHAM
DICK DOSS

April 16, 2018

To Ricardo Maestas,
WIPP Project Manager Hazardous Waste Bureau - New Mexico Environment Department
2905 Rodeo Park Drive East, Building 1
Santa Fe, New Mexico 87505-6303
Phone: (505) 476-6000 Fax: (505) 476-6030
E-mail: ricardo.maestas@state.nm.us

Dear Mr. Maestas:

I appreciate the opportunity to comment on the Class 3 proposal to change the panel closure design at the Waste Isolation Pilot Plant. This proposal has been vetted thoroughly at every level. There is no need for any hearing at this point and I would appreciate the New Mexico Environment Department's prompt approval.

The NMED has reviewed this topic extensively twice now, as has the Environmental Protection Agency. Members of the public, over the past six years, have had numerous opportunities to comment and ask questions.

The NMED's current proposal for panel closure at WIPP calls for a concrete monolith and an explosion-isolation wall to be placed outside of each drift. The explosion wall was part of the design to address the potential build-up of hydrogen and the possibility of an explosion during operations. From a radionuclide perspective, the concrete monolith was included to isolate one panel from another, mainly to isolate brine flowing from one panel to another.

WIPP has long ago proven that the monolith and explosion wall are expensive and not necessary. This credible information has been provided to the public on multiple occasions. WIPP's proposal of bulkheads and run-of-mine salt (at Panel 10) have been established as a responsible way to move forward. Using salt as the closure is a simple, efficient design that continues to protect our workers throughout WIPP's lifecycle. Members of the Carlsbad community are very familiar with this topic, and here are a few points worth noting:

- More than 1000 air samples from all interior reaches of WIPP Panels 3 and 4 have been collected. Every methane sample has had a "Non Detectable" result at a minimum detection levels of about 30 parts per million. Generated hydrogen in these same samples was also well below the action levels specified in the permit. The monitoring results indicate that the initial WIPP planning was overly conservative and that explosion walls and robust panel closures would not be needed during the operational lifetime of WIPP.

- The original design is extremely expensive. Each explosion-isolation wall costs around \$1.5 million dollars, while the concrete barriers would cost in the \$10 million range. Additionally, the design elements of the currently-required concrete barrier do not appear to be practical.
- One of the panel closure purposes is to protect the workers from exposure to harmful volatile gases in the waste. But measurements prove that levels are well below health concerns even without these big panel closures. It is ironic that building the panel closures to the origin design will create a lot more industrial safety risk than the new design – just the opposite of what they are supposed to do. The likelihood of accidents and equipment failures is proportional to the effort expended, and the original design will take a lot more effort and engineering to accomplish, but with no added protection for workers, the public and the environment. WIPP's workers will not face any increased risk if this modification is approved. Actually, operational and construction risks would be less for the new design.
- WIPP has a number of infrastructure needs, and if worker safety is the issue, the money could be much better spent meeting those needs. Money spent on mine equipment, fire trucks and road maintenance, for example, is a legitimate investment toward ensuring the continued safety of WIPP's employees. The nation benefits from the NMED handling this issue in a timely manner. Resolution of this issue allows WIPP to focus on waste disposal and cleanup.
- Finally, ventilation in the mine is desperately needed and a quick resolution of this PMR will allow air flow to be eliminated from the south end resulting in more air for working areas.

Salt does a wonderful job of isolating by itself- that's why WIPP is located in salt. This proposed change has no significant effect when it comes to WIPP's long term isolation performance. Let's move forward

Sincerely,

John Heaton,

Carlsbad Mayor's Nuclear Task Force

April 20, 2018

To: Ricardo Maestas
New Mexico Environment Department
Ricardo.maestas@state.nm.us

Re: WIPP Class 3 Modification

Dear Mr. Maestas:

As a resident of Carlsbad for most of my life, I am very familiar with mining in salt. My grandfathers and uncles on both sides of my family worked in coal mines in Northern New Mexico and Wyoming since the early 1900's. My father spent over 45 years in coal and potash mines. I myself worked in one of the mines for a short time during my college years. To say the least, most of the residents of Carlsbad have close connections to mining.

Because of this background, we as a community understand the operations of mining in salt, and the risks and challenges that brings. When it comes to the mining operations of WIPP, it is much easier for us to understand how and why things are done for worker safety.

As a business owner in Carlsbad, I volunteer on many of the community civic projects. I currently am serving as Chairman of the Mayor's Nuclear Task Force Permit Modification Review Committee. We are challenged with reviewing all Permit Modification Applications for WIPP.

I along with the other committee members have spend several days meeting with WIPP, NWP, Sandia and Los Alamos personnel to make sure we have a complete understanding of the current Class 3 Permit Modification. We have reviewed this modification on several occasions.

