

Fort George G. Meade

Performance Based Acquisition (PBA) Five-Year Summary

Restoration Advisory Board Meeting
November 20, 2014

ARMY STRONG.

Presentation Agenda

- PBA Site Locations
- CERCLA Recap
- CERCLA Progress during the 5-year contract (2009-2014)
- Site-by-site Summary Slides

ARMY STRONG.™

PBA Site Locations

Contract duration
8/21/2009 to 12/31/14
(5 + years)

CERCLA* Process Recap

- Remedial Action Completion Report (RA)
- Remedial Action (RA)/Remedy In-Place (RIP)-remedy implementation
- Remedial Design (RD) - remedy implementation plan
- Record of Decision (ROD) - legal documentation of remedy selection
- Proposed Plan (PP) - solicit public input on preferred remedy
- Feasibility Study (FS) - assessment of possible remedies
- Remedial Investigation (RI) - characterization of site

ARMY STRONG.

*Comprehensive Environmental Response, Compensation, and Liability Act

CERCLA Status in 2009

All 6 sites had draft or draft final Remedial Investigation reports with varying unresolved EPA/MDE comments and/or technical data gaps.

ARCADIS Contract Objectives*

IMCOM
SOLDIERS • FAMILIES • CIVILIANS

Architect of the Capitol

Fmr. Pesticide Shop

Fmr. Mortar Range

Manor View

CSL

OU-4/LPA

★ *Final contract objectives, as amended in some cases.*

CERCLA Status in 2014

Architect of the Capitol

Fmr. Pesticide Shop

Fmr. Mortar Range

Manor View

CSL

OU-4/LPA

★ Final contract objectives, as amended in some cases.

Architect of the Capitol

- ✓ Completed RI and Human Health Risk Assessment with extensive soil sampling for lead hot spot delineation.
- ✓ Achieved Final ROD in 2014.
- ✓ Remedial Design and Remedial Action to be completed in the future under a separate contract.
- ✓ Lead was the only compound identified in soil at concentrations driving a potential risk.
- ✓ Remedial action will include excavation and off-site disposal of lead contaminated soil.
- ✓ Inorganics in groundwater addressed as part of the OU-4/LPA CERCLA process.

**Architect of
the Capitol**

Former Pesticide Shop

- ✓ Achieved Final ROD (2012)
- ✓ Excavated pesticide-contaminated soil and completed injections of emulsified vegetable oil to treat VOCs in groundwater (2013-2014)
- ✓ **1,726** tons of soil excavated for off-site disposal/treatment, including **917** tons of hazardous soil.
- ✓ **78,000** gallons of water collected during excavation dewatering and treated.
- ✓ **69** truck loads to transport soil off-post.
- ✓ Site restored for future use.

**Fmr.
Pesticide
Shop**

Former Mortar Range

- ✓ Achieved Final ROD (2012)
- ✓ Remedy called for institutional controls, including signage, educational programs to remind workers of potential hazards with MEC/MPPEH, and site inspections.
- ✓ Test pits excavated to evaluate geophysical anomalies.
- ✓ Fact sheets, slide presentation, and guidelines developed to establish educational program.
- ✓ 16 signs installed across the former site to control digging and excavation.
- ✓ Future activities include annual land use control inspections, visual surface sweeps for UXO, certification reporting to EPA/MDE, and 5-Year CERCLA reviews.

**Fmr.
Mortar
Range**

Manor View

- ✓ Achieved Final ROD (2014)
- ✓ Non-Time Critical Remedy implemented in 2012 to remove methane generating wastes (MGW) from an unregulated dump adjacent to on-post housing and an elementary school.
- ✓ **27,700** tons of non-hazardous MGW and soil removed.
- ✓ **1,153** truck loads transported off-post
- ✓ Site restored and ready for re-use!
- ✓ Future actions include maintenance of existing soil cover, implementation of land use controls, and long-term monitoring of soil gas (methane), groundwater, and indoor air.

**Manor
View**

OU-4/ LPA

- ✓ Extensive on- and off-post Remedial Investigation work to address technical data gaps.
- ✓ **128** new boring, monitoring wells, or injection wells.
- ✓ Non-time critical removal actions implemented in 2013-2014.
- ✓ Hydraulic containment system installed across the entire LPA:
 - ✓ **21,000** feet of HDPE piping installed by horizontal drilling
 - ✓ **56,000,000** gallons of water extracted, treated, and reinjected (through 11/14/14)
- ✓ Air sparge/soil vapor extraction system installed in Bldg. 2250 source area.
- ✓ In-situ chemical oxidation injections completed in Bldg. 2286/2276 source areas.
 - ✓ **134,224** gallons of sodium persulfate remedial solution injected

- ✓ VOC source and plume remedies in place.
- ✓ Still working with EPA and MDE to resolve concerns with other non-VOC contaminants of concern identified in the RI risk assessment.
- ✓ Still targeting completion of RI/FS, PP, and ROD in 2014.

OU-4/
LPA

Closed Sanitary Landfill

- ✓ Final RI and risk assessment achieved for Cell 1 (46 acres) and Cell 2 (24 acres).
- ✓ Continued semi-annual groundwater sampling and reporting in accordance with landfill closure regulations.
- ✓ FS and PP under regulatory review with targeted completion in 2014.
- ✓ Recommended remedy (under review) includes installation of air sparging wells to address shallow groundwater contamination along property line, including benzene and arsenic.
- ✓ MDE and EPA still reviewing recommended alternatives.
- ✓ ROD, RD, and RA to be completed in the future under separate contract.

PBA Summary

Questions/Comments?

ARMY STRONG.™

U.S. Army Garrison Fort George G. Meade
Directorate of Public Works-Environmental Division
4216 Roberts Ave, Suite 5115
Fort Meade, Maryland 20755-7068

Points of Contact:

Mr. George B. Knight, PG, Environmental Restoration Manager
301.677.7999

george.b.knight7.civ@mail.mil

Ms. Denise Tegtmeyer, PE, Senior Project Manager, Osage of Virginia, Inc.
301.677.9559

denise.a.tegtmeyer.ctr@mail.mil

ARMY STRONG.