

MISSOURI DEPARTMENT OF NATURAL RESOURCES

First Quarter
January - March
2014

FORMERLY UTILIZED SITES REMEDIAL ACTION PROGRAM (FUSRAP)

Oversight and Monitoring Cooperative Agreement
Quarterly Report

USACE samples water and sediment from locations in Coldwater Creek twice annually; MDNR observed the sampling event on March 20 and obtained duplicate samples for independent analysis.

**Missouri Department of Natural Resources
Hazardous Waste Program
P.O. Box 176
Jefferson City, MO 65102-0176
Phone: (573) 751-3907
Fax: (573) 526-5268**

**Missouri Department of Natural Resources
Florissant Field Office
917 N. Hwy. 67 Suite 104
Florissant, MO 63031
Phone: (314) 877-3250
Fax: (314) 877-3254**

MISSOURI DEPARTMENT OF NATURAL RESOURCES

FORMERLY UTILIZED SITES REMEDIAL ACTION PROGRAM (FUSRAP) STAFF AND CONTACT INFORMATION

FUSRAP Project Staff

Daniel Carey, FUSRAP North County and St. Louis Downtown
Site Project Coordinator (located at the Florissant Field Office)

Contact Information

(314) 877-3047
daniel.carey@dnr.mo.gov

Rita Alexander, Florissant Field Services Manager

(314) 877-3046
rita.alexander@dnr.mo.gov

Other Staff

David J. Lamb, Director – Hazardous Waste Program

Contact Information

(573) 751-3176
david.lamb@dnr.mo.gov

Branden Doster, P.E., Chief – Federal Facilities Section

(573) 526-2739
branden.doster@dnr.mo.gov

Tiffany Drake, P.E., Chief – Remediation and Radiological
Assessment Unit

(573) 526-9830
tiffany.drake@dnr.mo.gov

Eric Gilstrap, P.E., Environmental Engineer, (Florissant Field
Office Manager, FUSRAP Historical Support, other projects)

(314) 877-3250
eric.gilstrap@dnr.mo.gov

Patrick Anderson, P.E., Environmental Engineer, (FUSRAP
Technical Support, Document Coordinator and Records
Management, other projects)

(573) 751-3087
patrick.anderson@dnr.mo.gov

Ramona Huckstep, Community Involvement Coordinator

(573) 522-1540
ramona.huckstep@dnr.mo.gov

TABLE OF CONTENTS

HISTORY OF THE FORMERLY UTILIZED SITES REMEDIAL ACTION PROGRAM (FUSRAP) SITES.....	4
WORK COMPLETED THIS QUARTER.....	5
WORK PERFORMED BY DEPARTMENT PERSONNEL THIS QUARTER.....	7
DOCUMENT REVIEWS	7
SITE OBSERVATIONS.....	8
SAMPLING.....	8
COMMUNITY RELATIONS	9
OVERSIGHT COMMITTEE	9
REGULATORS COORDINATION MEETINGS	9
SITE ACTIVITIES THIS QUARTER	9
NORTH COUNTY	9
ST. LOUIS DOWNTOWN SITE	10
TASKS AND GOALS FOR NEXT QUARTER	100
NORTH COUNTY	10
ST. LOUIS DOWNTOWN SITE	11
DOCUMENT REVIEWS	11
NORTH COUNTY	11
ST. LOUIS DOWNTOWN SITE	11
SITE OBSERVATIONS AND SAMPLING.....	11
DEPARTMENT PROJECTS	12
FINANCIAL REPORTING.....	12
TRAINING, CONFERENCES, MEETINGS ATTENDED.....	12

HISTORY OF THE FORMERLY UTILIZED SITES REMEDIAL ACTION PROGRAM (FUSRAP) SITES

The St. Louis Downtown Site (SLDS) processed uranium for the nation's early atomic energy program. In 1946, the U.S. Department of Energy's (DOE) predecessor agencies began utilizing the St. Louis Airport Site (SLAPS) as a storage area for radioactive wastes and processed residues, the majority of which originated at the SLDS. Methods of storage at the SLAPS included both uncovered bulk storage piles and materials containerized in drums. In 1966 the materials at the SLAPS were sold by the Atomic Energy Commission (AEC) and were shipped to a facility at 9200 Latty Avenue*, where the majority of the material was dried and shipped to out-of-state processing facilities. 8,700 tons of radioactively contaminated barium sulfate processed waste were mixed with 39,000 tons of soil and disposed of at West Lake Landfill in 1973. (West Lake Landfill is being addressed separately from the FUSRAP.)