The proposed changes to Panel Closure design is a very good improvement over the original design. It provides for a faster way to safely close the panels while providing at least an equally sufficient barrier to the original design, which we felt had a lot of unanswered engineering questions.

Because of my involvement in this research, I completely support the approval of the WIPP Class 3 Modification.

Sincerely:

Dave Sepich

From: [Maestas, Ricardo, NMENV](#)
To: [Biswell, David, NMENV](#); [Tellez, Hernesto, NMENV](#); [McLean, Megan, NMENV](#)
Subject: FW: CCNS Comments re: Class 3 PMR Modify Panel Closure Plan
Date: Monday, April 23, 2018 11:44:50 AM

From: Joni Arends [mailto:jarends@nuclearactive.org]
Sent: Monday, April 23, 2018 11:42 AM
To: Maestas, Ricardo, NMENV <Ricardo.Maestas@state.nm.us>
Subject: CCNS Comments re: Class 3 PMR Modify Panel Closure Plan

April 23, 2018

Ricardo Maestas, WIPP Project Manager

Hazardous Waste Bureau

New Mexico Environment Department

2905 Rodeo Park Drive East, Building 1

Santa Fe, NM 87505-6303

Re: Public Comments in Response to Public Notice No. 18-01

Waste Isolation Pilot Plant - Class 3 Permit Modification Request to WIPP Panel Closure Plan

Dear Mr. Maestas:

Concerned Citizens for Nuclear Safety (CCNS), a Santa Fe-based non-governmental organization, makes the following public comments about the proposed Class 3 permit modification request (PMR) to modify the Waste Isolation Pilot Plant (WIPP) Panel Closure Plan. Our comments are brief due to the amount of time and resources devoted to the April 19, 2018 public hearing about the New Mexico Environment Department (NMED) draft groundwater discharge permit (DP-1132) for the Radioactive Liquid Waste Treatment Facility at Los Alamos National Laboratory.

CCNS requests negotiations between NMED, the Permittees, and interested parties about the PMR and, if necessary, a public hearing about this important PMR.

CCNS opposes the Class 3 permit modification request for the following reasons:

1. The proposed panel closure of a single bulkhead is not adequate;
2. Volatile Organic Compound (VOC) monitoring requirements in Panels 3 to 8 have been eliminated;
3. NMED has not explicitly prohibited waste emplacements in Panels 9 and 10;
4. NMED is changing the point of compliance for Panel Closure standards to the "nearest permanent resident," which first, sets a horrible precedent for a sparsely populated New Mexico; and is not adequately protective of human health and the environment.

Thank you for your careful consideration of our comments.

Sincerely,

Joni Arends, Executive Director

Concerned Citizens for Nuclear Safety

P. O. Box 31147

Santa Fe, NM 87594-1147

505 986-1973

www.nuclearactive.org

SOUTHWEST RESEARCH AND INFORMATION CENTER

P.O. Box 4524 Albuquerque, NM 87196 505-262-1862 FAX: 505-262-1864 www.sric.org

April 23, 2018

Ricardo Maestas
New Mexico Environment Department (NMED)
2095 Rodeo Park Drive, Building 1
Santa Fe, NM 87505

RE: WIPP Class 3 Draft Permit Modification to Change the Panel Closure Design

Dear Ricardo,

Southwest Research and Information Center (SRIC) provides the following comments on the package of Class 3 Draft Permit Modification to Change the Panel Closure Design, which was noticed for public comment on February 22, 2018, according to the NMED Fact Sheet. As NMED is well aware, SRIC is a non-profit organization based in Albuquerque, New Mexico that focuses on public education and involvement and public health and environmental justice. SRIC has been involved in WIPP permitting activities for more than 20 years, including being a party in the original permit proceeding, the permit renewal, dozens of permit modification requests, as well as numerous other activities related to public health and the environment.

SRIC understands and supports the need for elimination of waste disposal in Panel 9 and to close off panels 3 through 6 because of underground contamination and inadequate ground control. However, SRIC opposes many of the changes included in the Permittees' Modification Request and the Draft Permit Modification.

Request for Public Hearing and Negotiations

For the reasons that follow, SRIC opposes the Draft Modification and requests a public hearing. Further, and prior to any notice of public hearing, pursuant to 20.4.1.901. A.4 NMAC and NMED practice regarding past class 3 modifications and the permit renewal hearing, SRIC requests that NMED, the Permittees, SRIC, and other parties conduct negotiations to attempt to resolve issues. SRIC believes that the Permittees, NMED, and any other parties could agree with some of the concerns and objections raised in the following comments and that a Revised Draft Modification could be developed prior to the public hearing that would contain many provisions for which there is general agreement. Such a Revised Draft Modification could simplify the hearing and reduce the resources required of NMED, SRIC, the Permittees, and any other parties.

