

Community Involvement Plan

Area IV Santa Susana Field Laboratory

Prepared for
U.S. Department of Energy
Energy Technology Engineering Center

Prepared by
CDM
Science Applications International Corporation

February 2010

TABLE OF CONTENTS

1.0 EXECUTIVE SUMMARY.....	1
2.0 SITE BACKGROUND	2
2.1 Site Description.....	2
2.2 SSFL Area IV Site History	2
3.0 ROLES OF KEY AGENCIES AND ORGANIZATIONS	7
3.1 Overview of Agency Interactions	7
3.2 Key Agencies and Organizations	7
3.2.1 Federal Agencies	7
3.2.2 State and Local Agencies	9
3.2.3 Other Organizations.....	11
4.0 COMMUNITY BACKGROUND SUMMARY	13
4.1 Regional Community Profile.....	13
4.1.1 Canoga Park/West Hills	14
4.1.2 Chatsworth.....	15
4.1.3 Northridge.....	15
4.1.4 Simi Valley.....	16
4.1.5 Woodland Hills.....	16
4.2 Land Use	16
4.3 History of Community Involvement at SSFL.....	16
4.3.1 DOE	16
4.3.2 USEPA	17
4.3.3 DTSC.....	17
4.3.4 Boeing and NASA	18
4.4 SSFL Area IV Community Interviews and Other Input.....	18
4.4.1 Key Community Concerns Identified during Interviews	18
4.4.2 Key Issues Identified During Scoping.....	20
5.0 COMMUNITY INVOLVEMENT PROGRAM	21
5.1 Vision and Purpose.....	21
5.2 Community Involvement Tools and Activities.....	21
5.2.1 Building Relationships.....	21
5.2.2 Meetings with the Community, Regulators and Elected Officials.....	22
5.2.3 Coordination of Approach to Address SSFL Cleanup.....	22
5.2.4 Evaluation of Community Involvement Tools and Activities	22
5.3 Input Tools and Activities: Ways DOE Receives Information from the Public	23
5.3.1 Informal Public Input	23
5.3.2 Other Stakeholder Group Meetings	23
5.3.3 Public Comment Periods.....	23
5.3.4 Mailing List Expansion	24
5.3.5 Community Surveys and Interviews	24
5.4 Output Tools and Activities: Ways DOE Shares Information with the Public	24
5.4.1 ETEC Website (www.etc.energy.gov).....	24
5.4.2 Summaries of Technical Documents.....	24
5.4.3 Technical Reports and Work Plans.....	25
5.4.4 Progress Reports/Newsletters.....	25
5.4.5 Annual Report	25
5.4.6 Press Releases and Public Notices	25

5.4.7	Electronic Mail	26
5.4.8	Local and Regional Press	26
5.4.9	Maps, Project Roadmap, Photographs, Other Visual Aids.....	26
5.4.10	Comment Response Summaries.....	26
5.4.11	Information Repositories.....	27
5.5	Outreach Tools and Activities: Ways DOE Promotes Education and Awareness about the Project.....	27
5.5.1	Project Site Visits and Tours.....	27
5.5.2	Public Educational Outreach	27
5.5.3	School Educational Outreach	28
5.5.4	Environmental Justice Activities	28
5.6	Involvement Activities: Community Involvement in Decision Making – Opportunities for Public Contribution to Project Issues Resolution, Reports, Plans and Other Project Documents.....	28
5.6.1	Community Involvement for “Big Picture” Issues (General Community).....	28
5.6.2	Focused Study Groups.....	29
6.0	UPCOMING PROGRAM ACTIVITIES AND INVOLVEMENT OPPORTUNITIES.....	30
 APPENDIX A – DOE CONTACTS		32
 APPENDIX B – FEDERAL, STATE AND LOCAL REGULATORY, AGENCY AND ELECTED OFFICIALS		33
 APPENDIX C – STAKEHOLDERS		43
 APPENDIX D – MEDIA CONTACTS		44
 APPENDIX E – INFORMATION REPOSITORIES AND POINTS OF CONTACT		47
 APPENDIX F – REPORT ON COMMUNITY INTERVIEWS: COMMUNITY CONCERNS AND PREFERENCES FOR PUBLIC PARTICIPATION IN THE CLEANUP OF AREA IV SANTA SUSANA FIELD LABORATORY SUMMARY		48

LIST OF FIGURES

Figure 1.	Site Location	2
Figure 2.	SSFL Area IV and ETEC Site, 1985	4
Figure 3.	SSFL Area IV and ETEC Site, 2005	5
Figure 4.	SSFL Timeline	6
Figure 5.	Communities Around SSFL	15

LIST OF TABLES

Table 1.	Organizations and Activities at SSFL.....	12
Table 2.	Demographic Profile of the Community Surrounding SSFL.....	13
Table 3.	Demographic Profiles for Major Population Centers Near SSFL.....	14

ACRONYMS AND ABBREVIATIONS

AEC	Atomic Energy Commission
Air District	The Ventura County Air Pollution District
Boeing	The Boeing Company
CalEPA	California Environmental Protection Agency
CBG	Committee to Bridge the Gap
CDPH	California Department of Public Health
CEQ	Council on Environmental Quality
CERCLA	Comprehensive Environmental Response, Compensation, and Liability Act
CIP	Community Involvement Plan
D&D	Decontamination and Decommissioning
DOE	U.S. Department of Energy
DTSC	California Department of Toxic Substances Control
EA	Environmental Assessment
EIS	Environmental Impact Statement
ESA	Endangered Species Act
ETEC	Energy Technology Engineering Center
FONSI	Finding of No Significant Impact
LARWQCB	Los Angeles Regional Water Quality Control Board
LMEC	Liquid Metal Engineering Center
NASA	National Aeronautics and Space Administration
NEPA	National Environmental Policy Act
NESHAP	National Emission Standards for Hazardous Air Pollutants
NPDES	National Pollutant Discharge Elimination System
NRDC	Natural Resources Defense Council
OHP	Office of Historic Preservation
PCB	polychlorinated biphenyls
PI	Public Involvement
RCRA	Resource Conservation and Recovery Act
SB990	California Senate Bill 990
SHPO	State Historical Preservation Officer
SHRC	State Historical Resources Commission
SRE	Sodium Reactor Experiment
SSFL	Santa Susana Field Laboratory
USEPA	U.S. Environmental Protection Agency
USFWS	U.S. Fish and Wildlife Service
VCEHD	Ventura County Environmental Health Division

INTRODUCTION: MESSAGE FROM THE MANAGER

To Our Community Members and Other Stakeholders:

We truly appreciate the time so many community members and representatives of organizations have taken to meet with us to share ideas, thoughts and concerns about the cleanup of Santa Susana Field Laboratory (SSFL) Area IV. We recognize the benefits that an engaged public brings to this project and are committed to partnering with you to co-create meaningful public involvement.

The U.S. Department of Energy (DOE) is committed to cleaning up SSFL Area IV in a safe and protective manner. We are equally committed to an open and transparent process that encourages the community to provide input on critical issues at every phase of the process. In keeping with that commitment we have developed this plan based upon our community interviews and dialogue received from you at various meetings and workshops.

Consistent with the vision of this plan and through the use of the tools described here, we will work to enhance and supplement your understanding of the project and just as important, we will ensure there is adequate time and opportunity for you to provide meaningful input.

Again, thank you to everyone who has assisted us by participating in interviews and workshops and providing thoughtful comment on our documents and process. This document is the result of your input. We hope you will continue to be involved. Let's work together on our shared path forward toward the safe closure of SSFL Area IV.

Sincerely,

Stephanie Jennings
DOE NEPA Document Manager

William H. Backous, P.E.
ETEC Federal Project Director

1.0 EXECUTIVE SUMMARY

As a result of the 2007 ruling by the U.S. District Court of Northern California that the DOE must prepare an Environmental Impact Statement (EIS) to evaluate alternatives for cleanup of Area IV of the SSFL, DOE has implemented major changes in its management of SSFL Area IV. As an initial step, this community involvement plan (CIP) outlines a series of activities and programs that intend to engage the public, establish transparency in DOE actions and decisions, and increase input from the community.

This CIP is the foundation for the DOE's SSFL Area IV comprehensive communication and engagement strategy for public involvement activities. DOE anticipates this strategy will draw upon community experience and wisdom in conducting the scientific studies, risk assessment activities, and the *Environmental Impact Statement for Remediation of Area IV of the Santa Susana Field Laboratory (SSFL Area IV EIS)*.

DOE expects that successful execution of this plan for community involvement will ensure that the results of the risk assessment studies and completion of the *SSFL Area IV EIS* will lead to a cleanup that protects the workers, the public and the integrity of the environment. This plan will facilitate the integration of National Environmental Policy Act (NEPA) requirements with other planning and environmental review requirements by state and federal law. It also builds upon DOE's efforts with the public for meaningful dialogue about environmental matters, which include public participation, community and environmental group involvement, agency accessibility, proactive media relations, and grassroots relationship building.

The plan:

- Establishes a process to maximize public involvement in the near term;
- Defines procedures for ensuring comprehensive public input to scientific and technical studies;
- Describes activities to be conducted in support of the environmental studies; and
- Promotes cooperation and coordination with other federal and state entities involved with the environmental studies.

This document is organized into six sections:

- Section 1.0, Executive Summary;
- Section 2.0, Site Background;
- Section 3.0, Roles of Key Agencies and Organizations;
- Section 4.0, Community Background Summary;
- Section 5.0, Community Involvement Program; and
- Section 6.0, Upcoming Program Activities and Involvement Opportunities, including plans for specific activities for the next 2 years (2009-2011).

Six appendices identify DOE, regulators, and other interested parties and provide a summary of the *Report on Community Interviews: Community Concerns and Preferences for Public Participation in the Cleanup of Area IV Santa Susana Field Laboratory*.

2.0 SITE BACKGROUND

2.1 Site Description

The Boeing Company (Boeing) operates all and owns most of the land that comprises the SSFL, a 2,852-acre area in the hills of southeastern Ventura County, California, near the northwestern part of Los Angeles County. Boeing and its predecessor companies (North American Aviation, Atomics International, and Rocketdyne) have provided direct support and assistance to the National Aeronautics and Space Administration (NASA) for research on static-firing large rocket engines and later to DOE and its predecessors for nuclear research.

The entire SSFL is divided into four administrative areas, Areas I, II, III, and IV, and two undeveloped land areas (see **Figure 1**).

Area I consists of 713 acres, including 671 acres that are owned and operated by Boeing and 42 acres that are owned by NASA and operated by Boeing.

Area II consists of 410 acres that are owned by NASA and operated by Boeing.

Area III consists of 114 acres that are owned and operated by Boeing.

SSFL Area IV consists of 290 acres that are owned by Boeing. The DOE and its predecessors leased 90 acres in the western portion of SSFL Area IV to establish the Energy Technology Engineering Center (ETEC).

Boeing also owns a contiguous undeveloped land area of 1,143 acres to the south and a contiguous undeveloped land area of 182 acres to the north.

Figure 1. Site Location

2.2 SSFL Area IV Site History

Beginning in the mid-1950s, DOE and its predecessors were responsible for a broad range of energy-related research and development and, eventually, operation of ETEC until its closure in 1996. Located in SSFL Area IV and originally called the Liquid Metal Engineering Center (LMEC), ETEC included a group of facilities owned by DOE. DOE was engaged in or sponsored nuclear operations at ETEC involving the development, fabrication, testing, disassembly, and

examination of nuclear reactors, reactor fuel, and other radioactive¹ materials (see **Figure 2**). These activities produced the majority of radionuclides² remaining at SSFL Area IV and included the following:

- operation of ten nuclear reactors;
- operation of seven criticality test facilities;
- manufacture of reactor fuel assemblies;
- disassembly and inspection of reactors and used reactor fuel assemblies;
- preparation of radioactive material for disposal; and
- on-site storage of nuclear material.

In addition, smaller quantities of radionuclides were associated with small-scale laboratory work that included the following activities:

- fabrication, use, and storage of radioactive sources;
- research focused on reprocessing spent nuclear fuel;
- operation of particle accelerators;
- research using radioisotopes; and
- miscellaneous operations and commercial items that used radioactive materials.

Over the years of operation, the Sodium Reactor Experiment (SRE) was an experimental sodium-cooled nuclear reactor, operated between April 1957 and February 1964. This was the first commercial nuclear power plant to provide electricity to the public. An accident in July 1959, caused by accidental blockage of sodium coolant, led to a partial meltdown of the nuclear fuel and the release of radioactive gases to the environment. The remaining gases were contained and later vented over a short period of time from the SRE facility to the environment. The facility was decontaminated, refueled, and restarted in August 1960. It was shut down in February 1964.

In addition, the ETEC performed a variety of non-nuclear energy research for the DOE. Among other things, ETEC engaged in solar, geothermal, energy conservation, coal, and ocean energy conversion research. DOE and its contractors also used non-radioactive chemicals and other hazardous materials such as polychlorinated biphenyls (PCBs), solvents, and lead-based paints in its SSFL operations.