Processing, transportation, storage, and management practices during the above-stated period led to the contamination of the three major FUSRAP sites: SLDS, SLAPS, and the Hazelwood Interim Storage Site (HISS)*, with the latter two sites being placed on the National Priorities List (NPL) in 1989. In addition, approximately 78 contaminated vicinity properties have been identified as SLAPS Vicinity Properties (VPs). The total estimated volumes of contaminated soils, sediments and debris were estimated to have been about 1.1 million cubic yards.

On October 13, 1997, the Energy & Water Appropriations Bill transferred the responsibility for FUSRAP from the DOE to the U. S. Army Corps of Engineers (USACE).

MDNR obtained soil samples from 4 locations in Manion Park with permission of the City of Florissant on March 11; a report on this sampling is available upon request.

*The business and property at 9200 Latty Avenue are referred to as Futura in this and other reports. Although the company Futura no longer operates at the property, the property is listed on the NPL list under this nickname. The Hazelwood Interim Storage Site (HISS) was located just east of Futura. The two adjacent properties are referred to collectively as HISS/Futura.

**STATUS OF WORK
WORK COMPLETED THIS QUARTER
(January 1 through March 31, 2014)**

MAJOR AREA	SPECIFIC SITE	WORK DESCRIPTION
NORTH COUNTY (NC)	SLAPS Vicinity Properties	Ballfields Phase 2B excavation work was completed during the quarter North of McDonnell Blvd between Eva Road and Coldwater Creek. Latty Avenue Right of Way sampling and Coldwater Creek Vicinity Property from Frost Ave. to St. Denis sampling began during the quarter. The volume of soil removed from the vicinity properties this quarter was about 831 yd ³ .
	HISS/Futura and Latty Ave. Vicinity Properties	Most remediation work has been completed on these properties, although final documentation of this status has not yet been completed. No soil or debris was shipped from these properties during the quarter.
SLDS	Downtown Vicinity Properties and SLDS	Building 101 excavation at Plant 6 West Half continued during the quarter. Remedial activities at DT-2 (City Property) east of the levee continued during the quarter. Remediation of the Kiesel Hall Street Property was completed during the quarter. This work needed to be expanded beyond the boundaries of the Kiesel property. Work in the areas adjoining the Kiesel property neared completion. The volume of soil removed from St. Louis Downtown Sites in this quarter was about 7,029 yd ³ .
NON-SITE SPECIFIC		Five utility support operations were undertaken by the USACE during the quarter. The total volume of soil and debris removed this quarter for the entire St. Louis FUSRAP project was about 15,625 yd ³ . (For reference, during Federal Fiscal Year 2013 about 28,870 yd ³ of material was removed from all St. Louis FUSRAP project sites.)

Saint Louis FUSRAP Project Soil and Debris Removal 1998-Present

Years and quarters on this chart are based on the Federal Fiscal Year (FFY). For example, FFY 2014 is October 1, 2013, through September 30, 2014.

Building 101 area soil excavation at SLDS continued during the quarter.

WORK PERFORMED BY DEPARTMENT PERSONNEL THIS QUARTER

DOCUMENT REVIEWS

The Missouri Department of Natural Resources' Federal Facilities Section (FFS) provides technical review on major decision documents, work plans, pre-design investigation reports, remedial designs, and post remedial action reports.

Comments are submitted to the USACE for response and become part of the public record. Listed below are both documents reviewed by the Department during this quarter and documents previously reviewed for which some resolution of comments occurred or is pending.

1. ***“Proposed Plan for No Further Action for the Inaccessible Soil Operable Unit Associated with Group 1 Properties at the St. Louis Downtown Site,” Draft Final, dated September 23, 2013***

The Department commented on the revision of this draft document. We requested clarification regarding the USACE analysis of properties they deemed to need "no-further action" and an explanation as to whether this interpretation would satisfy the expectation for "unlimited use and unrestricted exposure." The Department also requested clarification of an explanatory statement about groundwater not being used for drinking water. We asked that additional labels be added to a figure showing historical Mallinckrodt processing areas. Missouri Department of Health and Senior Services (DHSS) requested additional information regarding residential risk assessment scenarios for levee properties included for no further action. We transmitted these comments in a letters dated October 8, 2013 and December 4, 2013. The department had some questions about how radon was considered in the determination that no further action was required at group 1 properties; we transmitted these questions to USACE December 20, 2013.