1. Need for adequate, comprehensive WIPP Panel Closure

As NMED and the Permittees are aware, Panel Closure is required by the WIPP Permit and included in the 1998 Environmental Protection Agency (EPA) Certification for WIPP in order to prevent or contain releases of radioactive and hazardous wastes. The Permittees' November 10, 2016 Response to the Technical Incompleteness Determination and Revised Class 3 Permit Modification Request (hereafter "TID" or "Modification Request"); and resulting NMED Draft Permit Modification provide an inadequate explanation of what is required for an adequate, consistent Panel Closure that protects worker and public health and the environment. Also, the NMED Fact Sheet does not meet the permitting regulations, which provide: "The fact sheet shall briefly set forth the principal facts and the significant factual legal, methodological and policy questions considered in preparing the draft permit." 20.4.1.901.D.(1) NMAC. Among other deficiencies, the Fact Sheet does not even state that it addresses policy questions.

A. The need for an adequate Panel Closure System to comply with NMED and EPA regulations. On October 8, 2014, the Environmental Protection Agency (EPA) issued its Final Rule on Panel Closure Redesign (79 *Federal Register* 60750-60756). The current Administrative Record (AR) is inadequate as it omits the Final Rule. The Final Rule must be included in the AR. However, numerous documents related to that Rule are in the AR, including AR 110928.5, 111226.5, 120422.5, 120503.6, 120602.5, 120612.5, 120612.6, 120614.5, 120701.5, 120913.5, 120940.5, 120951, 121025.5, 121028.5, 121042, 121102.6, 121200.5, 121200.6, 121200.7, 121205.5, 131108, 131109, 131116.5, and 131205.5. There is no basis to exclude the Final Rule from this proceeding, except apparently because the Permittees do not want to discuss its implications beyond asserting: "The installation of RCRA closures will not preclude the subsequent installation of long-term closures required by the EPA." TID at 5. By inappropriately excluding the Final Rule from the AR, the relationship and requirements of the Final Rule compared with the Draft Modification and whether there can be two different Panel Closures or how they must be the same or consistent is not adequately discussed, including in the Fact Sheet.

The EPA Final Rule approves the:

"planned change request to implement the Run-of-Mine Panel Closure System (ROMPCS) at the Waste Isolation Pilot Plant (WIPP) and amends the WIPP Compliance Criteria to allow an EPA-approved panel closure other than the currently-required Option D design." 79 *Federal Register* 60750, c. 2.

The Draft Modification includes Run-of-Mine salt only as part of the closure of Panel 10, which is not consistent with what was proposed and approved by EPA, nor consistent with what was required in the Panel 6 initial closure.

The WIPP Permit repeatedly recognizes WIPP's mission to dispose of TRU and TRU mixed waste and provisions that relate to handling and containing both radioactive and hazardous wastes. Indeed, the WIPP Permit has always recognized that Panel Closure takes longer than at other hazardous waste facilities because of the radioactive wastes that must be contained:

"Extension for Closure Time

As indicated by the closure schedule presented in Figure G-3, the activities necessary to perform facility closure of the WIPP facility will require more than

180 days to complete because of additional stringent requirements for managing radioactive materials.” Permit Attachment G-1d(3) .

SRIC objects to having different closure systems that provide different, and inadequate, levels of protection for human health and the environment. Certainly, neither the Permittees nor NMED have adequately explained why they are ignoring the requirements of the Final Rule and how they will reconcile having two different closures or how the one consistent panel closure will be approved and implemented by both NMED and EPA. The Permittees and NMED have not explained how the Panel Closure requested and allowed by the Draft Modification would adequately contain both radioactive and hazardous contaminants.

B. Performance of bulkheads in comparison with explosion-isolation wall(s) and in comparison with bulkheads and run-of-mine salt.

In Panels 1, 2, and 5, the 12-foot explosion-isolation wall has been emplaced, will remain in place, and has always been part of the WIPP Panel Closure. SRIC opposes changing the definition in Part 1.5.15 because those existing walls also fulfill the purpose of the proposed steel bulkheads “to close panels by blocking ventilation to the intake and exhaust access drifts of the panel and preventing personnel access.” Draft Attachment G1-2b(1). Neither the Permittees nor NMED have provided any evidence that those walls do not fulfill that purpose, nor have they provided any evidence that the walls do not increase protection of human health and the environment compared with steel bulkheads only.

In Panel 6, the initial closure was two barriers – the substantial barrier and bulkhead barrier – that include using chain link, brattice cloth, run-of-mine salt, and steel bulkhead. But for other closures, except Panel 10, the permittees and Draft Modification have only a steel bulkhead that is less robust, and less protective of worker and public health and safety. There is no adequate discussion of these varying designs other than that the permittees current proposal is deemed “compliant” and less expensive.

