

Public Information Meeting

Former Raritan Arsenal

Edison, New Jersey

Sandra L. Pietro
Project Manager
USACE, New York District
09 November 2011

®

US Army Corps of Engineers
BUILDING STRONG®

© 2010 Google
Data SIO, NOAA, U.S. Navy, NGA, GEBCO
© 2010 Europa Technologies

Agenda

- DERP-FUDS
- Site History
- Operable units
 - ▶ Site –wide Groundwater (GW) / Indoor Air
 - Vapor Mitigation Systems
 - Long Term Monitoring (Monitored Natural Attenuation)
 - Path forward
 - ▶ Middlesex County College property
 - ▶ Thomas Edison Park
 - ▶ Commercial / Industrial Area
 - ▶ USEPA property
 - Area 18E – Soil Investigations
 - ▶ Undeveloped Wetlands Area
- Ordnance Investigations
 - ▶ Area 10 – Status
 - ▶ Area 12 – Status
 - ▶ Area 13 – Status
 - ▶ New contract obligations
- FY 2011 Completed Milestones
- FY 2012 Planned Future Activities
- MMRP (Ordnance) Safety Education
- Questions

What is DERP – FUDS?

- Defense Environmental Restoration Program – Formerly Used Defense Sites (DERP–FUDS)
 - ▶ Goals: Complete environmental restoration of the former Raritan Arsenal
 - ▶ Address potential human health and environmental risks associated with past Department of Defense (DOD) activities.
 - ▶ Former Raritan Arsenal project being completed by the U.S. Army Corps of Engineers (USACE)
 - Includes remedial investigation (RI) and cleanup, as appropriate, of 33 soil investigation areas.
 - Includes several groundwater plumes (Areas of Concern – AOCs).

Site History

- Mission of Arsenal from 1917-1963
 - ▶ shipping and storage of ordnance material;
 - ▶ general supplies to other arsenals and military facilities;
 - ▶ stored, modified, and shipped military vehicles.
- Decontamination process completed in October 1963.
- Arsenal closed 1964
- Upon disposition, Arsenal consisted of 3,234 acres, approximately 440 buildings, 2.8 million square feet.
- Site-wide network of over 62 miles of roads and railways.
- Government officials and citizens proposed an orderly conversion of property from military to civilian use.
- Group recommended two-thirds of Arsenal be targeted for future industrial use.
- In 1964, GSA sold 2,360 acres to private landowners.
- GSA retained 200 acres of former Arsenal property.

Operable units

- The following six (6) operable units are being addressed:
 - ▶ Site-wide Groundwater (GW) / Indoor Air
 - ▶ Middlesex County College
 - ▶ Thomas Edison Park
 - ▶ Commercial / Industrial Area
 - ▶ USEPA property
 - ▶ Undeveloped Wetlands Area

Indoor Air

- Scope of work: Monitor for volatile organic compounds (VOCs) in indoor air and sub-slab soil gas
 - ▶ Program evaluated all buildings in the Arsenal within 100 feet of established GW plumes
 - 9 buildings remain within AOC 2, 6 & 8 presently undergoing monitoring (indoor air & sub-slab soil gas):
 - ▷ 160 Fieldcrest Avenue
 - ▷ 165 Fieldcrest Avenue
 - ▷ 102-168 Fernwood Avenue
 - ▷ Campus Plaza 4
 - ▷ EPA buildings 10, 18, 200, 205 & 209
 - ▶ These results are documented in the Indoor Air Quality Reports; currently up to report #7
 - ▶ Path forward: IAQ report #7 submitted to NJDEP – Winter 2011

Vapor Mitigation Systems

- Mitigation systems:
 - ▶ 7 buildings: sub-slab depressurization (mitigation) system installed & monitoring
 - Mitigation systems performing as intended; analytical results show decreasing VOC concentrations
 - ▷ 4 buildings: U.S. EPA installed mitigation system; & USACE performing monitoring (EPA bldgs 10, 18, 200, & 205) (within AOC 8)
 - ▷ 2 buildings: USACE installed mitigation system & performing monitoring (160 Fieldcrest Avenue & 102-168 Fernwood Avenue) (within AOC 2 & 6)
 - ▷ 1 building: NJDEP installed mitigation system; USACE performing monitoring (165 Fieldcrest Avenue) (within AOC 2)
- Monitoring only; no mitigation systems installed at 2 buildings: {Campus Plaza 4 & EPA building 209}

GW Long Term Monitoring (LTM)