2. ***“Proposed Plan for No Further Action for the Inaccessible Soil Operable Unit Associated with Group 1 Properties at the St. Louis Downtown Site,” Revision 0, dated January 3, 2014***

The Department informed USACE it had no comments on the final proposed plan. A public meeting on the plan was held on January 30, 2014 during the 30 day public comment period. Several members of the public commented on the proposed plan; the public comments will be addressed by USACE in the Record of Decision document for the properties. USACE addressed the issue of sewer lines in DT-8 within the ROD.

3. ***“Pre-Design Investigation Work Plan for Coldwater Creek from Frost Avenue to St. Denis Bridge,” Revision B, dated December 18, 2013***

The Department received this draft work plan December 18, 2013; we commented on the plan by letter January 28, 2014. The department asked USACE to fix a typographical mistake in the text and requested USACE consider possible movement of contaminated creek materials by historical construction projects.

COMMUNITY RELATIONS

Department personnel are available for questions, requests for information, or as a means of submitting comments and concerns. It is our goal to encourage community involvement and ensure that the concerns of the citizens of Missouri are addressed. Special requests regarding field oversight, research and presentations are welcome. Ramona Huckstep, the Community Involvement Coordinator, can be contacted at (573) 522-1540, for assistance.

OVERSIGHT COMMITTEE

The St. Louis Oversight Committee meeting that was to be held October 24th at the Hazelwood Civic Center had to be cancelled due to continuing uncertainty whether key federal government stakeholders such as USACE and USEPA would be able to attend due to the federal government shutdown.

The meeting was rescheduled and took place at 6 PM on January 14 at the Hazelwood Civic Center. The United States Army Corps of Engineers (USACE)'s FUSRAP project managers, Jo Anne Wade and Steve Hamm, gave updates on current remediation work and discussed the history of the sites. USACE presented a summary of results to date of their sampling in Coldwater Creek from McDonnell Blvd. to Frost Avenue. USACE discussed that they are currently sampling within the Coldwater Creek floodplain between Frost Ave. and St. Denis Bridge. They announced that there would be a public meeting 4:30 PM January 30 at Clay Elementary School regarding the proposed no further action plan for group 1 properties at the St. Louis Downtown Sites. The rest of the meeting was a discussion of the future scope and request for new members to be on the St. Louis Oversight Committee facilitated by Ramona Huckstep of DNR. The St. Louis Oversight Committee requested attendees fill out an interest survey. St. Louis Oversight Committee, USACE, USEPA, DNR, DHSS and ATSDR staff were present to answer questions before and after the formal presentations.

The next public meeting of the committee has not yet been set.

REGULATORS COORDINATION MEETINGS

Personnel from the EPA, the USACE, and the Department periodically meet in person and by conference call to discuss site status, document schedules, landowner assistance projects and other similar issues. These coordination meetings are beneficial, as they keep the parties informed of site status, allow for discussion of cleanup issues, and provide coordination of agency activities as they relate to cleanup of the sites. Meetings were held on January 29, February 26, March 12, and March 26 during this quarter.

SITE ACTIVITIES THIS QUARTER

NORTH COUNTY

USACE Remedial Actions

- Ballfields Phase 2B excavation work continued during the quarter.
- Characterization sampling of Byassee Road completed during the quarter. Characterization sampling of Latty Avenue was begun.

- Characterization sampling of Coldwater Creek between Frost Avenue and St. Denis Bridge continued during the quarter. This sampling included some sampling at Vicinity Properties located along the creek.

ST. LOUIS DOWNTOWN SITE

USACE Remedial Actions

- Plant 6 (Covidien), USACE continued excavating underlying soil from the location formerly occupied by Building 101 during the quarter.
- Excavation and additional sampling at Kiesel Hall Street Property was completed during the quarter. The remediation grew beyond the approved bounds of the property; contamination above remediation goals needed to be removed North towards a Gunther Salt property that used to be owned by Morton Salt and east towards a property that is owned by St. Louis City. The project scope was enlarged to address these properties. The additional work neared completion during the quarter.
- DT-2 (City Property) Excavation east of the levee continued during the quarter.

TASKS AND GOALS FOR NEXT QUARTER

NORTH COUNTY

- USACE sampling of Coldwater Creek from Frost Ave to St. Denis Bridge will continue.
- Latty Avenue characterization sampling will be completed; Pershall Road sampling may begin. Banshee Rd. additional verification sampling may begin.
- Missouri Department of Natural Resources will obtain split samples from USACE contractor monitoring well sampling in the next quarter.
- USACE may begin remediation North of McDonnell Blvd adjacent to Coldwater Creek; USACE will begin a utility support at VP57/VP58 west of Coldwater Creek and North of Pershall Rd.