Additionally, the Panel 6 initial closure presumed that the permanent closure would consist of 100-foot of mined salt, with bulkheads on the inbye and outbye sides of the salt. AR 150545, page 36 of 37. That Panel 6 initial closure was consistent with the Panel Closure that was already approved by the EPA Final Rule. The difference of the Panel 6 closure and that in the Draft Modification is not discussed in the Fact Sheet. To reiterate, there is no adequate discussion in the Modification Request or the Draft Modification and Fact Sheet as to why a Panel Closure should be adopted that is less protective of human health and the environment.

SRIC disagrees that the proposed Panel Closure is adequate. SRIC continues to agree with the principle that has always been in the Permit:

“Although the permit application proposed several panel closure design options, depending on the gas generated by wastes and the age of the mined openings, the NMED and EPA determined that only the most robust design option (D) would be approved.” Permit Attachment G-1e(1). Emphasis added.

The actual history of WIPP, including releases from and extensive contamination of, the underground, mean that relaxing that principle is inappropriate and would not adequately protect

human health and the environment. There are clearly options other than the only two discussed in the Modification Request – the current design and the proposed one.

At a minimum, there should be a comparative analysis of the relative protectiveness of the various designs already in use – explosion-isolation wall, bulkheads, run-of-mine salt, singly and in various combinations.

Bulkheads only were shown to be inadequate to contain hazardous chemical and radiological contaminants during the February 2014 release where a presumed small, but undetermined, amount of radioactive and hazardous constituent contamination spread through bulkheads and through more than 8,000 linear feet of the underground mine, as well as up the exhaust shaft and into the surface environment. The contamination in the Panel 9 area is a clear demonstration that the bulkhead (and ventilation system) did not serve to contain contamination, nor direct it all through the ventilation path to the exhaust shaft.

SRIC made a similar request for a comparative analysis in its comments on May 20, 2013. AR 130533. Instead of those necessary analyses, the Permittees have compared only the original Panel Closure system to the proposed one. Modification Request at 8-11. That is not an adequate comparison, nor is it an adequate explanation of the need for the specific Panel Closure proposed. The AR provides no evidence that NMED has done the requested comparative analysis.

C. Panel Closure does not include any analysis of WIPP expansions and their impacts. The Modification Request and Draft Permit presume that Panel Closure is adequate for the wastes in current WIPP mission. However, the permittees have various expansion plans that are not discussed that include significant increases in the amount of radioactive waste in the underground and potentially very substantial increases in the amounts of volatile organic compounds (VOCs) or other hazardous contaminants.

The Department of Energy (DOE) efforts to expand WIPP include:

- High-Level Tank Waste. The permittees proposal for bringing high-level tank waste resulted in the Excluded Waste Permit Section 2.3.3.8 in 2004. Nevertheless, the *Final Tank Closure and Waste Management Environmental Impact Statement for the Hanford Site, Richland, Washington*, DOE/EIS-0391, November 2012, continues to include WIPP as a reasonable alternative disposal site. Further, DOE's current Notice of Preferred Alternative states:

“DOE's preferred alternative is to retrieve, treat, package, and characterize and certify the wastes for disposal at the Waste Isolation Pilot Plant (WIPP) in Carlsbad, New Mexico, a geologic repository for the disposal of mixed TRU waste generated by atomic energy defense activities.”

<https://www.energy.gov/sites/prod/files/EIS-0391-FEIS-NoticeofPreferredAlternative-2013.pdf>

- Greater-Than-Class C Commercial Waste. *Final Environmental Impact Statement for the Disposal of Greater-Than-Class C (GTCC) Low-Level Radioactive Waste and GTCC-Like Waste*, DOE/EIS-0375 states that WIPP is the preferred geologic disposal alternative and that the “WIPP Vicinity” is a reasonable alternative for Intermediate-Depth Borehole disposal, Enhanced Near-Surface Trench disposal, and Above-Ground Vault disposal. https://www.energy.gov/sites/prod/files/2017/02/f34/EIS-0375-FEIS_NOA-DOE-2016.pdf
- West Valley Commercial Waste. *Final Environmental Impact Statement for Decommissioning and/or Long-Term Stewardship at the West Valley Demonstration Project and Western New York Nuclear Service Center*, (DOE/EIS-0226), states that WIPP is the preferred alternative for disposal of its commercial TRU waste. Because of SRIC’s objections to the FEIS, DOE has deferred a TRU waste disposal decision, but has not changed that alternative. <https://www.gpo.gov/fdsys/pkg/FR-2005-06-16/pdf/05-11882.pdf>
- Surplus Weapons Plutonium. The National Academy of Sciences currently has a panel examining DOE’s proposal to bring 34 metric tons or more of surplus weapons plutonium to WIPP. <http://dels.nas.edu/Study-In-Progress/Disposal-Surplus-Plutonium/DELS-NRSB-17-03?bname=nrsb>

The Modification Request includes no discussion of how the proposed Panel Closure would prevent releases of those additional wastes, including their VOC and other hazardous contaminants. Thus, there is no basis to conclude that the Panel Closure is adequate for those wastes. Some of those wastes could be emplaced in the HWDUs. The Draft Modification should explicitly prohibit any such wastes from coming to WIPP.