When it terminated all nuclear research in SSFL Area IV in 1988, DOE shifted its focus in Area IV to facility decontamination and decommissioning (D&D), and environmental cleanup. DOE's mission at the site now is to identify, evaluate, and clean up radiological materials and chemicals that remain in the environment as a result of DOE's past operations at SSFL Area IV.

¹ *Radioactive: atoms that have an unstable nucleus that emit energetic particles or electromagnetic waves.*

² *Radionuclide: an atom with an unstable nucleus that will eventually undergo radioactive decay.*

Figure 2. SSFL Area IV and ETEC Site, 1985

Prior to 2000, DOE operated under the authority of the Atomic Energy Act of 1954 to decontaminate and demolish DOE structures and facilities in SSFL Area IV, and used a categorical exclusion under NEPA to evaluate potential environmental impacts of cleanup and removal of the structures.

In January 2002, DOE issued and made available for public comment the *Draft Environmental Assessment for Cleanup and Closure of the Energy Technology Engineering Center (ETEC EA)*. DOE prepared the *Final ETEC EA* in March 2003, issued a Finding of No Significant Impact (FONSI), and proceeded with D&D (see **Figure 3**).

In October 2004, the Natural Resources Defense Council (NRDC), the Committee to Bridge the Gap (CBG) and the city of Los Angeles challenged the FONSI in federal court, and in May 2007, the U.S. District Court of Northern California ruled that DOE's decision to issue a FONSI and conduct cleanup and closure on the basis of the *ETEC EA* was in violation of NEPA. At the request of the state and members of the Congressional delegation, DOE stopped all D&D work and initiated steps in 2007 to prepare the *SSFL Area IV EIS*. That process is now underway.

Figure 3. SSFL Area IV and ETEC Site, 2005

There are 24 structures remaining in SSFL Area IV. DOE owns 15 and Boeing owns 9. Of the 24 existing structures, 17 have a radiological history, including 10 that belong to DOE.

The U.S. Environmental Protection Agency (USEPA) is preparing to conduct radiological background and characterization studies. (For additional information see Section 3.2.1.1.)

Boeing, under contract to DOE, is managing site operations and conducting work under DOE direction and California Department of Toxic Substances Control (DTSC) regulatory authority pursuant to the Resource Conservation and Recovery Act (RCRA) corrective action order to investigate and evaluate the magnitude and extent of hazardous materials (chemicals) that were released to the environment.

NASA is conducting work under DTSC direction and oversight pursuant to the RCRA corrective action order.

A site history timeline is shown in **Figure 4**.

Figure 4. SSFL Timeline

3.0 ROLES OF KEY AGENCIES AND ORGANIZATIONS

3.1 Overview of Agency Interactions

Due to the long history and the nature of the activities that took place on SSFL, a complex regulatory structure governs the site. Boeing, NASA, DOE, and their predecessors conducted research and development on the site for more than 50 years. These operations resulted in chemical and radiological contamination in the soil and water. Boeing and NASA, the owners of SSFL land, and DOE, which operated facilities on Boeing-owned land, have committed to clean up the portions of SSFL impacted by their programs. Cleanup activities involve several federal, state, and local agencies responsible for public and environmental health. Agencies and organizations are involved with investigating the nature and extent of contamination, assessing and monitoring environmental media, decontaminating and demolishing buildings and structures, evaluating and providing input into cleanup actions, and enforcing compliance with applicable regulations and laws. Below is a summary of the agencies and organizations that have responsibility for assessing, characterizing, monitoring, and remediating areas of SSFL, as well as the agencies charged with enforcing compliance with applicable regulations and laws.

3.2 Key Agencies and Organizations

3.2.1 Federal Agencies

3.2.1.1 U.S. Environmental Protection Agency

USEPA develops and enforces major federal environmental regulations, such as hazardous waste laws, the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) and RCRA, clean air standards under the Clean Air Act, and safe and usable water laws under the Clean Water Act. The agency is involved and has provided technical assistance as requested over the years to the state and to stakeholder organizations on SSFL Area IV issues.

USEPA has delegated its regulatory authority under RCRA to the state of California Environmental Protection Agency (CalEPA) (i.e., allowing the state to issue permits, to monitor and enforce compliance, etc.). Authority to enforce National Pollutant Discharge Elimination System (NPDES) program, under which surface water regulations are enforced, was likewise delegated to the state of California.

Through a 1995 agency-wide joint Memorandum of Understanding between USEPA and DOE, DOE will conduct facility decontamination and decommissioning in a manner consistent with CERCLA. This requires DOE to submit clean-up documentation to USEPA for its review and comments. Additionally, USEPA provides a procedural review of NEPA decisions and assesses EISs and NEPA program implementation.

USEPA evaluated SSFL Area IV for inclusion on the National Priorities (or Superfund) List in 1996 and again in 2003. Both times, the agency concluded that listing SSFL Area IV was not warranted. A new evaluation in 2007 of the entire SSFL for both chemicals and radionuclides resulted in a USEPA recommendation to list SSFL as a federal Superfund site, but the state has declined the Superfund listing, reserving the right to list in the future.

Under a 2009 Interagency Agreement between DOE and USEPA Region 9, USEPA will conduct a radiological background study in the vicinity of SSFL in areas with similar geological formations as those found in SSFL. DOE transferred \$1.5 million in funding from the 2008 appropriation to USEPA to begin developing the cost, scope, and schedule for the background plus on-site characterization studies. EPA is taking the lead on the radiological characterization of Area IV and the Northern Undeveloped Land. The full funding (\$38.3 million) for the on-site radiological characterization has been provided by the 2009 American Recovery and Reinvestment Act.

USEPA has also provided logistical and funding support for a stakeholder group, the SSFL Workgroup, since 1990. (See Section 4.3.2 for more information.)

USEPA's Office of Radiation and Indoor Air enforces the provisions of the National Emission Standards for Hazardous Air Pollutants (NESHAP) related to radionuclides. Although nuclear operations are no longer conducted at ETEC, these standards apply to decontamination, decommissioning, demolition, and cleanup activities, once they resume, that might produce air emissions.

3.2.1.2 U.S. Department of Energy

DOE has regulatory authority for cleanup of all of its facilities nationwide that have been radiologically impacted. At SSFL Area IV, DOE will prepare an EIS to evaluate alternatives for disposition of radiological facilities and support buildings, remediation of the affected environment, and disposal of all resulting waste at existing, approved sites.

Through DOE's Office of Environmental Management, the agency is responsible for cleanup and closure of ETEC. DOE provides funding for and management of environmental monitoring and restoration for areas impacted by DOE and its predecessor agency activities. DOE's objectives include completion of radiological cleanup, demolition of structures, removal of unnecessary utilities, and completion of RCRA Corrective Actions. (See Section 3.2.2.1 for additional RCRA information.)

Once the USEPA study has been completed, DOE will prepare ecological and human health risk assessments and an environmental impact statement evaluating options for cleaning up contamination found in, or caused by former activities in, SSFL Area IV. DOE responsibilities throughout the D&D and environmental remediation process will include review and approval of plans, oversight of specific remediation actions, and conducting radiological surveys for final release of facilities after project completion. DOE will also be responsible for the safe handling, processing, packaging, labeling, temporary storage, and transportation of radioactive and hazardous wastes.

3.2.1.3 Council on Environmental Quality

NEPA regulations established the Council on Environmental Quality (CEQ) within the Executive Office of the President. The CEQ oversees federal implementation of the environmental impact assessment process and ensures that federal agencies meet their obligations under NEPA. NEPA requires, among other things, that federal agencies disclose to the public potential environmental effects of a proposed action; ensure public participation in identifying alternatives and issues; and evaluate mitigation to reduce adverse effects.

3.2.1.4 U.S. Fish and Wildlife Service

The U.S. Fish and Wildlife Service (USFWS) is responsible for implementing and enforcing the Endangered Species Act (ESA). The Act protects endangered and threatened species and focuses on conservation of habitats and/or ecosystems supporting wildlife. Through the ESA, the USFWS prohibits taking, possession, sale, or transport of threatened and endangered listed species without authorization, and helps define critical habitats, which are essential for conservation, through Habitat Conservation Plans. For example, Braunton's milk-vetch (*Astragalus brauntonii*) is a federally listed endangered plant known to exist at SSFL. USFWS will assist in the evaluation of SSFL Area IV to determine if any additional listed species could be present, or if a portion of the site should be designated as critical habitat.

3.2.1.5 National Aeronautics and Space Administration

As a property owner at SSFL, NASA is responsible for investigating and cleaning up contamination on their lands in Areas I and II. They also remove unnecessary facilities. At present, NASA is conducting chemical contamination investigation and cleanup activities pursuant to the RCRA Facility Investigation and corrective action Consent Order.

3.2.2 State and Local Agencies

3.2.2.1 State of California Department of Toxic Substances Control

DTSC is CalEPA's department for regulating hazardous chemicals, including the RCRA program, enforcement of which USEPA has delegated to California. DTSC enforces RCRA requirements at operating facilities, including the management of hazardous chemicals from creation through disposal, as well as cleanup of chemical (non-radiological) contaminants released at active facilities.

Under RCRA, DTSC exercises regulatory authority over two separate processes: permitting and corrective actions. Under the Permitting Program, it issues and enforces hazardous materials permits to ensure that operating facilities are handling these materials safely. Under the Corrective Action Program, DTSC responsibilities include oversight and approval of RCRA cleanups and enforcement of hazardous waste management regulations. At SSFL, DTSC manages the RCRA Corrective Action process through a Consent Order with DOE, NASA, and Boeing that governs the investigation and cleanup of groundwater and soil contaminated with chemicals. DTSC has final approval authority over cleanups of hazardous chemicals at SSFL.

In 2007, DTSC revised its Consent Order with DOE, Boeing, and NASA, requiring the organizations to include a detailed schedule for the investigation and cleanup of SSFL. A 2009 revision currently being negotiated by the responsible parties (individuals or companies responsible for or contributing to a spill or other contamination at a Superfund site) will add provisions from California Senate Bill 990 (SB990) to the Consent Order. SB990, which California enacted in 2007, identifies cleanup requirements specifically for SSFL.

3.2.2.2 State of California Department of Public Health

As an agreement state under the provisions of the Atomic Energy Act, the state of California has jurisdiction over non-DOE radiological activities at SSFL Area IV. The California Department of Public Health (CDPH) oversees the radioactive material license held by Boeing, radioactive facility cleanups, and environmental monitoring, as well as the enforcement of radiation control laws and regulations that protect radiation workers, the public, and the environment.

Although CDPH does not have regulatory authority over DOE activities, DOE and Boeing have historically requested that the CDPH verify radiological cleanup and survey procedures. This involves review of final sampling, verification of sampling results, and concurrence on release of a former nuclear facility.

3.2.2.3 Los Angeles Regional Water Quality Control Board

The Water Quality Control Boards in California enforce and administer the federal Clean Water Act and the California Porter Cologne Water Quality Control Act, regulations designed to control water quality. As one of nine Regional Water Quality Control Boards in the state, the Los Angeles Regional Water Quality Control Board (LARWQCB) regulates surface water discharges, establishes maximum limits for contaminants in stormwater discharges from SSFL, sets monitoring and reporting requirements, and issues permits for discharges.

Also, the LARWQCB administers the federal NPDES program. NPDES activities on SSFL include monitoring stormwater runoff and establishing discharge limits. The NPDES permit is issued to Boeing as the landowner and must be renewed every 5 years. The permit defines the maximum limits for chemical and radiological contaminants in surface water discharged from SSFL and the discharge sampling requirements. Both DTSC and LARWQCB monitor discharges to groundwater.

3.2.2.4 California Native American Heritage Commission

The California Native American Heritage Commission fosters the preservation and protection of Native American cultural and ancestral remains, artifacts and traditions. It administers the application of the Public Resources Code §5097.9 et al. Under this code, the Commission may, among other things, maintain an inventory of sacred places, investigate the effects of proposed actions that may result in severe irreparable damage by public agencies, and recommend mitigation measures. DOE will invite the Commission to visit Area IV to identify any Native American remains and artifacts, and to offer advice on preservation if any are found.

3.2.2.5 California Office of State Historic Preservation

The Office of Historic Preservation (OHP) and the State Historical Resources Commission (SHRC), in partnership with governmental agencies, fosters the preservation and enhancement of California's historic heritage as a matter of public interest to maintain its legacy of cultural, educational, recreational, aesthetic, economic, social, and environmental benefits. In developing a path forward, DOE will consult with the State Historical Preservation Officer (SHPO) in regard to preserving cultural resources in Area IV. The SHPO is responsible for the operation and management of the OHP and serves as Executive Secretary to the SHRC.

3.2.2.6 Ventura County Environmental Health Division

The Ventura County Environmental Health Division (VCEHD) enforces compliance with state laws and county ordinances related to hazardous materials and waste generation and storage. Division activities include investigations, enforcement actions, and outreach and education.

