


A Quarterly Update on Joint UK NDA/US DOE Activities and Initiatives

Issue 9: Winter 2014

FOREWORD: This is the first edition of "Across The Pond" for some time. However, the absence of the newsletter is not a reflection on the level of effort and success that is being generated from the UK NDA/US DOE relationship; quite the opposite. In 2013, more effort went in to developing collaborative efforts and sharing lessons learned than ever before. We believe it is important to share details about what is happening, so we have produced this 2013 Summary newsletter. We hope you enjoy reading about the many areas of collaboration currently underway

Ana Han, Lead Foreign Affairs US DOE EM

John Mathieson, Head of International Relations, UK NDA

Authority

Plutonium Management Information Exchange Workshop held in Sellafield

included staff from UK NDA, UK National Nuclear Laboratory, Sellafield Ltd, storage. Los Alamos National Laboratory, Savan-University of Manchester although attent the scope and budget for additional joint exchange to a higher level". dance from DOE HQ was precluded by the US Government shutdown. The meeting covered a wide range of topics related to the safe, long term storage of plutonium and included detailed discussions on the new Sellafield Products and Residues Storage (SPRS) facility which will be storing close to 10,000 packages for 100 changes to be actioned before then. years. A tour of the UK National Nuclear gress Meeting on the current joint work and knowledge exchanged, has proven discussions" being conducted by the University of extremely helpful over the past 3 years in

The third Plutonium Management Infor- Manchester on stress corrosion cracking supporting the UK's approach to plutomation Exchange Workshop was held in mechanisms in storage cans and to explore nium storage. Sellafield on October 1 & 2. Attendees additional joint programs in areas such as water radiolysis of plutonium oxide during The relationship between the US and the

> projects and for UK experts to attend the semi-annual US DOE Materials Identification and Surveillance (MIS) meetings on plutonium management. Plans are also

UK has always been a good one but the activities under the Bilateral Agreement nah River National Laboratory and the Follow up actions are ongoing to define have taken our activities and information

Hitesh Nigam, Senior Environmental Engineer at the DOE's Office of Environmental Management commented "We being formulated for the fourth meeting to have made great progress since our initial be held in the USA in late 2014/early meeting in September 2010 and both sides 2015 and for a series of personnel ex- are benefitting from the continuous exchange of ideas and know-how as well as through the development of joint R&D Laboratory's newly commissioned active Danny Fox, Head of Nuclear Cycle at programs. I am very much looking forfacilities was also undertaken by the NDA said "This is the third meeting of ward to the next meeting to continue the group. The venue also served as a Pro- this group and the relationships formed, excellent technical exchanges and policy


Participants in the Third Meeting on Plutonium Management Information Exchange Workshop held in Sellafield in the UK.

From L-R: Jason Farrell (NDA); Beth Hackney (Savannah River National Laboratory); David Woodhead (UK National Nuclear Laboratory); Kerry Dunn (Savannah River National Laboratory); Kirk Veirs (Los Alamos National Laboratory); Dirk Engleberg (University of Manchester); John Mikalonis (Savannah River National Laboratory); Howard Sims (UK National Nuclear Laboratory); Laurie Judd (NuVision Engineering); Jeff Hobbs (Sellafield Ltd); Paul Cook (Sellafield Ltd); Danny Fox (NDA); Robin Orr (UK National Nuclear Laboratory)

EM Delegation Tours UK Cleanup Program's Sellafield Site

In May a senior-level DOE EM delegation • led by Associate Principal Deputy Assistant Secretary Alice Williams visited the Sellafield nuclear site to gain insight into the cleanup projects and facilities The delegation toured the: under the jurisdiction of the UK's Nuclear Decommissioning Authority (NDA).

NDA, which is responsible for the decommissioning and cleanup of the UK's civil nuclear legacy, arranged the visit. The delegation met with senior staff at NDA, Sellafield Ltd., the company tasked with cleaning up the Sellafield site, and the National Nuclear Laboratory (NNL), an organization that supports the nuclear industry through technology development, demonstration and implementation.

The delegation and staff discussed major decommissioning projects onsite, such as the:

Pile Fuel Cladding Silo, built in the 1950s to store radioactive material used in reactors; and

Pile Fuel Storage Pond, built in the late 1940s to store and cool spent fuel from reactors.