- Site-wide Groundwater Remedial Action Work Plan (GWRAMP)
 - ▶ AOCs 2 & 8A/B – previously excluded from GWRAMP due to ongoing source investigations; GWRAMP addendum in Winter 2011 to include AOCs 2 & 8A/B
- Site-wide Well Abandonment
 - ▶ 37 wells abandoned – March 2011; these wells are not part of the LTM effort
- USACE implementing the GWRAMP (Monitored Natural Attenuation)
 - ▶ GW sampling schedule
 - First round of sampling – Summer 2010
 - Second round of sampling – Summer 2012
 - Thereafter every five (5) years for thirty years (until 2042)
 - Path forward: Preliminary Draft Report submitted to USACE for review; submitted Draft to NJDEP for review & comments – Aug 2011

Groundwater / Vapor Intrusion (GW/VI) Path Forward

- **Generate a GW/VI Feasibility Study**
 - ▶ Feasibility Study is a document that develops and evaluates cleanup options
 - ▶ Scope of Work: evaluates the need for, and possible alternatives to address, final remedial action for the GW contamination at Areas of Concerns (AOCs) 2, 4A, 4B, 6A, 6B, 6C, 8A/B, 8C, 8D, 9 and 10
 - ▶ Status: a Draft version has been issued to USACE for review; Draft Final will be issued to NJDEP for their review – Winter 2011

Middlesex County College

- Generate a Proposed Plan / Decision Document (PP/DD)
 - ▶ Awarded contractor: Avatar Environmental
 - Scope of work:
 - ▷ Evaluate all previous historical data (HTRW & MMRP) investigations and removal actions
 - ▷ Generate a site specific Human Health Risk Assessment
 - ▷ Based on the findings/results, provide recommendations
 - ▷ Generate a PP/DD
 - Goal: to achieve state regulatory concurrence on Proposed Plan

Thomas Edison Park

- Generate a Proposed Plan / Decision Document (PP/DD)
 - ▶ Awarded contractor: Avatar Environmental
 - Scope of work:
 - ▷ Evaluate all previous historical data (HTRW & MMRP) investigations and removal actions
 - ▷ Generate a site specific Human Health Risk Assessment
 - ▷ Based on the findings/results, provide recommendations
 - ▷ Generate a PP/DD
 - Goal: to achieve state regulatory concurrence on Proposed Plan

Commercial / Industrial Area

- Generate a Proposed Plan / Decision Document (PP/DD)
 - ▶ Awarded contractor: Avatar Environmental
 - Scope of work:
 - ▷ Evaluate all previous historical data (HTRW & MMRP) investigations and removal actions
 - ▷ Generate a site specific Human Health Risk Assessment (HHRA)
 - ▷ Based on the findings/results, provide recommendations
 - ▷ Generate a PP/DD
 - Goal: to achieve state regulatory concurrence on Proposed Plan

USEPA property

(Areas 18A thru G)

- Generate a Proposed Plan / Decision Document (PP/DD)
 - ▶ Awarded contractor: Avatar Environmental
 - Scope of work:
 - ▷ Evaluate all previous historical data (HTRW & MMRP) investigations and removal actions
 - ▷ Generate a site specific Human Health Risk Assessment
 - ▷ Based on the findings/results, provide recommendations
 - ▷ Generate a PP/DD
 - Goal: to achieve state regulatory concurrence on Proposed Plan
 - ▶ Exception of Area 18D (Area 18D is further discussed on the “New Contract Obligations” slide); USACE anticipates additional investigation and removal action are required

USEPA property (Area 18E) Proposed Excavation Sub Areas

USEPA property (Area 18E)

- Area 18E – Remedial Investigation
 - ▶ Remedial Investigation (field work) completed – December 2009
 - ▶ Final Remedial Investigation report issued to NJDEP for review – Sept 2011
- Area 18E – Remedial Action
 - ▶ Contract awarded to H&S Environmental from Westborough, MA – May 2011
 - ▶ Scope of work: Excavation and Off-Site Disposal of 1,850 cubic yards (equivalent to 90-100 truck loads) of shallow sub-surface soils
 - Work Plan (WP) generated; WP issued to NJDEP for their review; NJDEP approval – Sept 2011
 - Field work commences / (planned) completion: November 2011 / December 2011
 - Completion Report will be submitted to NJDEP for their review – Winter 2011

Undeveloped Wetlands Area

(Area 6, 6A, 6B, 11, 12, 13, 16)

- **Generate a Remedial Investigation / Feasibility Study (RI/FS)** {For more info please see - New Contract Obligation slide}
 - ▶ Awarded contractor: CH2M Hill
 - Scope of work:
 - ▷ Evaluate all previous historical data (HTRW & MMRP) investigations and removal actions
 - ▷ Generate a site specific Human Health Risk Assessment
 - ▷ Based on the findings/results, provide recommendations
 - ▷ Generate a RI, FS, Proposed Plan (PP) and Decision Document (DD)
 - ▷ Any munitions discovered during investigation contractor will perform removal action
 - Goal: to achieve state regulatory concurrence of Proposed Plan Decision Document