The state of California has given VCEHD the authority to administer and enforce certain hazardous waste regulations. The agency has oversight for hazardous waste generation, including manifest preparation and temporary on-site storage. Facilities that store hazardous materials must develop a risk management and prevention program.

3.2.2.7 Ventura County Air Pollution Control District

The Ventura County Air Pollution District (Air District) is responsible for regulating nonradioactive air contaminant emissions into ambient air. The Air District establishes and enforces local air pollution regulations, which meet or exceed requirements of the federal and California Clean Air Acts and the California Health and Safety Code. Also, the Air District issues permits that set requirements for construction, modification, and operation of equipment and processes that may result in air emissions.

Although the Air District has no regulatory authority over radionuclide emissions, such emissions would be reported as part of the air toxics “Hot Spots” emissions inventory as supplied by Boeing.

3.2.3 Other Organizations

3.2.3.1 Private Company

Boeing owns the majority of land at SSFL; manages daily operations, both its own and those under contract to DOE and NASA; and conducts environmental monitoring. Currently, Boeing’s primary activities at SSFL involve carrying out the RCRA Corrective Actions identified in the Consent Order, as well as maintaining compliance with environmental permits.

Coordinated investigation and cleanup efforts between Boeing, NASA, and DOE are taking place along two separate regulatory pathways – radiological and chemical. **Table 1** summarizes the organizations and activities at SSFL.

Table 1. Organizations and Activities at SSFL

<i>Organization</i>	<i>Activity</i>
<i>Federal Agencies</i>	
CEQ	Oversight of federal implementation of the NEPA and the EIS process
DOE	Primary regulatory authority for cleanup of residual radiological materials and radiological waste associated with Area IV activities
	Cleanup of radiologically impacted facilities in SSFL Area IV
	Oversight of decontamination, decommissioning, and demolition of DOE facilities
	Responsible for environmental monitoring and waste management related to past nuclear and liquid metals research and development activities
	Site characterization survey to determine the nature and extent of radiological contamination; under a memorandum of agreement, DOE has funded USEPA to conduct this survey
	Under a California DTSC Consent Order, completing RCRA Corrective Actions for chemically-contaminated groundwater and soils
	Responsible for completion of an EIS for remediation of SSFL Area IV
NASA	Responsible for chemical contamination investigation and cleanup on lands in Area I and II
	Under a California DTSC Consent Order, completing RCRA corrective actions for chemically-contaminated groundwater and soils
USEPA	Development and enforcement of federal environmental regulations: CERCLA; Clean Air Act; Clean Water Act; RCRA
	Review and evaluation of NEPA implementation and EISs
	Technical assistance to the California DTSC in evaluating radiological contamination, comprehensive background study (chemical and radiological contaminants)
	Access to CERCLA radiation experts for technical consultations
	Technical support from Radiation and Indoor Environments National Laboratory, Las Vegas
	Lead role in USEPA radiological survey – conducting a background radiological study and comprehensive radiological study of SSFL Area IV
USFWS	Primary regulatory agency for the ESA
	Assist in evaluation of SSFL listed species and/or critical habitat
<i>State Organizations</i>	
California DTSC	Regulatory authority for investigation and cleanup of hazardous chemical contamination
	Authority to implement and enforce federal RCRA requirements in state – manage hazardous materials
	Jurisdiction and oversight of RCRA actions: closure of inactive RCRA treatment, storage, or disposal units; compliance/permitting of active RCRA units, groundwater characterization and remediation, and RCRA corrective actions
	Lead for groundwater monitoring
California Native American Heritage Commission	Fostering preservation of Native American cultural resources
California Office of Historic Preservation	Fostering preservation of cultural resources
CDPH, Radiologic Health Branch	Implementation of Atomic Energy Act-delegated authority
	Issuance of licenses to Boeing for use of by-product radiological material at specific facilities
	Primary regulatory authority for cleanup of radiological waste at non-DOE facilities
	Oversight of decontamination and decommissioning for non-DOE facilities
LARWQCB	Lead regulatory authority for surface water discharges
	Administers and enforces NPDES permit
<i>Local Agencies</i>	
VCAPCD	Regulatory authority for local air emissions programs
VCEHD	Enforcement of state hazardous waste regulations
	Responsible for permitting and inspections of hazardous materials environmental programs
<i>Private Company</i>	
Boeing	Management of daily operations at SSFL
	Responsible for chemical contamination investigation and cleanup on lands in Area I, III, and IV
	Under a California DTSC Consent Order, completing RCRA corrective actions for chemically-contaminated groundwater and soils

4.0 COMMUNITY BACKGROUND SUMMARY

4.1 Regional Community Profile

SSFL sits at the top of Woolsey Canyon in the Simi Hills in southeastern Ventura County, bordering the San Fernando Valley in Los Angeles County to the east. Major population centers in the area include Moorpark and Simi Valley in Ventura County, and Woodland Hills, Canoga Park, Chatsworth, West Hills, Thousand Oaks, Oak Park, Agoura Hills, Calabasas, Hidden Hills, Bell Canyon, and Northridge in northern Los Angeles County. The population within a 5-mile periphery of SSFL is approximately 96,500, and more than 450,000 within an 8-mile periphery. **Tables 2 and 3** provide demographic information on the regional cities. (Note: tables will be updated with 2010 census data as soon as it is available.)

Table 2. Demographic Profile of the Community Surrounding SSFL

<i>Demographic Detail</i>	<i>Distance from SSFL</i>			
	<i>2-Mile Periphery</i>	<i>4-Mile Periphery</i>	<i>6-Mile Periphery</i>	<i>8-Mile Periphery</i>
Total Population				
2000 Census	2,595	72,454	267,782	432,832
Growth Rate 2000-2005	8.6%	5.7%	5.7%	6.0%
Age				
2000 Average Age	36.8	37.4	36.8	37.4
Population - Above 20 Years	72.1%	73.4%	73.3%	73.4%
Population - Below 20 Years	27.9%	26.6%	26.7%	26.7%
Housing				
2000 Estimated Housing Units	788	24,469	92,986	152,254
Growth Rate 2000-2005	8.7%	6.2%	6.2%	6.4%
2000 Median Property Value	\$500,000	\$299,668	\$314,273	\$320,890
2000 Average Household Size	3.3	3.0	2.9	2.8
Population by Race				
White	83.8%	83.9%	78.3%	77.9%
Black	1.5%	1.5%	2.2%	2.1%
Asian or Pacific Islander	12.6%	9.3%	9.5%	10.2%
Other Race(s)	2.1%	5.3%	10.0%	9.8%
Hispanic	8.2%	14.5%	20.8%	20.2%
Household Income				
2000 Average Household Income	\$235,254	\$95,676	\$87,939	\$91,695
2000 Median Household Income	\$176,271	\$75,549	\$67,849	\$67,925
Estimated Per Capita Income	\$71,356	\$32,306	\$30,518	\$32,216
Education Level				
High School Diploma	12.6%	23.9%	22.4%	21.5%
Some College, No Degree	22.5%	27.0%	26.5%	25.5%
Associate Degree	4.9%	10.0%	9.1%	9.0%
Bachelor Degree	20.5%	18.2%	18.7%	19.7%
Graduate Degree	26.8%	9.3%	9.2%	10.3%

Source: U.S. Census 2000.

Table 3. Demographic Profiles for Major Population Centers Near SSFL

<i>Demographic Detail</i>	<i>Population Center</i>					
	<i>Canoga Park</i>	<i>Chatsworth</i>	<i>Northridge</i>	<i>Simi Valley</i>	<i>West Hills</i>	<i>Woodland Hills</i>
Total Population						
2000 Census	70,973	41,255	68,469	111,351	20,445	67,006
Housing						
2000 Median Property Value	190,800	254,882	275,850	239,900	284,729	378,700
Population by Race						
White	53.8%	71.0%	62.5%	81.3%	78.9%	79.9%
Black	4.2%	3.5%	5.1%	1.3%	2.1%	3.3%
Asian or Pacific Islander	11.3%	14.4%	15.1%	6.4%	12.1%	7.1%
American Indian	0.9%	0.5%	0.5%	0.7%	1.4%	0.3%
Other Race(s)	24.3%	6.1%	11.5%	6.5%	2.8%	4.8%
Hispanic	48.2%	16.3%	24.8%	16.8%	9.3%	11.9%
Household Income						
2000 Median Household Income	\$45,122	\$63,817	\$60,108	\$70,370	\$79,514	\$72,568
Estimated Per Capita Income	\$18,065	\$28,316	\$26,098	\$26,586	\$33,361	\$38,124
Education Level						
High School Diploma	21.1%	21.9%	16.2%	23.6%	18.0%	16.0%
Some College, No Degree	19.7%	23.3%	25.7%	29.6%	25.1%	24.3%
Associate Degree	6.0%	8.1%	7.2%	8.8%	9.2%	6.9%
Bachelor Degree	14.7%	20.9%	23.2%	17.8%	25.4%	28.2%
Graduate Degree	3.7%	6.9%	7.6%	7.1%	8.5%	9.3%

Source: U.S. Census 2000.

All of these areas were initially inhabited by the Fernandeno and Chumash Indians, followed by Spanish and Mexican land grant recipients. Access to water rights in the early 1900s led to growth throughout most of the area and gradually changed the communities' character from agricultural to suburban. Communities are shown in **Figure 5** and the details on each of the communities follow.

4.1.1 Canoga Park/West Hills

The two communities, located in Los Angeles County's northwestern San Fernando Valley, were originally one, named Owensmouth, because of its proximity to the Owensmouth aqueduct. The town was renamed to Canoga Park in 1930. In 1998, the community on the west side of Canoga Park voted to change its name to West Hills. The West Hills area is comprised of more upscale homes, and residents voted to establish a separate area with a new identity.

Figure 5. Communities Around SSFL

4.1.2 Chatsworth

Chatsworth is in the northwest portion of the San Fernando Valley, surrounded by the Santa Susana Mountains. The population of the area increased after the construction of the Santa Susana railroad tunnel in 1905. In 1915, the residents voted to become part of the city of Los Angeles in order to buy water from the Mulholland water project. With the increased water and irrigation, the diversity of agriculture increased in Chatsworth. Fruit orchards were prevalent. The area was known for its horse ranches, and as a movie and television backdrop. Residential subdivisions were built after World War II, and by 1951 industrial companies had moved into the area. Today Chatsworth supports several high tech firms.

4.1.3 Northridge

The community of Northridge was founded in 1910 as Zelzah Station, a depot for the Southern Pacific railroad. In 1914, the residents voted for annexation to the city of Los Angeles and rights to the Owens River water. In 1929, the area changed its name to North Los Angeles, and finally to Northridge in 1938.

4.1.4 Simi Valley

The city of Simi Valley is located in southeastern Ventura County. The Simi name derives from the Chumash word Shimiyi, which refers to the stringy, thread-like clouds that typify the region. Early accessibility to Simi Valley from the San Fernando Valley was limited to horse trails through the Santa Susana Pass. In 1905, the arrival of the railroad improved access to Simi Valley, but did not lead to a major increase in population. Simi Valley experienced its first housing boom during the 1960s and was incorporated in 1969. Housing increased again with the completion of the Simi Valley Freeway in 1980.

4.1.5 Woodland Hills

In 1922, 2,886 acres were purchased and became known as the town of Girard. An infrastructure was developed, and 120,000 trees were planted. In 1941 the town was renamed Woodland Hills, in honor of the trees planted earlier. Horse ranches gave way to commercial centers, high-rise office buildings, and shopping centers.

4.2 Land Use

Currently, the areas surrounding SSFL include agriculture and grazing (predominantly to the west), parks, open space, and private property (to the north, south, and east). Land uses are predominantly residential, agricultural, and recreational. The adjacent property to the northwest of the site is owned by the Brandeis-Bardin Institute, part of the American Jewish University. The adjacent land to the northeast is owned by the Santa Monica Mountains Conservancy and maintained as parks, open space, trails, and wildlife conservation areas. The adjacent land on the eastern side of SSFL consists of open space and housing developments. Dense residential areas begin 2 miles east of SSFL. Bell Canyon, a residential area, is adjacent to the south of SSFL. Runkle Canyon, devoted to open space and cattle grazing, is adjacent to SSFL on the northwestern boundary.

4.3 History of Community Involvement at SSFL

4.3.1 DOE

Prior to the EA court decision in 2007, DOE held two public meetings and began attending the SSFL Workgroup meetings. The 2007 court order requiring DOE to prepare the *SSFL Area IV EIS* significantly increased DOE's public involvement requirements at SSFL Area IV. As this *Community Involvement Plan* lays out, DOE intends to comply with the spirit and intent of NEPA public involvement requirements, and to implement public involvement efforts well beyond what is required by NEPA. The effort began in earnest in 2008.

