

Remediation Section Update and Voluntary Cleanup Program Case Studies

**Tom Buell
Carrie Wiese**

Environmental Update 2015

Presentation Overview

- **Remediation Section Update**
- **VCP Overview and Update**
- **VCP Case Studies**

Remediation Section Update

Superfund

- Pre-Remedial work continues
- NPL Listing Update
- Preparing for O&M

RCRA and Federal Facilities

RCRA – Corrective Action

- 6 NDEQ lead sites
- Working on Corrective Active authorization
- RCRA to VCP Deferral

Federal Facilities

- Active cleanup at 3 active and 13 former DOD sites
- Many are PBCs

Brownfields

- Phase I and 2 assessments for local governments and non-profits (sites may be privately owned)
- 16 completed in 2014
- Brownfields inventories
- Asbestos cleanup cost-share
- Other services include data gap reviews, comfort letters

VCP Overview

- Fee-based oversight of properties in voluntary cleanup
- Applicant must thoroughly characterize the site, complete approved Remedial Action Plan (RAP), and submit report demonstrating remedial goals met → NFA letter

VCP Overview

- 22 sites active, 17 completed
- Variety of sites, including dry cleaners, FMGPs, former grain storage, trap range
- Flexibility of program allows range of remedial activities and encourages use of innovative technologies
- Program shifting to sites entering earlier

Case Study – Fremont Trap Range

- Trap range from 1948-1990s
- City received EPA cleanup grant
- 278,000 lbs of lead removed via sieve
- Resampling post-sieving still indicated significant lead > 400mg/kg
- Cleanup much larger than originally thought

Case Study – Fremont Trap Range

- Soil stabilized and disposed of at “Subtitle D” facility
- Cleanup to unrestricted land use (400 ppm)
- Approx. 2 years to receive NFA letter

Case Study – former Nebraska Solvents

- Solvent stored and distribution from 1966 to 1988
- Land owned by Union Pacific, leased to NSC
- NDEQ Superfund work in 2004
- UP joins VCP in 2006

Case Study – former Nebraska Solvents

- Extensive Private well sampling
 - 52 homes on whole-house carbon filtration systems
- Source area and dissolved plume delineation via MIP and DPT, followed by permanent wells

Case Study – former Nebraska Solvents

Remedial Actions (RAC-1)

- Excavation
- Injections (Fenton's and UNL experimental candles)
- Monitoring and ICs
- Containment well
- MNA
- Water Line Extension (approx. 154 residences)

Case Study – former Nebraska Solvents

Current Status

- Excavation complete
- Ongoing groundwater monitoring
- VI evaluation (near-source businesses)
- Evaluating need for additional injections

Former Plattsmouth FMGP

- Operated from 1899 to 1940s
- BHE brought into VCP in 2011
- Approved RAP in 2012
- Excavation in 2012

Former Plattsmouth FMGP

Remedial Actions (RAC-2)

- Excavation
- Monitoring and ICs

Former Plattsmouth FMGP

Current Status

- New Operations building
- Ongoing groundwater monitoring
- NFA in 2015?

CVS Pharmacy

- Former dry cleaner 1960s – 2004
- Speedway brought into VCP in 2010
- RAP approved in 2011
- NFA letter 2015

2010

2014

CVS Pharmacy

Remedial Actions (RAC-3)

- Excavation (as interim action)
- VI Mitigation (Liquid Boot®)
- SVE
- Monitoring

CVS Pharmacy

Current Status

- NFA, January 2015

Questions

Tom Buell, Superfund/VCP Unit Supervisor

Thomas.buell@Nebraska.gov

402-471-0803

Carrie Wiese, Brownfields and VCP Coordinator

Carrie.Wiese@Nebraska.gov

402-471-6411