- Thermal Oxide Reprocessing Plant, used to reprocess spent nuclear fuel from the UK and elsewhere, including Japan and Germany
- Waste Vitrification Plant, which converts radioactive waste into safe, stable glass blocks for long-term storage; specifically, the group toured both the active plant and a fully operational, non-radioactive mock-up of the plant which has been used for operator training, operations optimization and troubleshooting for more than a decade; (EM is building a similar facility, the Waste Treatment Plant (WTP), at the Hanford site in Washington state)


- NNL Central Laboratory, which is currently undergoing active commissioning; and
- NNL Workington facility, which houses multiple mock-ups and largescale demonstration test rigs.

"Sellafield appears to be the Hanford and Savannah River sites compacted into two or three square miles," Williams said. "I have been incredibly impressed with the level of decommissioning activity going on at the site given such a small footprint. The UK knowledge and experience of long-term, successful operation of plants based on the 'black cell' approach is clearly evident and could be of great use to EM as we address the technical challenges at WTP."


Front row, left to right, NuVision Engineering Vice President Laurie Judd, EM Lead International Affairs Specialist Ana Han, EM Associate Principal Deputy Assistant Secretary Alice Williams and United Kingdom Nuclear Decommissioning Authority (NDA) Head of International Relations John Mathieson; back row, left to right, NDA Sellafield Site Deputy Head Graham Jonsson and EM Deputy Assistant Secretary for Tank Waste and Nuclear Material Management Ken Picha.

Savannah River and NDA Sellafield Host Exchange Visits for "Benchmarking" Discussions


Graham Jonsson and Lee Peck in front of the entombed P&R Reactor

At the Waste Management Conference in 1. Phoenix in 2013 it was agreed that NDA and USDOE at Savannah River would benefit from a closer working relationship and that specifically it would allow personnel from both entities to "benchmark" their respective approaches.

To progress this activity, Graham Jonsson (NDA, Deputy Head of Sellafield site) and Lee Peck (Major Programmes and Projects) from the NDA Sellafield team spent a week at the Savannah River site in early October. The purpose of the visit was to understand where similarities exist in site challenges and operations and to identify lessons that could be learned and shared, as well as identify areas for future collaboration across the SRS and Sellafield site. This visit followed one made earlier in the year by a team led by 2. Zack Smith from Savannah River to NDA Sellafield to benchmark the NDA approach to site management.

Following extensive and extremely informative sessions on a wide variety of topics, the key messages taken away by the NDA team included:

- There is a different approach to how the site is set up, how the site contract is managed and how USDOE manages the overall site 5. when compared with the NDA and the Sellafield site. In particular:
 - a. the DOE has multiple contracts rather than a single M&O contract, which it had prior to 2002 and similar to that which NDA has today.
 - b. The DOE carries out a much wider role on the site when compared with the NDA. For example, the DOE carries out the safety compliance role, which is undertaken by the contractor and the Regulator at Sellafield.
- 2. The fundamental difference in how the site operates and how projects and operations are separated.
- Major project delivery at Savannah Head of SRNL. River has encountered very similar issues to those experienced by Sellafield Ltd in the UK.
- Significant progress in the clean up area has been achieved through

- increased funding and the drive to achieve aggressive targets.
- The approach taken with regulators to develop the safety case argument for entombment and the pragmatic applications of the "no danger" requirement has enabled the accelerated entombment of 2 reactors on the Savannah River Site.
- 6. Opportunities exist to explore information exchange on technical topics such as fuel drying, HEU processing and plutonium conditioning for disposal as well as transuranic waste disposition.

The intention going forward is that further collaboration and benchmarking will be undertaken between the organizations with a visit planned by Dr. David Moody in the Spring of 2014 where he will also be accompanied by Terry Michalske, Head of SRNI.

DOE / NDA Bilateral Agreement Highlighted at NDA Supply Chain Event

technologies and know-how from

NuVision Engineering accepted an discussed a number of approaches also had the opportunity to meet with invitation from the UK Department of which companies can adopt including John Clarke (CEO, NDA) and Baroness Trade and Investment (UKTI) to present partnering with large and small US Verma (Parliamentary Under Secretary at the NDA Annual Supply Chain Event companies as well as using the DOE/ of State for the Department of Energy & on how the UK Supply Chain could gain NDA Bilateral Agreement as a vehicle Climate Change) and access to the US decommissioning to ensure that the US Dept of Energy is International delegates from countries market. Laurie, who has more than 20 made aware of cleanup successes in the including France, Spain, Japan, years experience of transferring UK and their potential relevance to Romania and Bulgaria. similar cleanup issues in the US.