In preparation for the *SSFL Area IV EIS*, scientists under contract to DOE evaluated the existing environmental data for Area IV of SSFL to see what was usable for evaluating alternatives in the *SSFL Area IV EIS* and, if data were missing or inadequate, to determine what additional data would be necessary to conduct the evaluation of cleanup alternatives. A *Draft Gap Analysis Report* was completed and released to the public in June 2008. The report contained recommendations for additional data collection. Two public meetings were held in connection with that effort and many comments from the public will be incorporated into the *Final Data Gap Analysis Report*.

During July 2008, DOE held six *SSFL Area IV EIS* scoping meetings to present the proposed alternatives and to receive comments from agencies, organizations and the public. The scoping meetings were held in Simi Valley, Northridge, and Sacramento, California. Public comment on the

scope, or range of issues to be analyzed in the *SSFL Area IV EIS*, was accepted until late August 2008.

In addition to the data gap analysis report and scoping meetings, DOE has participated in and sponsored several other public involvement projects. In August 2009, DOE sponsored a day-long workshop with three independent experts on nuclear reactors who shared perspectives on the Sodium Reactor Experiment and the July 1959 accident. Over 150 participants had the opportunity to ask questions and develop their own statements and perspectives about the accident.

DOE representatives attend the regularly scheduled stakeholder meetings of the SSFL Workgroup and the West Hills Neighborhood Council, and meet informally with community members and elected officials. A DOE website (www.etec.energy.gov) provides access to meeting materials, site information, technical and historical documents, upcoming events, and contact information.

Section 6.0 of this document, *Upcoming Program Activities and Involvement Opportunities*, describes involvement activities planned for the next two years.

4.3.2 USEPA

At the request of community members and local elected officials, USEPA sponsored the establishment of the SSFL Workgroup, which was chartered in 1990. The group, which meets quarterly, consists of representatives from regulatory oversight agencies, such as DTSC and LARWQCB, other involved and interested parties, such as DOE, NASA, and USEPA, as well as members of the community. According to the group's charter, its objectives include facilitation of the exchange of information, coordination of regulatory agencies' activities, and providing a forum for the public to receive information, ask questions, and express concerns to the agencies, including USEPA, NASA and DOE. USEPA chaired the Workgroup until 2003. Currently, DTSC is taking the lead in providing support to this group.

USEPA is conducting public involvement activities in conjunction with its development of a radiological background study and a comprehensive radiological characterization study of SSFL Area IV and adjacent undeveloped land. A community meeting was held in December 2008 to present a description of the projects and how they will be completed. Since that time, USEPA has worked with some community members to identify background sampling locations. Additional community meetings are being organized. USEPA is also preparing a community involvement plan, which provides a strategy for public involvement throughout the radiological studies.

4.3.3 DTSC

DTSC public involvement activities began in the 1980s, as part of the RCRA cleanup activities taking place at SSFL. DTSC hosts public meetings and briefings to present information on technical milestones, address community concerns, and to convey important issues. Also, DTSC has held informal meetings with community groups and legislators, and presented a series of informal community workshops to discuss RCRA Facility Investigation reports and community interests.

In 1992, DTSC issued the first Consent Order for Corrective Action to Boeing, NASA, and DOE. The Consent Order was revised and updated in 2007 and again in 2009. Among the requirements within the Consent Order were specific actions for public involvement. For example, in order to provide information regarding cleanup activities to the public quickly, the agencies must submit documents electronically and fund a dedicated website. DTSC manages an SSFL website, with funding from Boeing, NASA, and DOE. The website, www.dtsc-ssfl.com, displays information, technical documents, notices, and links related to SSFL cleanup activities.

4.3.4 Boeing and NASA

Additional community involvement projects conducted by Boeing and NASA include public meetings and a website. Public presentations on stormwater and groundwater research at SSFL have been given by Boeing scientists. The Boeing website, http://www.boeing.com/aboutus/environment/santa_susana/index.html, gives access to technical documents, groundwater, surface water, and soil sampling information, and data on regulatory compliance. NASA has hosted small group meetings, prepared fact sheets and is in the process of building an SSFL website.

4.4 SSFL Area IV Community Interviews and Other Input

In keeping with DOE's commitment to better respond to community concerns, in spring 2008 DOE commissioned P2 Solutions, a company specializing in public participation, to conduct independent interviews of SSFL stakeholders, representing the range of perspectives among community members. These interviews involved 59 individuals with different reasons for their involvement at SSFL, including regulators, local officials, community residents, members of activist groups, Native Americans, and others. These interviews revealed, among other issues, concerns about the completeness of the historical information available about the site. Observations and concerns are documented in *Report on Community Interviews: Community Concerns and Preferences for Public Participation in the Cleanup of Area IV Santa Susana Field Laboratory*. (See Appendix F for the summary report. The entire report can be found at http://www.etec.energy.gov/EIS/Documents/EIS_Community_Interviews.pdf.)

This section also summarizes general public input DOE received during the comment period of the SSFL Area IV EIS.

4.4.1 Key Community Concerns Identified during Interviews

During the community interview process, the following key community concerns, among others, were identified. People are concerned about the nature and extent of contamination at SSFL and believe that the cleanup will not adequately address all of the contamination. Specific concerns expressed included:

- DOE's plans to restrict the analysis to SSFL Area IV will not address contamination that has migrated beyond that area.
- There is contamination in locations where it is not supposed to be, including locations that are outside site boundaries.
- Site contamination poses threats to site workers, the environment, and the communities surrounding the site.
- Onsite contamination has resulted in contaminated surface water runoff (spreading the contamination beyond the site boundaries) and contaminated groundwater below the site.
- If the cleanup does not address all of the contamination, then the resulting cleanup will not be thorough enough, leaving the community at risk.

Others were convinced that site contamination has caused health impacts, including cancers, retinoblastoma, and thyroid problems. Most interviewees believe that DOE has never admitted that health concerns could be attributable to site contamination.

Individuals expressed concern about the process and regulatory approach DOE will use to make decisions related to cleanup. Specific concerns expressed included:

- Some stakeholders questioned what would be the most appropriate regulatory framework for decision-making related to cleanup of contamination at SSFL.
- Hazardous contamination is being cleaned up under RCRA. It might be more appropriate to prepare an *SSFL Area IV EIS* after all of the remedial investigations have been conducted (on the schedule that was negotiated with DTSC).
- DOE decision-making is undefined and not transparent.
- DOE doesn't really use NEPA documentation to support its decision-making processes.
- The EIS will not be based on a thorough review of all relevant historical documents and/or will rely on flawed data.
- The EIS will be based on an inappropriate assessment of how much contamination is attributable to background.
- DOE will not set appropriate/protective cleanup standards.

Interviewees are concerned that the preparation of the *SSFL Area IV EIS* will take too long, delaying implementation of the cleanup program.

People believe that DOE won't design the cleanup program to offer long-term protectiveness. Specific concerns included:

- The final cleanup will not be adequately protective.
- The final cleanup decision will focus on minimizing costs rather than on doing what is right, necessary, and protective of public health.
- DOE wants to leave 90 percent of the contamination behind, but this will cause problems downhill now and in the future.

People expressed concerns about DOE's relationship with the community. Specific criticisms included:

- DOE has not always been forthcoming with information.
- DOE has hidden behind a legacy of cold-war secrecy to obfuscate, obstruct, and fail to respond to public concerns.
- DOE has a reputation of lying to the public and/or spinning information ("torturing the data").
- DOE is believed by some to be a corrupt agency for ignoring the public, breaking environmental laws, and demonstrating hostility towards the community.
- DOE has tried to cover up what has gone on there in the past.
- DOE will fail to proceed in a transparent manner and/or fail to be responsive to public concerns.
- DOE has failed to deliver on promises.

The lack of trust in DOE compounded concerns about the scope of the *SSFL Area IV EIS* and the eventual cleanup.

People have expressed concerns about who DOE chooses to involve in community involvement activities. One particular concern focused on the observation that the environmental activists are the only people who participate, leaving the impression that they represent the entire community.

4.4.2 Key Issues Identified During Scoping

DOE held scoping meetings and a public comment period in summer 2008, in connection with the *SSFL Area IV EIS*. Nearly 1,900 comments were received. The majority of the comments focused on the following general areas:

- **Impacts to resource areas:** Slightly more than 25 percent of the commentors expressed concern about potential environmental consequences to air, biological, soil, water, and cultural resource areas, and about the cumulative impacts to the environment as a result of SSFL past activities.
- **Scope of EIS:** More than 20 percent of the comments focused on the scope of the EIS, most of them recommending that the EIS address all of SSFL and adjacent lands, not just Area IV.
- **Defining the nature and extent of contamination:** About 14 percent of the comments related to fully defining the nature and extent of contamination, especially before preparing the Draft EIS. The commentors expressed concern that DOE might miss some contaminants, and they emphasized the importance of identifying all contaminants present, their concentrations, and their locations.

5.0 COMMUNITY INVOLVEMENT PROGRAM

5.1 Vision and Purpose

DOE has listened to the comments summarized in Section 4.4 and acknowledges that an open process is of key importance to ensure understanding of and inclusion of varying points of view. Community involvement goals and needs will be considered and balanced with the project's legal, regulatory, technical and scientific requirements. DOE will give full consideration to community input by:

- Providing timely, accurate and credible information and/or access to needed information to the public, agencies and organizations who are interested in or may be affected during the SSFL Area IV remediation and closure process as it moves forward.
- Ensuring adequate time, opportunity and DOE staff accessibility to enable members of the public to gain understanding of project issues so that they can provide meaningful input.
- Assisting the public, agencies and organizations in understanding their role in the decision-making process: how their input is considered by technical staff and project decision makers, and what factors are considered in the decision-making process of the federal government.
- Providing ample opportunities for public engagement in decision-making by focusing public involvement activities on issues that are most important to the public and at the same time continuously providing opportunities for public input throughout the cleanup and closure process.

5.2 Community Involvement Tools and Activities

The section below describes a suite of activities that may be undertaken in connection with the SSFL Area IV community involvement program over the next several years. However not all of these activities will be undertaken within the 2-year timeframe of this plan, and some will be implemented over the course of several years.

Tools and activities will center on input (how DOE receives information from the public), output (how DOE shares information with the public), outreach (how DOE promotes education and awareness about the project) and involvement (opportunities for public contribution to project issues, reports, plans and other project documents that DOE will use in its decision-making process as the project progresses). Following are goals, methods and responsibilities for SSFL public involvement activities.

Some of the tools and activities crosscut all of the above categories. These include:

5.2.1 Building Relationships

Description: Continued assignment of two to three full-time federal employees at the SSFL.

Goal: Improve relationships with regulators, elected officials and affected and interested public; contribute to public understanding of SSFL Area IV.

Method: Continue participation in monthly conference calls and quarterly meetings, participate in regularly scheduled local government and organization meetings, maintain availability by telephone and e-mail and during regular business hours.

Who: DOE federal employees.

5.2.2 Meetings with the Community, Regulators and Elected Officials

Description: Meetings such as public availability sessions, workshops, and forums hosted by DOE as project events dictate, depending upon the complexity of issues, public interest and regulatory (including EIS) requirements. DOE will explore the idea of creating a community advisory group, if requested by the community.

Goal: Update community on site developments and address concerns, ideas, and comments; contribute to public understanding of SSFL Area IV.

Method: In general, DOE staff will be available and accessible during community meetings, with meeting formats, settings, objectives and frequency varying as project events dictate.

Who: DOE federal employees supported by contractor staff.

5.2.3 Coordination of Approach to Address SSFL Cleanup

Description: Regular coordination with Boeing and NASA to ensure a comprehensive approach to cleanup.

Goal: Collaborate with NASA and Boeing to ensure a shared vision and comprehensive approach among SSFL landlord/tenants for site-wide SSFL cleanup and closure.

Method: DOE would coordinate regularly with NASA and Boeing and also with USEPA and DTSC regarding cleanup activities, vision, and approach to SSFL; survey interested organizations to identify viable strategies for a comprehensive approach; and jointly develop and sponsor public meetings as appropriate to solicit stakeholder input on cleanup.

Who: DOE federal employees supported by contractor staff, SSFL landowners, NASA, and Boeing.

5.2.4 Evaluation of Community Involvement Tools and Activities

Description: Through its policies and directives concerning DOE's relationships with members of local communities, DOE is accountable for effectiveness in community involvement.

Goal: Ensure that the community is adequately and appropriately participating in DOE activities as DOE makes decisions at SSFL Area IV.

Method: The community will be asked to review DOE SSFL Area IV's performance through surveys, evaluation forms, and periodic additional interviews. The DOE SSFL Area IV staff will perform periodic self-assessments of its community involvement activities.

Who: Contractor support under DOE direction.

5.3 Input Tools and Activities: Ways DOE Receives Information from the Public

5.3.1 Informal Public Input

Description: Encouragement of informal discussions through phone calls and email to help DOE understand public concerns and issues; frequent formal input solicited through written comments on DOE documents and proposed activities (such as sampling), as a means of conveying concerns and issues to DOE.