MDNR staff performed a gamma walkover survey in low lying areas of Manion Park on March 11. The area with the highest one minute count rate was sampled for further analysis.

ST. LOUIS DOWNTOWN SITE

- USACE remediation of DT-2 (City Property) will continue. This work is currently expected to be completed in mid-2016.
- USACE Plant 6/building 101 area soil excavation will continue. This work is currently expected to be completed mid-2015.
- USACE Kiesel Hall Street surrounding area remediation will be completed.

DOCUMENT REVIEWS

Review of the following documents and data are potentially anticipated during the next quarter.

NORTH COUNTY

- North County Site Wide Remedial Design and Remedial Action Work Plan
- Community Involvement Plan for all St. Louis Sites
- VP40A Pre-Design Investigation Report (Partial)
- Futura Post-Remedial Action Report
- VP-01(L) Post Remedial Action Report Addendum
- IA-10 Pre-Design Investigation Report
- Coldwater Creek Properties Overall Remedial Design/Remedial Action Work Plan
- Latty Avenue, Pershall Road, and Frost Avenue Pre-Design Investigation Work Plan
- VPs 02C, 03C, 04C, 05C, 06C, 07, and 08C Pre-Design Investigation Work Plan
- VP-16 Post Remedial Action Report
- VPs 56, 57, 58, 59, and 1C Pre-Design Investigation Work Plan
- VPs 1, 2, 7, 13, 14, 15 Final Status Survey Evaluation

ST. LOUIS DOWNTOWN SITE

- Inaccessible Soils Operable Unit Group 1 Properties Record of Decision Final
- Building 101 and Destrehan Street Explanation of Significant Difference (ESD) Final
- Plant 2 Remedial Action Work Description
- Destrehan Street WASD
- DT-12 Post Remedial Action Report
- DT-9 Post Remedial Action Report

SITE OBSERVATIONS AND SAMPLING

Our on-going role in providing site observations and sampling investigations will continue as per previous quarters. See the section titled "SAMPLING," above.

DEPARTMENT PROJECTS

Staff will continue to work on committees affiliated with long-term stewardship (also known as LTS), Groundwater, and the 5-year review.

Long-Term Stewardship Committee

Long-term stewardship applies to sites and properties where long-term management of contaminated environmental media is necessary to protect human health and the environment over time. This generally includes the establishment and maintenance of physical and legal controls, implementation entities, authorities, accountability mechanisms, information and data management systems, and other resources.

The need for long-term stewardship will exist for areas of inaccessible contamination at both the North St. Louis County and Downtown Properties located under roads, railroads, buildings and other similar structures deemed by the current owners to be vital or in-use. It also exists for portions of the downtown site for which Remediation Goals are deemed suitable for industrial uses.

Completion of the project is expected by 2016, and this will be followed by a two-year transitional period to transfer responsibility from the USACE to the U.S. Department of Energy. The goal of the committee is to begin developing much of the LTS mechanisms as soon as possible. We want these mechanisms to be identified and in place prior to the transition so we can begin assessing their effectiveness prior to the transition.

FINANCIAL REPORTING

The Department's Hazardous Waste Program submits a financial report separate from this document. The report includes costs incurred during the reporting period with request for reimbursement forms.

TRAINING, CONFERENCES, MEETINGS ATTENDED

- Hazardous Waste Program, Federal Facilities Section Meetings January 28 and (DC, RA, TD, EG, BD, PA, RH)*
- USACE Regulator Conference Calls January 29, February 26, March 12, and March 26 (DC, TD, PA, RA)
- Prep. Meeting for Anchor Installation at SLDS City Property January 13 (DC)
- Oversight Committee Public Meeting January 14 (DC, TD, RH)
- Oversight Committee Organizational Meetings February 15 and March 15 (DC, RH)
- Proposed Plan Public Meeting January 30 (DC, TD, RH)
- FUSRAP-SLDS Status Meeting January 14 and March 19 (DC)
- Prep. Meeting for Latty Avenue Sampling March 6 (DC)
- SLAPS Water Management Issue Meeting March 6 (DC)
- Leidos-MDNR NC Site Visit, Manion Park March 10 (DC)
- MODOT North County I-270 Plan Public Meeting March 18 (DC)
- Hazardous Waste Program Meeting March 31 (DC, RA, TD, PA, BD)*

** USACE Cooperative Agreement funds were not used for all of the staff listed as participating in this training, conference, or meeting.*