Area 10 – Status

- Area 10 – aka “Former Wastewater Treatment and Magazine Area”
 - ▶ Scope of work: Contract Modification – Reinstall fence; Fence serves as an Institutional Control as approved in the existing Action Memorandum to protect the public from potential buried ordnance
 - Re-installation commenced / completed – Oct 2011 (one week)
 - ▶ Future work:
 - Discussed on the “New Contract Obligations” slide

Area 10 – Site map

Area 12 – Status

- Scope of work: ordnance removal / clearance in high dense anomaly portions (contractor: USA Environmental)
 - ▶ Status – Investigation commenced / completed – Mar 2009 / Sept 2011
 - Findings: approximately 124,951 lbs of MDAS (combination of Munitions Debris and Cultural Debris) shipped off site
 - Cost to Complete ≈ \$7.7 million (21.423 acres cleared)
 - ▶ A Site Specific Final report will be generated and submitted to NJDEP for review – Winter 2011
 - ▶ Contract modification
 - Background: during ordnance clearance three (3) Underground Storage Tanks (USTs) were found within ordnance clearance areas
 - Scope of work: remove USTs (including all related piping) and complete proper closeout procedures
 - ▷ One (1) USTs (55-gallon drum) containing leaded gasoline dispose – August 2010; Final Closure report submitted to NJDEP for their review – NJDEP approval September 2011
 - ▷ Two (2) USTs (30 gal and 100 gal) containing waste oil, heating oil or kerosene substance dispose – October 2011; Final Closure report will be submitted to NJDEP for their review – Winter 2011
- Future work:
 - ▶ Discussed on the “New Contract Obligations” slide

Area 12 – Status (Cont'd)

- USACE implementing a Vegetation Clearing and Digital Geophysical Mapping utilizing the Air Force Research Laboratory - Range Clearance Technical Demonstration
 - ▶ Awarded contractor – Air Force Research Laboratory (AFRL) – Sept 2010
 - ▶ Contractor to mobilize – Winter 2011 (delayed due to inclement weather)
 - ▶ Scope of work
 - Project calls for vegetation clearance of 10-17 acres at Area 12 and perform subsurface ordnance location (DGM) with autonomous robotics equipment towing and EM-61 array
 - ▷ The following robotic platforms will be used:
 - All-Purpose Remote Transport System (ARTS)
 - Brush Cutter attachment
 - Advanced Mobility Research and Development System (AMRADS) autonomous platform
 - EM-61 towed array
 - Funding to date: \$50k
 - ▶ Digital Geophysical Mapping (DGM) will be provided to awarded contractor (CH2M Hill) to assist with their ordnance clearance removal effects

Area 13 – Status

- Area 13 – aka “The Wharf”
 - ▶ Located in the Raritan River around and near the former Arsenal docks
 - ▶ At this time, no unexploded ordnance or hazardous toxic waste investigations have been conducted
 - ▶ Future work:
 - Discussed on the “New Contract Obligations” slide

New Contract Obligations

Part 1

- Area 5 – Remedial Investigation / Feasibility Study (desktop RI/FS)
 - ▶ Contract awarded to Hydrogeologic, Inc (HGL) from Reston, VA – Sept 2011
 - ▶ Scope of work: to document all previous investigations and findings into a desktop RI/FS
 - The following reports are to be generated:
 - ▷ Work Plan (WP)
 - ▷ Remedial Investigation / Feasibility Study (RI/FS) report
 - ▷ Proposed Plan (PP)
 - ▷ Decision Document (DD)
 - ▶ Goal: to achieve state regulatory concurrence on Proposed Plan / Decision Document

New Contract Obligations

Part 2

- Site-wide MMRP Remedial Investigation / Feasibility Study (RI/FS)
 - ▶ Contract awarded to CH2M Hill from Atlanta, GA – Sept 2011
 - Investigation areas awarded: 1, 6, 6A, 6B, 10, 10C, 11, 12*, 13*, Deepwater Investigation, 16, 18D and 19
* = high priority
 - Scope of work: to prepare, submit and achieve an acceptance on the following reports:
 - ▷ Work Plan (WP)
 - ▷ Remedial Investigation (RI)
 - ▷ Feasibility Study (FS)
 - ▷ Proposed Plan (PP)
 - ▷ Decision Document (DD)
 - ▶ Goal: to achieve state regulatory concurrence on Proposed Plan / Decision Document