Goal: Provide ongoing opportunities for interested parties to provide input as early as possible in the process to help DOE recognize trends in issues of public concern and identify areas that require more information or clarification.

Method: Informal comments can be offered anytime, such as during open houses, site tours, community visits and meetings, workshops and in writing. Establish project database to track comments over time and by whom. Offer formal comment opportunities on recently drafted documents and proposed plans

Who: All project staff interacting with stakeholders.

5.3.2 Other Stakeholder Group Meetings

Description: DOE will actively seek appropriate organizations and agencies to provide information at their meetings.

Goal: Ensure that members of these organizations have an opportunity to provide information to DOE on issues and concerns at venues and times convenient for those groups and that DOE understands various groups' and agencies' concerns.

Method: In addition to sponsoring its own meetings with agency stakeholders, DOE will participate in non-DOE sponsored neighborhood council meetings, workshop meetings, city/council meetings and homeowners' association meetings, in addition to the SSFL Workgroup meetings. (This also serves as an "output" tool because it is also an opportunity for DOE to provide information.)

Who: DOE federal employees supported by contractors.

5.3.3 Public Comment Periods

Description: Formal opportunity for stakeholders to review and contribute comments on various DOE documents, plans, actions and those required under regulations.

Goal: Provide citizens with opportunities for meaningful input to the process and provide DOE with valuable input as it works through its decision-making process.

Method: DOE will announce comment periods with ads in newspapers, e-mail and surface mail notifications, media releases, public service announcements, website information, neighborhood notices with information on what is being presented, when and how to comment (including web-based comments), and comment period length.

Who: Contractor support under DOE direction.

5.3.4 Mailing List Expansion

Description: Regular maintenance of an up-to-date mailing list will be sought from community members interested in receiving information about the project through surface and e-mail.

Goal: Ensure that those with an interest are kept apprised of project activities and that those with little or no interest in project activities have an additional opportunity to be informed of project activities and contact DOE with concerns or information requests.

Method: Direct solicitation, contacting organizations to invite members to sign up. Mail lists will continuously be updated and reviewed for accuracy.

Who: Contractor staff under DOE direction.

5.3.5 Community Surveys and Interviews

Description: Community interviews, print or telephone surveys.

Goal: Identify SSFL Area IV concerns and issues in-depth.

Method: DOE will implement periodic web-based, mailed, telephone and personal surveys and interviews.

Who: Contractor staff under DOE direction.

5.4 Output Tools and Activities: Ways DOE Shares Information with the Public

5.4.1 ETEC Website (www.etc.energy.gov)

Description: Internet access to major technical reports, progress reports, updates, frequently asked questions and other project documentation on SSFL Area IV.

Goal: Provide resources for accessing general and specific information on SSFL Area IV.

Method: Post updates, technical reports, and progress reports within one business day of release. Notices of all public meetings, comment sessions, announcements and frequently asked questions related to the project will be posted and updated regularly. Links will be provided to important project-related information posted on other sites.

Who: Contractor staff under DOE direction.

5.4.2 Summaries of Technical Documents

Description: Brief documents written in plain language with graphics to help the community understand project information, including technical reports and concepts.

Goal: Facilitate public understanding of site information.

Method: Technical document summaries of technical documents will be produced throughout the life of the project especially during comment periods required by regulations.

Who: Contractor staff under DOE direction.

5.4.3 Technical Reports and Work Plans

Description: Publicly available reports detailing all investigations, studies, findings and problem-solving approaches

Goal: Ensure public access to detailed information on the study and cleanup process, findings, analyses, and decision-making.

Method: DOE will make these documents publicly available on the ETEC website and in reading rooms within a week of public release. Complex documents will be supported with other community involvement activities and summary guides to technical documentation to help provide a clear understanding of material presented in the document.

Who: Contractor staff under DOE direction.

5.4.4 Progress Reports/Newsletters

Description: Community oriented publications on project progress, upcoming events, and opportunities for involvement.

Goal: Ensure the community is kept informed and up to date on a regular basis.

Method: Information written for the general public will be distributed electronically, by mail and on the web at least twice a year, but may be issued more often to meet community information needs.

Who: Contractor staff under DOE direction.

5.4.5 Annual Report

Description: An annual summary of the previous year's efforts, program highlights, clean-up activities and the status of soil and groundwater cleanup as a bonus issue of the *CleanUpdate*.

Goal: Provide project a roundup of activities in one document for easy reference.

Method: DOE will distribute print and electronic documents to those on the mailing list (who aren't on listserv), to information repositories and to government and agency officials.

Who: Contractor staff under DOE direction.

5.4.6 Press Releases and Public Notices

Description: Advertisements in local newspapers, mailings, e-mails, public service announcements, and press releases on public comment periods, meeting notices, project information and milestones, document availability and other relevant announcements.

Goal: Communicate important announcements to large audiences.

Method: DOE will issue press releases to area news media, sponsor paid advertisements in local newspapers with diverse audiences, and provide for mailings, e-mails, and public service announcements.

Who: Contractor staff under DOE direction.

5.4.7 Electronic Mail

Description: Free electronic news distribution system to deliver updates, notifications, and progress reports to subscribers via e-mail.

Goal: Disseminate information as quickly and effectively as possible to large numbers of stakeholders.

Method: Current recipients of mailed or faxed notifications will be encouraged to switch to electronic distribution for earliest notification. For community members who do not have access to or use the Internet or who prefer a printed copy, DOE will continue to send printed information. Graphics-rich documents will be available on the ETEC website and at reading rooms, and paper copies may be available upon request.

Who: Contractor staff under DOE direction.

5.4.8 Local and Regional Press

Description: Concerted effort to provide project information and updates and help educate local reporters on SSFL activities and project plans, and counter misinformation when necessary.

Goal: Provide accurate and timely information to the public through the media as questions arise, participation opportunities occur and milestones are accomplished.

Method: DOE staff will provide information and be accessible to local and regional media and editorial boards upon request and also initiate media contact as project events warrant.

Who: DOE federal employees with contractor support.

5.4.9 Maps, Project Roadmap, Photographs, Other Visual Aids

Description: Development of maps and visual aids to assist in understanding of the site, its geography, and locations of current and former structures and areas of environmental concern.

Goal: Communicate complex issues effectively by showing project elements and their relationships, and help the community visualize the big picture.

Method: Maps, project road map, photographs and other visual aids will be used in documents, fact sheets, website, and at meetings. A roadmap will show the project schedule in a way that identifies and describes the interrelationship of major project elements, their timing and sequence, scheduled opportunities for public input. A second version may be developed that describes how input will be used in the decision-making process.

Who: Contractor staff under DOE direction.

5.4.10 Comment Response Summaries

Description: Description and documentation of community concerns received during formal comment periods or when DOE has specifically requested public input on a project document, including DOE's responses to comments and whether and how the comments will be used in subsequent project documents and decisions.

Goal: Improve and enhance the quality of DOE documents and appropriateness of DOE's decisions by incorporating substantive community input.

Method: Those providing comment during formal comment periods or in response to DOE requests will receive a Comment Response Document. It will also be posted on the web and made available in information repositories.

Who: Contractor staff under DOE direction.

5.4.11 Information Repositories

Description: Continued use of the three repositories: 1) The Platt Library in Woodland Hills, 2) the Simi Valley Library in Simi Valley, and 3) the California State University Northridge Library in Northridge, where printed copies of major project documents can be accessed. Maintenance of information repositories in libraries that have public-use computers to provide access to additional information.

Goal: Provide accessible public locations where residents can read and copy official project documents.

Method: DOE will maintain three information repositories and continue to add documents as they become available. DOE will check with local organizations or museums with regard to becoming SSFL information repositories.

Who: Contractor staff under DOE direction.

5.5 Outreach Tools and Activities: Ways DOE Promotes Education and Awareness about the Project

5.5.1 Project Site Visits and Tours

Description: Small-group guided tours to view key locations in Area IV. Government agencies and/or community groups may be invited to participate in some of these tours.

Goal: Provide stakeholders a better understanding of what is on SSFL Area IV today and the project clean-up and closure process.

Method: DOE staff will lead tours and explain what has happened on the site, what's happening now, locations of interest and future vision for the site, at a minimum of twice per year and upon request. A former employee and/or site historian may be asked to support the site tour program.

Who: DOE federal employees with contractor support.

5.5.2 Public Educational Outreach

Description: Development of the ETEC website as "town square" for regular community interaction that will be considered a factual information clearinghouse with an opportunity for all points of view to openly contribute.

Goal: Provide a forum for DOE to become the honest broker to the public of SSFL Area IV history and current activities.

Method: DOE may develop a virtual site tour, web-based videos on sampling, web-based modeling of historical and future site activities, including groundwater modeling and SRE release, (while ensuring there are no proprietary issues with the programs), regular updates from SSFL Area IV management, including index and search function.

Who: Contractor staff under DOE direction.

5.5.3 School Educational Outreach

Description: Collaboration with interested schools to assist them in developing educational projects related to the Santa Susana Field Laboratory Area IV.

Goal: Expand understanding and awareness of the project and strengthen ties to the community.

Method: DOE will provide project information to area schools, and educators and schools can call or visit SSFL Area IV staff for information, arrange a field trip for a presentation, and request a visit to their school.

Who: DOE federal employees with contractor support.

5.5.4 Environmental Justice Activities

Description: Facilitation of participation by communities that may not have direct access to project information due to language or cultural barriers or the inability to receive information on the project through usual mechanisms.

Goal: Increase awareness, education and information about the project, especially in diverse communities that may not know how to access information or that may not have many opportunities or methods to do so.

Method: Using community demographic and community interview data, DOE will analyze current activities directed toward identified communities and develop activities to increase awareness. Examples of activities include printing notices in languages other than English in targeted areas and seeking assistance from agencies that work with immigrant, low-income and non-English speaking communities.

Who: Contractor staff under DOE direction.

5.6 Involvement Activities: Community Involvement in Decision Making – Opportunities for Public Contribution to Project Issues Resolution, Reports, Plans and Other Project Documents

5.6.1 Community Involvement for “Big Picture” Issues (General Community)

Description: Opportunities for public input on policy level decisions that directly involve the values and concerns of the broad community, such as input into the scope of the *SSFL Area IV EIS*, comments on DOE’s decision-making processes, values prioritization, and other major site issues.

Goal: Solicit input from the community on its values and desires as the SSFL Area IV decision-making process proceeds, as opposed to other involvement techniques that involve technical evaluation of a specific program or document.

Method: DOE would involve the largest possible cross-section of community members using an open house format and some of the tools above, complemented by an SSFL Area IV “Annual Meeting” or more frequently as program activities require. Members of subject-specific working groups (described in Section 5.6.2 below) would be invited to make presentations at SSFL Area IV Annual Meeting on the results of their activities.

Who: DOE federal employees with contractor support.

5.6.2 Focused Study Groups

Description: Establishment of temporary study groups focused on specific issues of interest to community groups on topics such as complex technical issues, Native American cultural preservation, or the SSFL Area IV Historical Interviews.

Goal: Foster dialogue between and among DOE and community members on specific issues to ensure all points of views are considered and that resulting documents and programs are improved following input from the public.

Method: DOE would involve groups and individuals with a working understanding of, or interest in, focused SSFL Area IV topics. This technique would involve articulating how the product or program will fit into SSFL Area IV clean-up and closure goals. Members of a Focused Study Group would have a specific tasking and finite number of meetings over a period of time.

Who: DOE federal employees with contractor support.