Thus, SRIC opposes the WIPP Panel Closure because it is not the most robust and does not adequately protect worker and public health and the environment. A Revised Draft Modification should be developed through negotiations.

2. No explicit prohibition on waste emplacement in Panel 9.

The TID Response and Modification Request state that waste emplacement would not occur in Panel 9. TID Response at 8, Modification Request at 2. The Fact Sheet does mention such a prohibition. The Draft Modification does not include such a prohibition. On the contrary, Part 4.5.2.1. that includes Panel 9 as a Hazardous Waste Disposal Unit (HWDU) is unchanged. Attachment A2-1 states: “The Permittees may also request in the future a Permit to allow disposal of containers of TRU mixed waste in the areas designated as Panels 9 and 10 in Figure A2-1.” That provision remains unchanged. A new provision, which SRIC opposes, on page G-1 states: “**In addition, this Closure Plan includes Panels 9 and 10 which are the main north-south entries in the underground, a portion of which may be used for waste disposal.**” In contrast, the new provision on page G-5, Attachment G-1c, states: “**Note that panels 9 and 10 are not authorized for waste emplacement.**”

SRIC objects to use of Panel 9 for waste emplacement. The Permit Modification must remove all references to Panel 9 as an HWDU and prohibit any use of Panel 9 for waste emplacement.

The proposed Panel Closure also prevents development of the previously proposed Panels 9A and 10A to the south of existing Panels 4 and 5. That fact should also be explicitly included.

3. No basis provided for using Panel 10 for waste emplacement after Panel 8 is filled.

Not included in the Modification Request, the Draft Modification or the Fact Sheet is an explanation of how WIPP would operate after Panel 8 is filled, including whether Panel 10 would be used for waste emplacement. However, Part 4.5.2.1. that includes Panel 10 as a Hazardous Waste Disposal Unit (HWDU) is unchanged. Attachment A2-1 states: "The Permittees may also request in the future a Permit to allow disposal of containers of TRU mixed waste in the areas designated as Panels 9 and 10 in Figure A2-1." That provision remains unchanged. A new provision, which SRIC opposes, on page G-1 states: "In addition, this Closure Plan includes Panels 9 and 10 which are the main north-south entries in the underground, a portion of which may be used for waste disposal." In contrast, the new provision on page G-5, Attachment G-1c, states: "Note that panels 9 and 10 are not authorized for waste emplacement."

Thus, it is not clear whether waste emplacement would be allowed in Panel 10. There is no adequate basis provided to allow waste emplacement in Panel 10. That panel was contaminated by the February 14, 2014 release. That panel would have much less capacity than any of the Panels 1-8, although the Permittees have again not proposed any capacity limit for Panel 10.

SRIC objects to allowing waste emplacement in Panel 10. The Permit Modification must remove all references to Panel 10 as an HWDU and prohibit any use of Panel 10 for waste emplacement.

SRIC has pointed out in numerous submissions to NMED that the Permittees have managed the facility since it opened in 1999 in a way as to not provide enough actual capacity for 6.2 million cubic feet (175,564 cubic meters) of defense transuranic waste. See, December 5, 2011 Comments on WIPP Class 2 Permit Modification – Shielded Containers; AR 130533; and subsequent comments. That maximum capacity is set by the WIPP Land Withdrawal Act. (LWA, PL 102-579, Section 7(a)(3)). However, that limit is not a mandate to emplace that amount of waste, rather it is an absolute ceiling on the volume of waste.

In addition, and the Permit Table 4.1.1 shows that the Permittees have never filled any panel to its permitted capacity. Thus, the need to use either Panel 9 or 10 has not been established, and the Permit should prohibit use of those panels.

4. Adding an inadequate release location and inadequate VOC Public Health Closure Standards.

The Draft Modification includes a new provision and new Table 6.10.1. The new location is "the location of the nearest permanent downwind resident." SRIC opposes that compliance point because it is not protective of human health and the environment. Much of the proposed Panel Closure will be done during WIPP operations when there are hundreds of workers and, at some times, numerous members of the public at the site. It is unacceptable to allow a Panel Closure that is not protective of human health and the environment at a lesser distance than a "permanent resident" – a vague and unenforceable term. The provision and Table 6.10.1 should be stricken. SRIC opposes the Table 6.10.1 that includes values that are not protective of human health and the environment now or in the future. SRIC also notes that synergistic effects of exposure to multiple compounds simultaneously are not known. The synergistic effects of various VOCs

with radionuclides is a further reason for the need for conservatism in risk levels and robust panel closures.

