[image: image1.png]

Restoration Advisory Board (RAB) Meeting Minutes
Sierra Army Depot (SIAD)
20 April 2011, 6:30 p.m.
Skedaddle Inn - Herlong, California

Herlong, California

Attendee
 Organization

Susan Holliday
SIAD, RAB Co-Chair

Cortney Carrier
SIAD

Paul Herman
RAB Community Co-Chair

Duane Schlusler
SIAD (retiree)

Joseph King
Army Environmental Command
Michael Dukes ARCADIS
Xin Song
ARCADIS

Hoa Voscott
ARCADIS

Francesca D’Onofrio
Department of Toxic Substances Control

James Brathovde
Lahontan Regional Water Quality Control Board
1.0 Roll Call – Susan Holliday, SIAD, RAB Co-Chair

Ms. Holliday opened the meeting by welcoming the RAB members and introducing Cortney Carrier, who is taking over her duties as RAB Co-Chair. Ms. Holliday asked for approval of the last RAB meeting minutes. Mr. Herman stated his approval. Ms. Holliday seconded the approval.
2.0 Groundwater Remedial Sites – Hoa Voscott, ARCADIS

Mr. Voscott introduced himself and the other members of the ARCADIS team (Mr. Dukes as the project manager and Ms. Song as the technical lead) present at the meeting.

Bldg 210 Area: Presentation
Mr. Voscott presented the status of the enhanced reductive dechlorination (ERD) remedy for the Building 210 Area. The groundwater plume treatment areas consist of six transects at the Building 210 Area as shown on the slide presentation. Injections have been completed at Transect 1 (two events) and Transects 2 and 3 (one event each). Injections will be completed at Transects 4 North and 6 during the second quarter of 2011.

Mr. Herman requested an update on the access agreement between the Corps of Engineers and UPRR. Mr. Voscott replied that the Corps recently provided UPRR with comments on the revised agreements, and ARCADIS is waiting for their response and approval. Injections will not occur at Transects 4 South and 5 until access is provided and the remaining nine injection wells and piping are installed in the UPRR right of way.

Mr. Voscott presented the ERD results for the performance wells located downgradient of Transects 1 and 2 through the February 2011 sampling event. Most of the wells at Transect 1 showed reductions of trichloroethene (TCE) followed by the production and then reduction of the daughter product cis-1,2-dichloroethene (DCE). TCE reduction was observed at wells located 65 feet away from an injection well, and the results are better than anticipated. More monitoring will be needed to track the progress of Transects 2 and 3.
Mr. Brathovde asked if dilution may be a factor. Ms. Song stated that dilution does play a role during molasses injection. Based on the tracer test data that was conducted at IW-02 along Transect 1, ARCADIS estimated an approximately dilution factor of 2 during injection. However, the presence of DCE shows that most of the TCE reduction is due to degradation.
ALF/SSA: Presentation. ARCADIS is continuing with the ERD remedy injections and monitoring, and adjustments have been made to the injection volume to improve performance in some of the wells.
DRMO: Presentation. ARCADIS completed confirmation soil sampling related to the shallow soil vapor extraction (SVE) system in November 2010. Because some results exceeded the ROD cleanup levels, the SVE system was restarted on April 13, 2011 after approval from the regulators. In addition, ARCADIS has implemented the ERD/SVE Treatability Test by installing six injection wells in November 2010 to remediate the highest groundwater concentrations; and the first injection was completed in March 2011.
Ms. Holliday asked about pull and push SVE operation at DRMO. Mr. Voscott stated that ARCADIS is evaluating pull and push operation (instead of pull only), and will obtain approval from the regulators before implementing the modification.
TNT: Presentation. ARCADIS continues to conduct annual monitoring of the remedy in place and semiannual monitoring of the ERD Demonstration Program. Overall, concentrations continue to decrease, and the remedy in place is working.
Mr. King asked if pH at the performance wells has rebounded to neutral at TNT following the water-only injections. ARCADIS responded that it has, and additional injections of diluted molasses may be needed in the future to maintain the ERD.
3.0 Military Munitions Response Program (MMRP) Status – Michael Dukes, ARCADIS
Mr. Dukes presented the status of the eight MMRP sites and the one underground storage tank (UST) site. He summarized the field work that was completed last fall to address regulatory concerns about unexploded ordnance (UXO)/munitions and explosives of concern (MEC) and munitions constituents (MC) in soil from past munitions/explosives treatment activities. Completed activities included 100% surface sweeps to characterize the explosive hazard; soil and groundwater characterization to assess the risk of MC leaching to groundwater; and fence repair/installation and warning sign installation. ARCADIS is completing the Remedial Investigation/Feasibility Study and, based on the risk assessment, has recommended land use controls (LUCs) which include maintaining existing engineering controls (fencing, signage), implementing administrative measures, and conducting periodic surface sweeps.
Ms. D’Onofrio asked what is meant by periodic sweeps. Mr. Dukes stated that the Army is trying to determine a sweep schedule and scope that are rational.

Mr. Brathovde asked about the animals at the Upper Burning Ground (UBG). Mr. Dukes understood that the horses left before the UBG fences were installed or repaired.

Mr. Dukes discussed the Building 640 UST site. In the fall of 2010 and winter of 2011, ARCADIS advanced 14 direct push borings to collect and analyze soil and groundwater samples (November 2010); installed/developed 6 new wells (February 2011); and sampled the new and existing wells (February 2011). Based on the recent sampling event, there are two wells with free product (wells 640-3 and 640-4) and one well with methyl tert-butyl ether (MTBE) above the cleanup level (well 640-5). These three wells are located adjacent to the former UST. ARCADIS will submit a Report with the findings and conclusions in May 2011.

Mr. Brathovde asked if Building 640 is in use in case there are vapor intrusion issues. Ms. Holliday stated that it was not in use.

Mr. Brathovde asked about the MTBE detection, which is typically associated with gasoline. Ms. Holliday stated that there was a small gasoline spill associated with overfilling a generator tank (according to a spill report).
Based on RWQCB UST guidelines, Mr. Brathovde stated that it would be prudent to remove the free product before only monitoring for plume stability and reduction. Options for passive free product removal and skimming were discussed.
4.0 Open Discussion
4.1
Ms. Holliday informed the RAB that a 105mm white phosphorus round was found in the demo grounds at UBG in April 2011. Formal public notification will be provided.
4.2
Schedule next meeting

Ms. Holliday discussed holding the next RAB meeting in conjunction with the public meeting for the MMRP Proposed Plan in June or July of 2011. Date and time will be determined and sent out.

RAB meeting was adjourned at 8:19 PM.
1