6.0 UPCOMING PROGRAM ACTIVITIES AND INVOLVEMENT OPPORTUNITIES

DOE's upcoming involvement activities are the direct result of input from SSFL stakeholders who assisted us by participating in interviews, workshops, and public comment opportunities. An initial document, the *Report on Community Interviews: Community Concerns and Preferences for Public Participation in Cleanup of Area IV Santa Susana Field Laboratory*, describes major areas of concern, and the *SSFL Area IV EIS Comment Response Document* presents stakeholder comments received during scoping. Accordingly, DOE plans to have frequent opportunities for communication and participation as SSFL moves forward in its path to closure. These activities include:

- **Community Dialogue on Risk Assessment.** DOE must prepare several scientific studies prior to completing the *SSFL Area IV EIS*. One key activity is completion of the **SSFL Area IV Ecological Risk Assessment**. This study will examine the potential future effects of contaminants from past SSFL activities on the environment and ecological systems. The public will be invited to participate in a workshop on risk assessment and comment on DOE's approach to performing the study. The public will also be asked to provide input during a workshop on the follow-up field sampling work plan that will guide collection of data to be used in the ecological risk assessment. DOE intends to partner its involvement activities to the extent possible, with other agencies that are performing studies of SSFL Area IV. Following completion of the Ecological Risk Assessment, DOE intends to involve the public in a similar manner as it prepares the **Human Health Risk Assessment** for Area IV. *Tentatively planned for Spring 2010, pending completion of the Site Risk Assessment Manual.*
- **Historical Interviews Project.** Through its Historical Interviews Project, DOE plans to reach out to former employees and others with knowledge of SSFL past activities. DOE intends to engage people through individual interviews and during small group meetings. Site tours may be offered to former employees to assist in recalling Area IV past activities. DOE's objective is to expand its knowledge of past SSFL Area IV work processes and activities so that it can thoroughly describe the nature and extent of contamination in the *SSFL Area IV EIS*. In the process, it will capture notable stories for the historical record. *Tentatively planned for Fall 2009.*
- **Community Outreach.** DOE staff will expand its efforts to participate in other community group events to demonstrate its commitment to partnering with the community. Through its **Community Liaison Program and Open House**, DOE plans to solicit input and gather information from a broad cross-section of stakeholders, including former employees as discussed above, to ensure a depth and breadth of input is considered. *Tentatively planned to begin in early 2010.*

- **Native American Engagement.** DOE will work to ensure that Native American cultural resources are protected throughout *SSFL Area IV EIS* activities by inviting **Native American Site Visits** and ensuring that issues and concerns are addressed before, during and after the EIS process. *Tentatively planned to begin in Summer 2009.*
- **On-going Communications.** DOE plans to continue to use its website, information repositories, topic-specific fact sheets, and newsletter, the ***CleanUpdate***, to inform the community on a regular basis, about SSFL Area IV progress toward remediation and closure. *These activities are already ongoing.*

As project events dictate, the activities in this plan may be modified and priority activity may shift to respond to emerging issues. The plan will be updated every two years or more frequently as project events and requirements dictate.

APPENDIX A – DOE CONTACTS

Mr. Rich Schassburger
Director
Oakland Project Office
U.S. Department of Energy
1301 Clay Street, Suite 1660N
Oakland, CA 94612

Mr. William H. Backous, P.E.
Federal Project Director
U.S. Department of Energy
Energy Technology Engineering Center
P.O. Box 10300
Canoga Park, CA 91309
Phone: 818-466-8959
E-mail: william.backous@emcbc.doe.gov

Ms. Stephanie Jennings
NEPA Document Manager
U.S. Department of Energy
Energy Technology Engineering Center
P.O. Box 10300
Canoga Park, CA 91309
Phone: 818-466-8162
E-mail: stephanie.jennings@emcbc.doe.gov

Mr. Lance Martin
Project Controls
U.S. Department of Energy
Energy Technology Engineering Center
P.O. Box 10300
Canoga Park, CA 91309
Phone: 818-466-8856
E-mail: lance.martin@emcbc.doe.gov

Mr. Bill Taylor
Public Affairs
U.S. Department of Energy
Energy Technology Engineering Center
250 East 5th Street, Suite 500
Cincinnati, OH 47202
Phone: 513-246-0539
E-mail: william.taylor@emcbc.doe.gov

APPENDIX B – FEDERAL, STATE AND LOCAL REGULATORY, AGENCY AND ELECTED OFFICIALS

Federal Elected Officials

The Honorable Barbara Boxer
United States Senate
312 North Spring Street, Suite 1748
Los Angeles, CA 90012
Phone: 213-894-5000
Fax: 213-894-5042
Field Representative: Adolfo Bailon
E-mail: adolfo_bailon@boxer.senate.gov

The Honorable Dianne Feinstein
United States Senate
11111 Santa Monica Boulevard, Suite 915
Los Angeles, CA 90025
Phone: 310-914-7300
Fax: 310-914-7318
Field Representative: Molly O'Brien
E-mail: molly_obrien@feinstein.senate.gov

The Honorable Elton Gallegly (District 24)
U.S. House of Representatives
2829 Townsgate Road, Suite 315
Thousand Oaks, CA 91361-3018
Phone: 805-497-2224
Fax: 805-497-0039
Field Representative: Brian Miller, Chief of Staff
E-mail: bjmiller@mail.house.gov

The Honorable Brad Sherman (District 27)
U.S. House of Representatives
5000 Van Nuys Boulevard, Suite 420
Sherman Oaks, CA 91403-6126
Phone: 818-501-9200
Fax: 818-501-1554
Field Representative: TBD

The Honorable Henry Waxman (District 30)
U.S. House of Representatives
District Office:
8436 West Third Street, Suite 600
Los Angeles, CA 90048
Phone: 325-651-1040
Fax: 325-665-0502
Field Representative: Lisa Pinto
E-mail: lisa.pinto@mail.house.gov

Federal Agency Officials

Ms. Mary Aycock
Field Manager for Area IV Radiological Survey
U.S. Environmental Protection Agency, Region 9
75 Hawthorne Street
San Francisco, CA 94105
Phone: 415-947-3289
E-mail: aycock.mary@epa.gov

Mr. Craig Cooper
Project Manager for Area IV Radiological Survey
U.S. Environmental Protection Agency, Region 9
75 Hawthorne Street
San Francisco, CA 94105
Phone: 415-947-4148
E-mail: cooper.craig@epa.gov

Mr. David Cooper
Community Involvement Program
U.S. Environmental Protection Agency, Region 9
75 Hawthorne Street
San Francisco, CA 94105
Phone: 415-947-
E-mail: cooper.david@epa.gov

Ms. Nicole Moutoux
Project Manager for Radiological Background Study
U.S. Environmental Protection Agency, Region 9
75 Hawthorne Street
San Francisco, CA 94105
Phone: 415-947-3012
E-mail: moutoux.nicole@epa.gov

Mr. Jim Vreeland
Congressional Liaison
U.S. Environmental Protection Agency, Region 9
75 Hawthorne Street (CED-2)
San Francisco, CA 94105
Phone: 415-497-4298
E-mail: vreeland.jim@epa.gov

Ms. Jenny Marek
U.S. Fish and Wildlife Service
Ventura Fish & Wildlife Office
2493 Portola Road, Suite B
Ventura, CA 93003
Phone: 805-644-1766, Ext. 325
E-mail: jenny_marek@fws.gov

Mr. Allen Elliott, Manager
Environmental Engineering and
Occupational Health Office
NASA Marshall Space Flight Center AS10
Marshall Space Flight Center, AL 35182
Phone: 256-544-0662
E-mail: Allen.elliott@nasa.gov

Ms. Merrilee Fellows
National Aeronautics and Space Administration
NASA Management Office
Jet Propulsion Lab 180-801
4800 Oak Grove Drive
Pasadena, CA 91109
Phone: 818-393-0754
E-mail: mfellows@nasa.gov

State Elected Officials

The Honorable Sam Blakeslee
California State Assembly (District 33)
Committee on Cleanup of the
Santa Susana Field Laboratory
1104 Palm Street
San Luis, Obispo CA 93401
Phone: 805-549-3881
Fax: 805-549-3400
E-mail: assemblymember.blakeslee@assembly.ca.gov

The Honorable Bob Blumenfield
California State Assembly (District 40)
Committee on Cleanup of the
Santa Susana Field Laboratory
Van Nuys State Building
6150 Van Nuys Boulevard, Suite 300
Van Nuys, CA 91401
Phone: 818-904-3840
Fax: 818-902-0764
E-mail: assemblymember.blumenfield@assembly.ca.gov

The Honorable Julia Brownley
California State Assembly (District 41)
Committee on Cleanup of the
Santa Susana Field Laboratory
6355 Topanga Canyon Boulevard, Suite 205
Woodland Hills, CA 91367
Phone: 805-644-4141
Fax: 805-596-4150
E-mail: assemblymember.brownley@assembly.ca.gov
Field Representative: Louise Rishoff
E-mail: louise.rishoff@asm.ca.gov

The Honorable Mike Feuer
California State Assembly (District 42)
Committee on Cleanup of the
Santa Susana Field Laboratory
9200 Sunset Boulevard, PH 15
West Hollywood, CA 90069
Phone: 310-285-5490
Fax: 310-285-5499
E-mail: assemblymember.feuer@assembly.ca.gov

The Honorable Jared Huffman
California State Assembly (District 6)
Committee on Cleanup of the
Santa Susana Field Laboratory
11 English Street, Room 15
Petaluma, CA 94952
Phone: 707-773-0606
Fax: 707-773-1033
E-mail: assemblymember.huffman@assembly.ca.gov

The Honorable Cameron Smyth
California State Assembly (District 38)
Committee on Cleanup of the
Santa Susana Field Laboratory
23734 Valencia Boulevard, Suite 303
Santa Clarita, CA 91355
Phone: 661-286-1565
Fax: 661-288-1408
E-mail: assemblymember.smyth@assembly.ca.gov
Field Representative: Jarrod DeGonia
E-mail: jarrod.degonia@asm.ca.gov

The Honorable Audra Strickland
California State Assembly (District 37)
2659 Townsgate Road, Suite 236
Westlake Village, CA 91361
Phone: 805-230-9167
Fax: 805-230-9183
E-mail: assemblymember.strickland@assembly.ca.gov
Field Representative: Rondi Guthrie

The Honorable Fran Pavley
California State Senate (District 23)
10951 West Pico Boulevard, Suite 202
Los Angeles, CA 90064
Phone: 310-441-9084
Fax: 310-441-0724
E-mail: senator.pavley@senate.ca.gov
Field Representative: Rebekah Rodriguez-Lynn

The Honorable Tony Strickland
California State Senate (District 19)
223 E. Thousand Oaks Boulevard, Suite 400
Thousand Oaks, CA 91360
Phone: 805-494-8808
Field Representative: Jennifer Masteson
E-mail: jennifer.masteson@sen.ca.gov

State Agency Officials

Mr. Richard Brausch, Program Director
California Department of Toxic Substances Control
1001 I Street
Sacramento, CA 95812
Phone: 916-322-
E-mail: brausch@dtsc.ca.gov

Mr. Steve Hsu
Radioactive Health Branch
California Department of Health Care Services
P.O. Box 997414
Sacramento, CA 95899-7414

Mr. Robert Greger
Radiologic Health Branch
California Department of Public Health
1800 East Lambert Road, Suite 125
Brea, CA 92821-4370
Phone: 714-270-0368
E-mail: robert.greger@cdph.ca.gov

Ms. Susan Callery
Public Participation Specialist
Chatsworth Field Office
California Department of Toxic Substances Control
9211 Oakdale Avenue
Chatsworth, CA 91311
Phone: 818-717-6567
E-mail: scallery@dtsc.ca.gov

Position Vacant
Public Participation Supervisor
California Department of Toxic Substances Control
8800 Cal Center Drive, Suite 3
Sacramento, CA 95826
Phone: 916-255-3648
E-mail: lwoodson@dtsc.ca.gov

Mr. Maziar Movassaghi, Acting Director
California Department of Toxic Substances Control
1001 I Street
Sacramento, CA 95812
Phone: 916-322-0504
E-mail: maziar@dtsc.ca.gov

Ms. Cindy Tuck
Under Secretary
California Environmental Protection Agency
Office of the Secretary
1001 I Street
P.O. Box 2815
Sacramento, CA 95812-2815
Phone: 916-324-3708
E-mail: ctuck@calepa.ca.gov

Mr. John Carlson, Jr.
California Fish & Game Commission
1415 Ninth Street, 13th Floor
Sacramento, CA 95814

Ms. Karen Bessette
Senior Engineering Geologist
California Water Resources Control Board
P.O. Box 100
Sacramento, CA 95812-0100
Phone: 916-341-5730

Ms. Angela Schroeter
Clean Water Program
California Water Resources Control Board
P.O. Box 100
Sacramento, CA 95812-0100

Ms. Heide Temko
Office of Enforcement
California Water Resources Control Board
P.O. Box 100
Sacramento, CA 95812-0100
Phone: 916-341-5726
E-mail: htemko@waterboards.ca.gov

Tracy Egoscue
Executive Officer
Los Angeles Regional Water Quality Control Board
Region 4 – Executive Branch
320 West 4th Street, Suite 205
Los Angeles, CA 90013
Phone: 213-576-6605
E-mail: tegoscue@waterboards.ca.gov

Ms. Rebecca Christmann
Los Angeles Regional Water Quality Control Board
Region 4 – Permitting – Municipal
320 West 4th Street, Suite 205
Los Angeles, CA 90013
Phone: 213-576-6756
Fax: 213-576-6640
E-mail: rchristmann@waterboards.ca.gov

Mr. David Hung
Los Angeles Regional Water Quality Control Board
Region 4 – Watershed Regulatory
320 West 4th Street, Suite 205
Los Angeles, CA 90013
Phone: 213-576-6616
E-mail: dhung@waterboards.ca.gov

Ms. Cassandra D. Owens, Unit Chief
Industrial Permitting Unit (NPDES)
Los Angeles Regional Water Quality Control Board
Region 4 – Executive Branch
320 West 4th Street, Suite 200
Los Angeles, CA 90013
Phone: 213-576-6750
E-mail: cowens@waterboards.ca.gov

Mr. Dave Singleton
Program Analyst
Native American Heritage Commission
915 Capitol Mall, Room 364
Sacramento, CA 95814
Phone: 916-653-6251
E-mail: nahc@pacbell.net