5. Inadequate, inappropriate deletion of Ongoing Disposal Room VOC Monitoring in Panels 3 through 8.

The Draft Modification includes the deletion of Permit Section 4.4.3 and Attachment N-3a(3) that require ongoing Disposal Room VOC Monitoring in Panels 3 through 8, unless an explosion-isolation wall is installed in the panel. SRIC opposes those deletions. SRIC believes that the single bulkhead does not adequately protect worker and human health and the environment, so ongoing VOC monitoring is required. There currently is no evidence that VOC migration will be eliminated by the single bulkhead. If in the future there is such evidence, the Permittees can then propose deleting the requirement.

6. Elimination of “start clean–stay clean.”

The Permittees’ Permit Application and the original WIPP Permit have always included the “start-clean, stay-clean” operating philosophy. Attachment B and G1. The Permit stated that operational philosophy “will provide for minimum need for decontamination” and “will minimize the need for decontamination of the WHB during decommissioning and closure.” The Modification Request and the Draft Modification would eliminate those provisions. The Permittees’ explain the deletion as “corrections.” Modification Request at 17.

SRIC objects to those deletions. There could be significant human health and environmental consequences of WIPP operating under a different – and undescribed – philosophy. Presumably, activities in the underground and in the Waste Handling Building are no longer intended to minimize the need for decontamination. Does that mean that worker exposures are no longer intended to be avoided or minimized? Does that mean that significantly more contamination in the underground and WHB are acceptable? While SRIC presumes that the Permittees (and NMED) do not intend that such human health and environmental consequences are acceptable, the Modification Request and Draft Modification do not answer those questions or provide an understanding of how the facility is to be operated.

SRIC certainly agrees that the Permittees have failed to operate WIPP consistent with that philosophy even before the events of February 2014. But to eliminate that philosophy from the Permit – and provide no replacement provision – is unacceptable.

The Permittees owe NMED and the public a clear explanation of what the operating philosophy is, if it is no longer “start clean–stay clean.”

7. Additional Comments on specific provisions of the Draft Modification

SRIC opposes provisions of the Draft Modification that are contrary to the comments in #1 through #6 above, including the entire new Attachment G-1.

SRIC opposes the new provision on page G-3, Attachment G-1a(1): **DOE-established radiological protection limits** because it is too vague. The existing free release provision is specific and enforceable: “< 20 dpm/100 cm² for alpha radioactivity and < 200 dpm/100 cm² for

beta-gamma radioactivity.” SRIC also opposes the deletion of those free release requirements on page G-15.

SRIC opposes the deletion on page G-4, Attachment G-1a(2): “and to withstand any flammable gas deflagration that may occur prior to final facility closure.” The Panel Closure should prevent migration of hazardous waste constituents in the air pathway from any deflagration or other release.

SRIC opposes the five deletions on page G-8 of the word “all.” There is no adequate basis for eliminating those words, which have been in the Permit since it was originally issued in 1999.

SRIC opposes the new language on page G-9: “**Alternatively, panels may be closed simultaneously by placing panel closures in the north-south mains.**” The term “north-south mains” is not defined in the Permit and is not specific enough. Of course as described above, SRIC also opposes the inadequate Panel Closure included in the Draft Permit.

SRIC opposes the new language on page G-9, Attachment G-1e(1), that refers to Permit Section 6.10.1. See #4 above.

SRIC opposes the new language on page G-9, Attachment G-1e(1): “**thermal runaway involving nitrate salt bearing waste**” because it is not adequately defined. The Permittees’ analysis in the Modification Request is not stringent enough, as a more severe release could occur.

SRIC opposes the changed language on page G-9, Attachment G-1e(1) related to deleting “most severe” and “expected.” Much Panel Closure will occur during the operational phase so Panel Closure must protect workers and members of the public on-site. Moreover, actual ground control problems, including roof falls, demonstrate that the Permittees do not adequately understand and predict when “expected” events will occur.

SRIC opposes the new language on page G-10, Attachment G-1e(1): The **closure** performance standard for air emissions from the WIPP facility is “**one excess cancer death in one million and a hazard index (HI) of 1 for a member of the public living outside the WIPP Site Boundary as specified in Part 6, Section 6.10.1.**” See #4 above.

SRIC opposes the new language on page G-11, Attachment G-1e(2) that deletes the VOC sampling requirement for decontamination determinations. Such a deletion is inappropriate and reduces protection for workers and human health and the environment. Moreover, it is inconsistent with many of provisions of the Draft Permit that do include radioactive constituent requirements.