FY 2011 – Completed Milestones

- Final – Preliminary Remediation Goals (Human Health Risk Assessment) – October 2010
- Draft – Groundwater / Vapor Intrusion Feasibility Study currently being finalized – Winter 2011
- Preliminary Draft – Ecological Risk Management Report submitted to USACE for review – July 2011; currently being finalized
- Preliminary Draft – Groundwater Remedial Action Work Plan Progress report submitted to USACE for review – March 2011; currently being finalized
- Final – Phase I – Well Abandonment Work Plan and Trip Report submitted to NJDEP – August 2011
- Draft – Groundwater Compliance Monitoring Progress Report submitted to NJDEP – August 2011
- Final – Supplemental Remedial Investigation Report on Area 18E submitted to NJDEP – August 2011
- Revision 1 – Remedial Action Work Plan for Area 18E Removal Actions submitted to NJDEP. Soil removal actions to be completed – Winter 2011
 - ▶ Public review process of the Engineering Evaluation / Cost Analysis (EE/CA) for Area 18E Soil Removal Actions – Sept/Nov 2011
- Continue an indoor air quality evaluations and monitoring (9 buildings)
 - ▶ Final – Annual Indoor Air Quality monitoring report #6 submitted to NJDEP and landowners – Sept 2011
 - ▶ Annual Draft Final – Indoor Air Quality report #7 being finalized; final report will be submitted to NJDEP and landowners – Winter 2011.
- Area 5: Generate a Remedial Investigation report to document the completion of chemical warfare materiel (CWM) removal actions; contract awarded – Sept 2011
- Site-wide Military Munitions Response Program (MMRP) contract awarded – Sept 2011
- Area 12: removal activity at Area 12 completed – Sept 2011

FY 2012 – Planned Future Activities

- Continue indoor air and sub-slab monitoring at select buildings
- Area 5: Generate a desktop remedial investigation report to document removal of chemical warfare material (CWM) project
- Area 12: A Site Specific Final report will be generated and submitted to NJDEP for review – Winter 2011
- Area 18E: Soil removal action commences/completes; Prepare a Remedial Action Completion Report – Winter 2011
- Site-wide Military Munitions Response Program (MMRP): Commence investigation of the awarded areas; Prepare Remedial Investigation report
- GW Long Term Monitoring (Monitored Natural Attenuation) addendum – Summer 2012
- Prepare Annual Indoor Air Quality (IAQ) report #7 – Winter 2011
- Prepare PP / DD for Middlesex County College, Thomas Edison Park, Commercial / Industrial Area, USEPA property
- Prepare Final – Groundwater / Vapor Intrusion Feasibility Study
- Prepare Final – Preliminary Remediation Goals (Human Health Risk Assessment)
- Prepare Final – Ecological Risk Management Report
- Prepare Final – Groundwater Remedial Action Work Plan Progress Report
- Prepare Final – Groundwater Compliance Monitoring Progress Report
- Prepare Draft Phase II – Well Abandonment Work Plan
- Revise Management Action Plan
- Update Community Relations Plan
- Public Information meeting scheduled for Wednesday, November 9, 2011

Incident on 13 October 2011

- On Thursday, October 13, 2011 – A private contractor, working in the Raritan Business Center Industrial area unearthed an MK III (10" diameter, 1.16 meters long) during their parking lot renovations.
- Navy Explosive Ordnance Disposal (EOD) unit from Colts Neck, NJ responded; removed the item and detonated it on Oct. 17th; the item did not contain high explosives.
- NJ State Police Bomb Squad deemed the site safe after the item was removed.
- Private property owner / private contractor followed the 3R's of Explosive Safety
 - ▶ RECOGNIZE — when you may have encountered a munitions shell
 - ▶ RETREAT — do not touch, move or disturb it, but leave the area
 - ▶ REPORT — call 911 and advise the police what you saw and where you saw it
- Synopsis:
 - ▶ An unusual incident;
 - ▶ USACE project team worked with the local authorities so that in the event something like this comes up, all the partners are prepared to handle it;
- Goal: The incident was handled safely and efficiently by the proper authorities

Photos of Munitions Shell Finding at 30 Clearview Road

MMRP (Ordnance) Safety Education

- "3Rs" of explosives safety
 - ▶ RECOGNIZE — when you may have encountered a munition
 - ▶ RETREAT — do not touch, move or disturb it, but leave the area
 - ▶ REPORT — call 911 and advise the police what you saw and where you saw it

Sandra L. Piettro, Project Manager

New York District

U.S. Army Corps of Engineers

Jacob K. Javits Federal Building

26 Federal Plaza, Room 1811

New York, NY 10278-0090

(917) 790-8487

Raritan Arsenal Website:

www.nan.usace.army.mil/business/buslinks/raritan/index.htm

BUILDING STRONG®