Elected County Officials

Supervisor Michael Antonovich
Los Angeles County (District 5)
23920 Valencia Boulevard, Suite 265
Santa Clarita, CA 91355
Phone: 213-974-5555
Fax: 213-974-1010
E-mail: fifthdistrict@lacbos.org
Field Representative: Millie Jones

Supervisor Zev Yaroslavsky
Los Angeles County (District 3)
26600 Agoura Road, Suite 100
Calabasas, CA 91302
Phone: 818-880-9416
Fax: 818-880-9346
E-mail: zev@bos.lacounty.gov
Field Representative: Samantha Bricker

Supervisor Peter Foy
Ventura County (District 4)
980 Enchanted Way, Suite 203
Simi Valley, CA 90365
Phone: 805-955-2300
Fax: 805-578-1822
E-mail: supervisor.foy@ventura.org
Field Representative: Cassie Bailey

Supervisor Linda Parks
Ventura County (District 2)
2967 Thousand Oaks Boulevard
Thousand Oaks, CA 91362
Phone: 805-373-2564
Fax: 805-373-8396
E-mail: linda.parks@ventura.org
Field Representative: Damon Wing
E-mail: damon.wing@ventura.org

City Officials

The Honorable Mary Sue Maurer
Mayor of Calabasas
100 Civic Center Way
Calabasas, CA 91302
Phone: 818-224-1601
Fax: 818-225-7308
E-mail: maureredge@earthlink.net

The Honorable Jonathon Wolfson
Mayor of Calabasas
Barry Groveman
Mayor Pro Tem of Calabasas
100 Civic Center Way
Calabasas, CA 91302
Phone: 818-224-1602
E-mail: jwolf99@aol.com

The Honorable Steve Freedland
Mayor of Hidden Hills
6165 Spring Valley Road
Hidden Hills, CA 91302
Phone: 818-888-9281
Fax: 818-719-0083
E-mail: staff@hiddenhillscity.org

The Honorable Larry G. Weber
Mayor Pro Tem of Hidden Hills
6165 Spring Valley Road
Hidden Hills, CA 91302
Phone: 818-888-9281
Fax: 818-719-0083
E-mail: staff@hiddenhillscity.org

Council Member Jim Cohen
City of Hidden Hills
6165 Spring Valley Road
Hidden Hills, CA 91302
Phone: 818-888-9281
Fax: 818-719-0083
E-mail: staff@hiddenhillscity.org

Council Member Larry Goldberg
City of Hidden Hills
6165 Spring Valley Road
Hidden Hills, CA 91302
Phone: 818-888-9281
Fax: 818-719-0083
E-mail: staff@hiddenhillscity.org

Council Member Stuart Siegel
City of Hidden Hills
6165 Spring Valley Road
Hidden Hills, CA 91302
Phone: 818-888-9281
Fax: 818-719-0083
E-mail: staff@hiddenhillscity.org

The Honorable Antonio Villaraigosa
Mayor of Los Angeles
200 North Spring Street, Room 303
Los Angeles, CA 90012
Phone: 213-978-0600
Fax: 213-978-0750
E-mail: mayor@lacity.org

Councilman Dennis P. Zine
District Office:
19040 Vanowen Street
Reseda, CA 91355
Phone: 818-756-8848
Fax: 818-756-9179
E-mail: councilmember.zine@lacity.org

City Hall Office:
200 North Spring Street, Room 450
Los Angeles, CA 90012
Phone: 213-473-7003
Fax: 213-485-8988
E-mail: councilmember.zine@lacity.org

Field Deputy: Stephanie Romero
(West Hills & Canoga Park)
E-mail: Stephanie.Romero@lacity.org

Field Deputy: Octaviano Rios, Jr.
(Woodland Hills & Tarzana)
E-mail: Octaviano.Rios@lacity.org

Council District 12: Chatsworth and Northridge
Councilman Greig Smith
City Hall Office:
200 North Spring Street, Room 470
Los Angeles, CA 90012
Phone: 213-473-7012

City Hall POC for Environmental
(Chatsworth and Northridge):
Nicole Bernson
200 North Spring Street, Room 405
Los Angeles, CA 90012
Phone: 213-473-7012
E-mail: Nicole.bernson@lacity.org

Chatsworth District Office:
10044 Old Depot Plaza Road
Chatsworth, CA 91311
Phone: 818-701-5253

Northridge District Office:
18917 Nordhoff Street, Suite 18
Northridge, CA 91324
Phone: 818-756-9122

The Honorable Janice Parvin
Mayor of Moorpark
799 Moorpark Avenue
Moorpark, CA 93021
Phone: 805-517-6200
E-mail: jparvin@ci.moorpark.ca.us

The Honorable Roseann Mikos
Mayor Pro Tem of Moorpark
799 Moorpark Avenue
Moorpark, CA 93021
Phone: 805-517-6200
E-mail: rmikos@ci.moorpark.ca.us

The Honorable Paul Miller
Mayor of Simi Valley
2929 Tapo Canyon Road
Simi Valley, CA 93063
Phone: 805-583-6700
E-mail: pmiller@simivalley.org

The Honorable Glen Becerra
Mayor Pro Tem of Simi Valley
2929 Tapo Canyon Road
Simi Valley, CA 93063
Phone: 805-583-6700
E-mail: gbecerra@simivalley.org

Council Member Barbara Williamson
City of Simi Valley
2929 Tapo Canyon Road
Simi Valley, CA 93063
Phone: 805-583-6700
E-mail: bwilliam@simivalley.org

Council Member Michelle Foster
City of Simi Valley
2929 Tapo Canyon Road
Simi Valley, CA 93063
Phone: 805-583-6700
E-mail: mfoster@simivalley.org

Council Member Steven Sojka
City of Simi Valley
2929 Tapo Canyon Road
Simi Valley, CA 93063
Phone: 805-583-6700
E-mail: ssojka@simivalley.org

Manager Mike Sedell
City of Simi Valley
2929 Tapo Canyon Road
Simi Valley, CA 93063
Phone: 805-583-6700
E-mail: mstedell@simivalley.org

The Honorable Dennis C. Gillette
Mayor of Thousand Oaks
2100 Thousand Oaks Boulevard
Thousand Oaks, CA 91362
Phone: 805-449-2102
E-mail: dgillette@toaks.org

The Honorable Andrew P. Fox
Mayor Pro Tem of Thousand Oaks
2100 Thousand Oaks Boulevard
Thousand Oaks, CA 91362
Phone: 805-449-2105
E-mail: cnclmanfox@aol.com
Council Member Claudia Bill-de la Pena
City of Thousand Oaks
2100 Thousand Oaks Boulevard
Thousand Oaks, CA 91362
Phone: 805-449-2101
E-mail:

Council Member Jacqui Irwin
City of Thousand Oaks
2100 Thousand Oaks Boulevard
Thousand Oaks, CA 91362
Phone: 805-449-2102
E-mail: jacqui@earthlink.net

Mr. Thomas P. Glancy
City Manager of Thousand Oaks
2100 Thousand Oaks Boulevard
Thousand Oaks, CA 91362
Phone: 805-449-2121
E-mail: citymanager@toaks.org
Field Representative: Linda Pappas Diaz
E-mail: lindapd@toaks.org

West Hills Neighborhood Council

Mr. Dan Brin
West Hills Neighborhood Council
Santa Susana Mountain Area Committee
P.O. Box 4670
West Hills, CA 91308
Phone: 818-719-8656
E-mail: Dan.Brin@westhillsnc.org

Mr. Bob Brostoff
West Hills Neighborhood Council
Santa Susana Mountain Area Committee
P.O. Box 4670
West Hills, CA 91308
Phone: 818-719-8656

Mr. John Luker
West Hills Neighborhood Council
Santa Susana Mountain Area Committee
P.O. Box 4670
West Hills, CA 91308
Phone: 818-719-8656

Mr. Wally Perfect
West Hills Neighborhood Council
Santa Susana Mountain Area Committee
P.O. Box 4670
West Hills, CA 91308
Phone: 818-719-8656
E-mail: wallyperfect@aol.com

Ms. Charlene Rothstein
West Hills Neighborhood Council
Santa Susana Mountain Area Committee
P.O. Box 4670
West Hills, CA 91308
Phone: 818-719-8656

Ms. Chris Rowe
West Hills Neighborhood Council
Santa Susana Mountain Area Committee
P.O. Box 4670
West Hills, CA 91308
Phone: 818-719-8656

Mr. Adam Salkin
West Hills Neighborhood Council
Santa Susana Mountain Area Committee
P.O. Box 4670
West Hills, CA 91308
Phone: 818-719-8656

Mr. Albert Saur
West Hills Neighborhood Council
Santa Susana Mountain Area Committee
P.O. Box 4670
West Hills, CA 91308
Phone: 818-719-8656

Mr. Barry Seybert
West Hills Neighborhood Council
Santa Susana Mountain Area Committee
P.O. Box 4670
West Hills, CA 91308
Phone: 818-719-8656
E-mail: barry.seybert@westhillsnc.org

Mr. Jack Unger
West Hills Neighborhood Council
Santa Susana Mountain Area Committee
P.O. Box 4670
West Hills, CA 91308
Phone: 818-719-8656

Mr. Alec Uzemeck, Chair
West Hills Neighborhood Council
Santa Susana Mountain Area Committee
P.O. Box 4670
West Hills, CA 91308
Phone: 818-719-8656
E-mail: alec.uzemeck@westhillsnc.org

Dr. Dan Wiseman
West Hills Neighborhood Council
Santa Susana Mountain Area Committee
P.O. Box 4670
West Hills, CA 91308
Phone: 818-719-8656
E-mail: dan.wiseman@westhillsnc.org

Ms. Jacquie Young
West Hills Neighborhood Council
Santa Susana Mountain Area Committee
P.O. Box 4670
West Hills, CA 91308
Phone: 818-719-8656
E-mail: jacquie.young@westhillsnc.org

Ms. Joanne Yvanek-Garb
West Hills Neighborhood Council
Santa Susana Mountain Area Committee
P.O. Box 4670
West Hills, CA 91308
Phone: 818-719-8656

Local Regulatory Officials

Ms. Carolyn Lin
Environmental Supervisor
City of Los Angeles
Environmental Affairs Department
200 North Spring Street, Room 1905
Los Angeles, CA 90012
Phone: 213-978-0871
E-mail: carolyn.lin@lacity.org

Mr. Bill Jones
Division Chief
Health Hazardous Materials Division
Los Angeles County Fire Department
5825 Rickenbacker Road
Commerce, CA 90040
Phone: 323-890-4045
E-mail: bjones@fire.lacounty.gov

Mr. Michael Villegas
Air Pollution Control Officer
Ventura County Air Pollution Control District
669 County Square Drive, Second Floor
Ventura, CA 93003
Phone: 805-645-1440
E-mail: mike@vcapcd.org

Mr. Kerby Zozula
Supervising Air Quality Engineer
Ventura County Air Pollution Control District
669 County Square Drive, Second Floor
Ventura, CA 93003
Phone: 805-645-1421
E-mail: kerby@vcapcd.org

Ms. Barbara Page
Manager
Ventura County Environmental Health Division
Public Information Division
669 County Square Drive, Second Floor
Ventura, CA 93003
Phone: 805-645-1415

Mr. Craig Cooper
Ventura County Hazardous Materials Program/CUPA
669 County Square Drive, Second Floor
Ventura, CA 93003
Phone: 805-654-2127
E-mail: craig.cooper@ventura.org

Mr. Greg Smith
Manager
Ventura County Hazardous Materials Program/CUPA
669 County Square Drive, Second Floor
Ventura, CA 93003
Phone: 805-654-2815
E-mail: greg.smith@ventura.org

Ms. Anne Dana
Administration
Ventura County Waterworks
7150 Walnut Canyon Road
Moorpark, CA 93021
Phone: 805-378-3010

APPENDIX C – STAKEHOLDERS

Ms. Martha Dina Arquello
Executive Director
Physicians for Social Responsibility

Ms. Melanie Beck
Santa Monica Mountains National Recreation Area

Mr. William Preston Bowling
Aerospace Cancer Museum of Education

Mr. Jim Chada
Oak Lake Association

Dr. Thomas B. Cochran
Senior Scientist, Nuclear Programs
Natural Resources Defense Council

Ms. Ann Coombs
League of Women Voters

Mr. Bill Corcoran
Senior Regional Representative
Sierra Club – Southern California Field Office

Ms. Elizabeth Crawford
Board Member
Rocketdyne Watch Organization

Ms. Judith Daniels
President
Chatsworth Neighborhood Council

Director
Chatsworth/Porter Ranch Chamber of Commerce

Snowdy Dodson

California Native Plant Society

Mr. Geoffrey Fettus
Press Contact
Natural Resources Defense Council

Ms. Lois Marie Gibbs
Executive Director
Center for Health, Environment and Justice