SRIC opposes the changed language on page G-13 to delete “will” and change to “may” regarding how mixed and radioactive waste are classified. There is no basis for the change, since throughout the Permit, mixed and radioactive waste are classified and managed as TRU mixed waste.

SRIC opposes the changed language on page G-14 that eliminates the need for soil surveys when an event occurs. The new language is not protective of human health and the environment and likely would not have required soil surveys after the February 14, 2014 radiation release.

SRIC opposes the addition and deletion on page H-2 regarding replacing the provisions of Attachment D with standard operating procedures. There is no basis to for the change, which reduces protection for workers and public health and the environment.

Draft Modification Attachment D has 48 pages, but each page says page _ of 46.

No credence should be given to the Permittees' stated cost savings in the Modification Request because such cost estimates have proven unreliable. The shutdown of waste emplacement operations for three years following the February 2014 events has dramatically increased the cost of the WIPP facility. Further, proposed expansions of the facility, along with extending its lifetime, would increase the costs of the facility by billions of dollars.

Thank you very much for your careful consideration of, and your response to, these and all other comments and for beginning the negotiation and public hearing process at an appropriate time.

Sincerely,

A handwritten signature in black ink, appearing to read "Don Hancock". The signature is fluid and cursive, with a large initial "D" and "H".

Don Hancock

cc: John Kielling

April 23, 2018

Mr. Ricardo Maestas
WIPP Project Manager
Hazardous Waste Bureau
New Mexico Environment Department
2905 Rodeo Park Drive East, Building 1
Santa Fe, New Mexico 87505-6303
Phone: (505) 476-6000
Fax: (505) 476-6030
E-mail: ricardo.maestas@state.nm.us

Re: Comments to WIPP Class 3 Permit Modification Request To Change The Panel Closure Design At The Waste Isolation Pilot Plant (WIPP) Carlsbad, New Mexico

Dear Mr. Maestas:

We respectfully submit these comments for the WIPP Class 3 Permit Modification Request To Change The Panel Closure Design At The Waste Isolation Pilot Plant (WIPP), Carlsbad, New Mexico. This was announced by Public Notice No. 18-01 and explained by an NMED Fact Sheet dated February 22, 2018.

Nuclear Watch New Mexico seeks to promote safety and environmental protection at nuclear facilities; mission diversification away from nuclear weapons programs; greater accountability and cleanup in the nation-wide nuclear weapons complex; and consistent U.S. leadership toward a world free of nuclear weapons.

We oppose this Class 3 Permit Modification Request (PMR) that would reduce protections for workers and the public and could increase the amount of waste at WIPP. We request that the New Mexico Environment Department (NMED) not approve a panel closure system that is less robust than the currently required system, and to not abandon the existing plans for Panels 9 and 10 without a plan to exactly replace them.

DOE Must Perform a Big Class 3 Permit Modification Request for Expansion of WIPP

Once again, the Department of Energy, Nuclear Waste Partnership, and, if this PMR is approved, NMED are segmenting plans to expand WIPP into little PMR pieces instead of looking at the whole plan.

*903 W. Alameda #325, Santa Fe, NM 87501 • Voice and fax: 505.989.7342
info@nukewatch.org • www.nukewatch.org • <http://www.nukewatch.org/watchblog/>
<http://www.facebook.com/NukeWatch.NM>*

A major problem with this PMR is the lack of consideration of connected actions and cumulative effects. A federal agency cannot segment proposed actions into small pieces to avoid looking at the big picture. Connected actions must be considered together and not be sneaked in separately. An agency should analyze all "connected actions" and "cumulative actions" in one document. The proposed Panel Closure PMR cannot stand alone without consideration of the replacement of Panels 9 & 10.

Agency "connected actions" are those actions that are tied to other actions, cannot or will not proceed unless other actions are taken previously or simultaneously, or are interdependent parts of a larger action and depend on the larger action for justification. The proposed Panel Closure PMR and all the recent and upcoming PMRs are part of a larger significant change.

"Cumulative actions" are those that when viewed with other actions proposed by the agency have cumulatively significant impacts. Regulations are directed at avoiding segmentation, wherein the significance of the impacts of an action as a whole would not be evident if the action were to be broken into component parts and the impact of those parts analyzed separately. The proposed Panel Closure PMR is part of a larger significant change.

The Carlsbad Field Office should think of this proposed PMR expansively and aim to include rather than exclude connected activities. The proposed Panel Closure PMR is actually a small part of the larger plan to expand WIPP.

Here's a list of pending regulatory items that must be considered together as connected actions to expand WIPP:

- New shaft
- New filter building
- Revised training
- Updates and efficiencies
- Excluded waste prohibition
- Addition of concrete overpack aboveground storage
- Volume reduction
- Additional waste disposal panels
- Others

Safe operations of the WIPP site and along the transportation routes should be the focus – not expansion of WIPP's mission.

