

Decommissioning Rule Webinar
February 15, 2016

RESPONSIBLE – ACCOUNTABLE **– TRANSPARENT – DEMOCRATIC**

Overview Of CAN-NIRS Comments

Tim Judson

Nuclear Information & Resource Service

Contact: _____

(301) 270-6477 x14

timj@nirs.org

www.nirs.org

Twitter: @nirsnet

Deb Katz

Citizens Awareness Network

Contact: _____

(413) 339-5781

deb@nukbusters.org

www.nukbusters.org

Twitter: @nukbusters

NIRS and CAN Plans

Coalition Comment Letter

- Distribute for Review this Week
- Send Feedback by March 1
- Goal: 50 Organizations by March 18

Outreach to States

- Governors, Attorneys General, Local Officials

Public Comment Petition

PLEASE JOIN US!

Where is NRC Headed?

Long-Term Deregulation Trend

ANPR Focus on Fuel Pool Risks

- NRC not Concerned with Cleanup

Recent Exemptions

- Use of Decom Funds for Non-Decom Expenses
- Emergency Preparedness

Industry Economic Pressures

- Closures, Shortfalls, Liabilities

Line of Questioning in ANPR

- Fitness for Duty, Staff Qualifications, PSDAR Review, etc.

1. Require Full Decom Funds

Decommissioning Funding Crisis Undermines Safety

- Reactors Closing without Adequate Decom Funds
- Licensees Exploit SAFSTOR to Avoid Compliance
- Deferring Cleanup for Decades

Easily Fixed: Require Full Decom Funds by Time of Closure

- Require Full Decom Funding when Reactor Closes
- Do Not Permit SAFSTOR to Make Up for Inadequate Planning

2. No Use of Decom Funds for Non-Decom Expenses

Trust Funds Only for Radiological Decom

- NOT High-Level Waste Storage
- NOT Emergency Planning
- NOT Property Taxes
- NOT Lobbying

NRC Exemptions Compromise Decom Funding

Permits Profiteering from Decom Funds

- HLW Settlements Cover 80% of Costs
- NRC Does Not Require Licensees to Reimburse Trust Fund

3. Restore NEPA Compliance

Reclassify Decom as a Major Federal Action

Requires Meaningful Oversight

EPA Involvement Needed

- EPA Role Limited to Groundwater Contamination
- Significant Chemical Contamination at Reactor Sites

4. Restore Public Hearing Rights and Democratic Safeguards

Decom Must be Accountable to Communities, States

NRC Rule Changes Afford No Meaningful Public Involvement

- Only One Public Meeting (PSDAR)

Full Hearing Rights Needed

- Cross Examination
- Discovery

5. Require Full Decom Plans

PSDAR = Figure-It-Out-As-We-Go

Decommissioning Highly Site-Specific

- Reactor Design, Modifications
- Operational History and Contamination
- Geological and Hydrological Features

Detailed Site Surveys and Planning Required

- Worker Safety and Radiation Exposure
- Radiological Controls and Community Safety
- Site Remediation and Pollution Controls
- Financial Planning and Cost Management

6. Place Restrictions on SAFSTOR and DECON

Choice of Decom Options not Neutral

- DECON = Radiation Risk to Workers, Community
- SAFSTOR = Contamination Spread, Site Abandonment Risk

Decom Method Selection Must be Justified

- Community Protection over Financial Concerns

Use of SAFSTOR Must be Limited, Conditional

- Term of SAFSTOR Minimized/Optimized
- Begin Decom at Earliest Possible Date

7. Create a 4th Decom Option

Model Option Needed

- Guide Licensees in Decom Planning
- Help States, Communities Evaluate Decom Plans

Balance Short- and Long-Term Safety, Cost

Rancho Seco Example

- Decom Fund Shortfall at Closure Date (1989)
- Limited Use of SAFSTOR
- Several Years of Careful Planning
- Retained ~50% of the Workforce
- Decom Completed in ~20 years (2009)

Planned Decom and Site Remediation (PDSR)

9. Allow States to Regulate Decom

Decom Outcomes Affect States Directly

- Delays Affect Communities, Tax Base
- Failures Require State Intervention
- Fund Shortfalls Cost Taxpayers, Ratepayers

NRC Certifies States to Regulate Radioactive Materials

- Agreement States Program Provides Mechanism
- States Regulate Chemical Pollution

Safety Issues Reserved to NRC

- ANPR Affirms Nuclear Safety Concerns Minimal
- HLW Waste Management

8. Establish Site-Specific Advisory Boards

Affected Communities Have a Right to Be Informed, Involved

Community Advisory Boards Provide a Model

- Regular, Open Meetings
- Forum for Q&A with Licensee, Regulators
- Weakness: No Real Authority

Formalize Site-Specific Decom Advisory Boards

- Stakeholder Representation: Tribal, Local and State Governments, Public Interest Organizations, Reactor Workers
- Access to Information, Licensee and NRC Staff
- Resources to Hire Technical Consultants

10. Require Inspections and Oversight

Currently No Basis for Oversight or Enforcement

- No Decom Plans
- No Resident Inspectors, Assigned Staff, or Inspections

Dedicated Inspection Staff Needed

- Report to Community Advisory Board
- NRC Institutional Knowledge of the Decom Project
- Creates Atmosphere of Accountability

Regular Inspection Schedules

- Programmatic Oversight and Performance Evaluation
- Unannounced Inspections Possible

11. Increase Decom License Fees

NRC License Fees Send the Wrong Message

- Decom License Fees >5% of Operating Reactor Fees
- 2015: \$223,000/yr. vs. \$5,030,000/yr.

NRC Must Have Resources for Decom Oversight

Conflict of Interest for NRC

- Enforcing Regulations Undermines Job Security at NRC

NRC Must Adapt to Industry Changes

- Agency Funding Crisis Looms with Reactor Closures

Summary of Recommendations

1. **Require Full Decom Funding Upon Closure**
2. **Bar Exemptions for Decom Fund Expenses**
3. **Restore NEPA Compliance**
4. **Restore Public Hearing Rights and Safeguards**
5. **Require Decommissioning Plans**
6. **Regulate Use of SAFSTOR and DECON**
7. **Create 4th Decom Option**
8. **Establish Site-Specific Advisory Boards**
9. **Permit State Oversight of Decom**
10. **Mandate NRC Inspections and Oversight**
11. **Increase License Fees for Decom Reactors**

Decommissioning Rule Webinar
February 15, 2016

RESPONSIBLE – ACCOUNTABLE **– TRANSPARENT – DEMOCRATIC**

Overview Of CAN-NIRS Comments

Tim Judson

Nuclear Information & Resource Service

Contact: _____

(301) 270-6477 x14

timj@nirs.org

www.nirs.org

Twitter: @nirsnet

Deb Katz

Citizens Awareness Network

Contact: _____

(413) 339-5781

deb@nukbusters.org

www.nukbusters.org

Twitter: @nukbusters