Mr. Lupe Gonzalez
El Concillio del Condado de Ventura

Ms. Juana Gutierrez
Mothers of East Los Angeles

Ms. Carol Henderson
Bell Canyon Association

Mr. Dan Hirsch
President
Committee to Bridge the Gap

Mr. Wade Hunter
President
North Valley Coalition

Ms. Barbara Johnson
Rocketdyne Cleanup Coalition

Ms. Jessica Lass
Natural Resources Defense Council

Steven Lenske
West Hills Owner Association

Mr. Bill Magavern
Director
Sierra Club – California

Mr. Alvin Mars
Brandeis-Bardin Campus at American Jewish
University

Marie Mason
Member
Santa Susana Field Laboratory Work Group

Ms. Pamela Meidell
Central Coast Alliance United For A Sustainable
Society

Ms. Suzy Mores
League of Women Voters

Sheldon Plotkin, Ph.D.
Southern California Federation of Scientists

Ms. Rorie Skei
Santa Monica Mountains Conservancy

Mr. Bill Rose
West Hills Neighborhood Council

Mr. Evan Rose
Los Angeles Unified Schools (Local District 2)

Ms. Lora Simonsgaard
Past President
Rotary Club of Simi Sunrise

Ms. Christina Walsh
Cleanup Rocketdyne and ACME

Ms. Mary Weisbrock
Save Open Space

Ms. Jane Williams
Executive Director
California Communities Against Toxics

Friends of the Los Angeles River

APPENDIX D – MEDIA CONTACTS

Print:

Mr. Kyle Jorrey
Editor
Acorn Simi Valley
2660 Townsgate Road, Suite 760
Thousand Oaks, CA 91361
Phone: 805-367-8232
E-mail: simi@theacorn.com

News Editor
Associated Press
LA Newsroom
221 South Figueroa, Suite 300
Los Angeles, CA 90012
Phone: 213-626-1200
E-mail: losangeles@ap.org

Mr. Art Marroquin
Reporter
City News Service, Inc.
11400 West Olympic Boulevard, Suite 780
Los Angeles, CA 90064
Phone: 310-481-0401
E-mail: lacity1@sbcglobal.net

Newsroom
Daily Breeze
5215 Torrance Boulevard
Los Angeles, CA 90503-4077
Phone: 310-540-5511, Ext. 375
E-mail: newsroom@dailybreeze.com

Mr. David Houston
Editor
Daily Journal
915 East 1st Street
Los Angeles, CA 90012-4050
Phone: 213-229-5306
E-mail: david_houston@dailyjournal.com

Ms. Andrea Carrion
Reporter
Hoy (Latino)
207 South Broadway, Suite 600
Los Angeles, CA 90012
Phone: 213-237-4580
E-mail: acarrion@hoyllc.com

Mr. Evan George
Associate Editor
LA Alternative
6042 Monte Vista Street
Los Angeles, CA 90036
Phone: 323-767-1010, Ext. 1436
E-mail: evan@laalternative.com

Mr. Howard Fine
LA Business Journal
5700 Wilshire Boulevard
Los Angeles, CA 90036
Phone: 323-549-5225
E-mail: hfine@labusinessjournal.com

Ms. Ana La O
LA City Beat
5900 Wilshire Boulevard
Los Angeles, CA 90036
E-mail: ana.lao@gmail.com

Mr. Kerry Cavanaugh
LA Daily News
9639 Telstar Avenue
El Monte, CA 91732
Phone: 213-978-0390
E-mail: kerry.cavanaugh@dailynews.com

Mr. Jorge Luis Macias
La Opinion
700 South Flower Street, #3000
Los Angeles, CA 90017
Phone: 213-896-2140
E-mail: jorge.macias@laopinion.com

Mr. Gregory Griggs
Staff Writer
Los Angeles Times
202 West First Street
Los Angeles, CA 90028
Phone: 818-772-3385
E-mail: valley@latimes.com

Ms. Diana Martinez
Editor
San Fernando Sun – Bilingual
601 South Brand Boulevard, Suite 202
San Fernando, CA 91340
Phone: 818-365-3111
E-mail: editorial@sanfernandosun.com

Print (continued)

Mr. Jim Holt
Senior Writer
Santa Clarita Signal
24000 Creekside Road
Santa Clarita, CA 91355
Phone: 651-259-1234, Ext. 527
E-mail: bfransk@the-signal.com

Mr. John Moore
Managing Editor
Ventura County Star
P.O. Box 6006
Camarillo, CA 93011
Phone: 805-655-5855

Mr. Bill Lascher
Editor
Ventura County Reporter
700 East Main Street
Ventura, CA 93001
Phone: 805-648-2244
E-mail: editor@vcreporter.com

Broadcast Radio

News Director
CNN Radio Network
6430 West Sunset Boulevard Suite 300
Los Angeles, CA 90028
Phone: 323-993-5236

Ms. Jacqueline Nguyen
Assignment Editor
KFWB 980 AM
E-mail: jacqueline.nguyen@kfwb.com

News Director
KABC 790 AM
3321 South La Cienga Boulevard
Los Angeles, CA 90016
Phone: 310-840-4900

Mr. Ron Bradford
News Editor
KNX 1070 AM News Radio
5670 Wilshire Boulevard, Suite 200
Los Angeles, CA 90036
E-mail: rebradford@cbs.com

News Director
KBUE 1020 AM
1845 Empire Avenue
Burbank, CA 91504

Mr. Jeff Kaufman
KPFK 90.7/98.7
3729 Cahuenga Boulevard
North Hollywood, CA 91604
Phone: 818-985-2711
E-mail: jkaufman@kpfk.org

Michael Clarke
Assignment Editor
Newsroom
KFI 640 AM
3400 West Olive Avenue, Suite 550
Burbank, CA 91505
Phone: 323-225-5534
E-mail: michaelclarke@clearchannel.com

Broadcast TV

Ms. Elaine Hogue
Assignment Editor
KABC (ABC 7)
500 Circle Seven Drive
Glendale, CA 91201
Phone: 818-863-7670
E-mail: elaine.c.hogue@abc.com

Ms. Maria Elena Garcia
Assignment Manager
KAZN (Azteca America 54)
1139 Grand Central Avenue
Glendale, CA 91201
Phone: 818-844-1468
E-mail: mgarciav@aztecaamerica.com

Assignment Desk Manager
KCBS (CBS-2) KCAL 9
4200 Radford Avenue
Studio City, CA 91604
Phone: 818-655-2299

Ms. Annette Garcia
Assignment Editor
KMEX (Univision-34)
599 Center Drive
Los Angeles, CA 90045
Phone: 310-348-3484
E-mail: angarcia@univision.net

Ms. Yvonne Guevara
Assignment Desk
KNBC (NBC 4)
3000 West Alameda Avenue
Burbank, CA 91523
Phone: 818-840-4424
E-mail: yvonne.guevara@nbcuni.com

Mr. Alberto Moreno
Assignment Manager
KRCA 62 News
1813 Victory Place
Burbank, CA 91504
Phone: 818-558-4277
E-mail: amoreno@lbimedia.com

Soumada Kahn
KTLA (5)
5800 Sunset Boulevard
Los Angeles, CA 90028
E-mail: skhan@tribune.com

Ms. Griselda Gutierrez
Assignment Desk Editor
KVEA (Telemundo 52)
3000 West Alameda Avenue
Burbank, CA 91523
Phone: 818-269-5773
E-mail: griselda.gutierrez@nbcuni.com

Ms. Carol Breschears
Assistant Manager
My13 Fox 11
1999 South Bundy Drive
Los Angeles, CA 90068
Phone: 310-584-2022
E-mail: breschears@fox11.com

APPENDIX E – INFORMATION REPOSITORIES AND POINTS OF CONTACT

Mr. Robert Marshall
California State University – Northridge
Oviatt Library, Room 265
18111 Nordhoff Street
Northridge, CA 91330
Phone: 818-677-2285
E-mail: robert.marshall@csun.edu

Ms. Lynn Light
Librarian
Platt Branch Library
23600 Victory Boulevard
Woodland Hills, CA 91367
Phone: 818-340-9386

Ms. Gabriel Lundeen
Senior City Librarian
Simi Valley Library
2969 Tapo Canyon Road
Simi Valley, CA 93063-6831
Phone: 805-526-1735
E-mail: gabriel.lundeen@ventura.org

**APPENDIX F –
REPORT ON COMMUNITY INTERVIEWS: COMMUNITY
CONCERNS AND PREFERENCES FOR PUBLIC
PARTICIPATION IN THE CLEANUP OF
AREA IV SANTA SUSANA FIELD LABORATORY
SUMMARY**

SUMMARY

DOE contracted with P2 Solutions, a firm specializing in public participation services, to evaluate the relationship with the community and develop recommendations for conducting public participation activities to support development of the EIS. P2 Solutions interviewed key stakeholders regarding their concerns about DOE's plans to prepare the EIS and preferences for being involved during development of the EIS. This report explains the methodology used to conduct the interviews, summarizes the responses to the questions asked, and presents recommendations for DOE's consideration.

Fifty interviews were conducted with a total of 59 people. Interviewees included agency representatives, current and former employees, elected officials, the local business community, neighbors, people with environmental or health concerns, and Native Americans. Most were completed in less than two hours. Interviews were conducted at the interviewees' homes or places of work, over the telephone, and in public places.

Participants were asked about their concerns related to DOE's plans to prepare an EIS for the Area IV cleanup. Concerns focused on the nature and extent of contamination at SSFL and the effects of that contamination on the environment and the nearby community, the appropriateness of using a NEPA document to make decisions related to cleanup, and DOE's relationship with the community.

Interviewees were invited to provide recommendations for sources of information that DOE should use during preparation of the EIS. Participants suggested that DOE consider the entire inventory of available documentation and begin by conducting a thorough evaluation of the contamination that must be cleaned up. In addition, it was suggested that DOE consider sources of information that might otherwise be overlooked, including former employees and knowledgeable members of the community.

Interviewees were asked to offer observations about how DOE has conducted public participation activities in the past. Most responses were simple and fairly negative. Interviewees commented on their perceptions about DOE's attitudes towards the public and made suggestions for improving relationships with the public. Many observed that DOE has failed to demonstrate responsiveness to the public's concerns and has not done a good job of conducting public participation in the past.

Participants were invited to make suggestions about DOE's objectives for involving the public while developing the EIS. Suggestions included objectives for the public participation effort, attributes of an effective public participation program, and suggestions for how DOE should decide which public(s) to involve and respond to questions from the public.

When asked about the role the public should play in framing the alternatives for evaluation in the EIS, some expressed doubts that the public was qualified to serve in that capacity. Most thought the

public should be consulted during development of alternatives, however, and suggested that DOE explain alternatives that have already been identified and then invite suggestions for additional alternatives. Some participants suggested that DOE screen alternatives suggested by the public before including them in the full analysis.

Regarding the role that the public should have in developing the issues that will be evaluated in the EIS, most were confident that the public would be able to provide valuable input. Some people provided suggestions for issues to be addressed in the EIS.

Essentially everyone supported an extensive public comment period on the Draft EIS. Many suggested that DOE should plan to involve the public throughout the entire decision-making process as well as during the implementation of the cleanup program.

Participants were invited to react to a variety of public participation activities that DOE could choose to employ in the public participation program to support decision-making related to the cleanup of Area IV at Santa Susana Field Laboratory. Respondents were supportive of internet tools, informational fact sheets, and information repositories for sharing information. Formal public meetings, periodic briefings, and public tours were also widely supported. There was little support for information kiosks, detailed technical presentations, and ongoing citizen advisory groups.

After obtaining reactions to the possible public participation activities, interviewees were asked which three to five possible activities would support the most appropriate role for the public during development of the EIS. Interviewees indicated the most support for the Internet, public tours, formal public meetings, public open houses, and workshops. A telephone hotline, periodic review of technical documents, detailed technical presentations, and information kiosks were mentioned by less than five of the interviewees as being important activities to include in the public participation program.

Participants were asked for any other advice they would provide to DOE for involving the public in the development of the EIS. Responses included suggestions that DOE make every effort to be honest and open with the public, try harder to communicate well with the public, acknowledge past mistakes, be forthcoming with information, make a genuine effort to involve the public and to be responsive to the public's concerns, avoid allowing the activist community to control information that is available to the public, and try harder to reach out to a broader community while conducting public participation. A small number of people cautioned against going overboard with public participation activities.

The final question provided one final opportunity for interviewees to bring up any additional issues or concerns. Many people had nothing more to add. Unique comments included reflections that the history of the site is significant and should be preserved and observations that previous site operations should not be judged harshly as most followed standard practices at the time. One person closed with the observation that DOE's success or failure will turn on DOE's commitment to engaging the public in its decision-making.

Recommendations based on the interviews focus on developing a clear explanation of how the investigation and cleanup of the entire SSFL and surrounding areas will be accomplished and development of a meaningful role for the public within that decision-making process.