Repository Reconfiguration

The Feb. 22 fact sheet states:

"The revised Permit modification request did not include Repository Reconfiguration and VOC Monitoring Program Changes. The revised Permit modification did include Modifications to the WIPP Panel Closure Plan."

But Repository Reconfiguration is implied. In the modification request, DOE has provided no comparison of the capacity of the previously proposed panels 9 and 10 with any new panels. Apparently, the new panels might hold more waste than [the](#) originally proposed panels 9 and 10. [This](#) ~~and~~ therefore [could](#) effectively [increase](#) the amount of waste that could be shipped and disposed [of](#) at WIPP.

Cost Savings Estimates Must Be Given

Cost savings were given as a reason for this PMR, but no actual cost saving amounts were given. If savings are claimed, the amounts must be given. Is there a change in cost for the Repository Reconfiguration idea? Is there a change in cost for the new Panel Closure idea? How will taxpayers be compensated for these lesser costs?

Panel Closure Redesign Leaves the Workers Less Protected

DOE plans to use bulkheads and salt to close each waste-filled panel, even though it admits that approach would allow VOCs to be released for at least 20 years because of an estimated 18-inch gap between the salt and the roof. The existing standards require solid walls that cover the drift and would better contain VOC emissions. For panels 1, 2, and 5, a 12-foot thick explosion/isolation wall was required and has been installed. DOE should demonstrate that using bulkheads allows no more VOC releases than explosion/isolation walls and the new Panel Closure System (PCS) should include the measures that most limit VOC emissions.

-In reality, salt cannot be as good of a closure barrier as concrete. DOE states that the new system would be faster, easier, and less expensive and that the more robust system is not needed because there is no likelihood of a hydrogen or methane explosion in a closed panel. The proposed system is definitely less robust, and provides less safety protection for workers and the public, than the approved PCS.

In case of an explosion or roof collapse or other accident, the proposed system would not provide a complete barrier to prevent releases. The bulkheads can control airflow, but are not a barrier to an explosive release, which is provided by the explosion-isolation wall. The approximately 100 feet of run-of-mine salt would not close the tunnel from floor to ceiling, thereby allowing pathways for releases for decades. Although requested to do so, DOE has not provided a public technical analysis of any alternative to its proposal. The single bulkheads are not adequate. Before approving this PMR, NMED should require DOE to provide technical analyses of all alternatives.

Page 3 of the PMR states:

The Permittees may close Panel 9 in lieu of placing individual closures in Panels 3 to 6 based on ground conditions in the individual panels.

So not only does DOE plan to use a less robust panel closure but also it “may” use less of them. DOE must state exactly what closures are planned for where in this PMR.

DOE has not received approval from EPA for this new closure design. (Pg. 5) This PMR must proceed in alignment with EPA requirements, not in addition to them.

Less Monitoring Would leave Workers in the Dark

DOE plans to change many requirements of the existing underground VOC monitoring system, including eliminating all monitoring of some VOCs, eliminating all monitoring for emissions from closed rooms in an active panel, reducing the frequency of monitoring of all VOCs, and reporting information on VOCs only once a year. Such reduced monitoring would be in addition to the modification that eliminates sampling and analysis of VOCs at the generator sites before containers can be shipped to WIPP. Monitoring must be left in place.

DOE appears to be happy with estimates, general observations, and conclusions instead of facts. WIPP is a Pilot Plant and should be used to gather data whenever possible.

The Rationale For This PMR Must Be Readdressed

Page 8 of the PMR states:

The current conditions in the WIPP underground have four critical areas that potentially affect panel closure. These areas are:

- Radiological contamination,
- Routine underground mine maintenance,
- Operation of the underground ventilation system in continuous filtration mode, and
- Isolation of nitrate salt bearing waste.

These conditions have necessitated a revised panel closure design that provides the needed protection to human health and the environment while minimizing activities that would resuspend radiological contamination, create excessive amounts of dust, or require workers to spend long periods of time in areas requiring extensive personal protective equipment.

First off, the "Operation of the underground ventilation system in continuous filtration mode" as an area that potentially affects panel closure must be reconsidered. A new shaft and a new filter building are on the way to alleviate this condition. This is an example of not looking at interconnected pieces of the whole picture. Second, the other three conditions are NOT explained in detail and necessitate nothing.

For these reasons and others, we request a public hearing on this WIPP Class 3 Permit Modification Request To Change The Panel Closure Design.

These comments and questions respectfully submitted,

Jay Coghlan
Scott Kovac
Nuclear Watch New Mexico
903 W. Alameda #325
Santa Fe, NM, 87501
505.989.7342 office & fax
www.nukewatch.org