In November Laurie Judd from the UK into the US cleanup program In addition to the presentation, Laurie


Laurie Judd addresses an International audience at the NDA Supply Chain Event in Manchester UK

Joint U.S. / UK Initiative Underway to Identify Remote System Needs, Technologies and Developments

equipment. For example, at the DOE's Hanford site, high visibility projects such as the remediation of B Cell at B324 and the recovery of wastes at the caissons will require the development and application of advanced remote systems. Similar systems are also needed to support the NDA cleanup program on projects such as the Silo.

remediation of the Dounreay Shaft and Companies to identify and develop facilities. emerging technologies.

Many D&D issues in the UK and the US To address this need, DOE's Office of Finally the project is mapping all of this may require the implementation of D&D and Facility Engineering is information onto known and predicted remote handling expertise and funding NuVision Engineering and its D&D needs in both countries to identify partner Cogentus Ltd to conduct a desk- where current systems could be applied based assessment of the current state-of- in the short term and where Federally the-art of robotics and remote funded development programs should be technologies in both nuclear and non- targeted so as to avoid 'reinventing the nuclear industries. The project is also wheel'. In this way, the project will help conducting a review of the current and DOE and NDA to optimize its R&D and proposed technology projects being Technology Development spend, funded by DOE and the TBuRD identify technologies and applications (Technical Baseline and Underpinning which can be implemented immediately decommissioning of the Pile Fuel R&D) activities to be undertaken by the and thereby lead to more cost effective Cladding Silo at Sellafield and the UK NDA and their Site Licensed and accelerated cleanup of legacy

Senior DOE Managers present at 3rd UK Decommissioning and Waste Management Conference

Management Conference held at the www.ukdwm2013.com/index.php. Rheged Conference Center in Penrith, UK in July.

the DOE's EM program which counterparts at NDA and Sellafield Ltd

Alice Williams (Associate Principal complemented the preceding to discuss safety and security issues at Deputy Assistant Secretary for presentation on the UK cleanup program nuclear installations. Matt said "I was Environmental Management) and Matt which was given by NDA COO, Mark truly impressed by the amount of Moury (Deputy Assistant Secretary, Lesinski Matt's presentation focused on activity going on at the Sellafield site; Safety, Security and Quality Programs safety and quality lessons learned from not just decommissioning but for Environmental Management) the US decommissioning program, construction and operations all on a presented keynote addresses at the Both presentations were warmly small footprint of just a few square Nuclear Institute's 3rd UK received by the conference delegates miles. The safety and quality mentality Decommissioning and Waste and are available online at http:// on the site appeared to be excellent and

Following the conference, Matt made his first visit to the Sellafield site where Alice presented a detailed overview of he had a series of meetings with his

the site security personnel were first


Matt Moury

NDA Provides Critical Insight into Cementation of Wastes at the Separations **Process Research Unit (SPRU)**

aging Assessment at the Radioactive rector, Steven Feinberg felt that it would satisfy the DOE that the approach pro-Waste Management Directorate in be prudent to also seek a third party NDA, provided crucial insight to sup- opinion given the large size of the waste December twenty-one waste containers port the proposed cementation of 10,000 containers involved. gallons of radioactive liquid waste at the SPRU facility in upstate New York. The proposed approach was discussed in Agreement between DOE and NDA tively encapsulate the wastes. However, experience and successful outcome from

SPRU operated from 1950 to 1953 as a detail and Mr. Wisbey was able to share gave us ready access to an experience pilot plant to research liquid waste proc-specific insight from his 30+ years of base that otherwise would have been esses to extract Uranium and Plutonium experience of scale up and implementafrom irradiated Uranium supporting tion of cementation for similar wastes in operations at DOE's Savannah River large waste packages. He identified cerns and issues was very beneficial in and Hanford sites. The DOE contrac- some "do's and don'ts" and some areas helping us to keep to our planned schedtors on the project, URS Corp and En- where extra attention was necessary in ule for the cementation of this challengergy Solutions, developed a cement order to ensure that the process could be ing waste." formulation that they were confident conducted safely and that the final waste would be suitable to safely and effec- forms were acceptable. The positive

In April, Simon Wisbey, head of Pack- the cognizant DOE Federal Project Di- similar UK operations were sufficient to posed was appropriate and by the end of had been cemented for shipment. Mr. Feinberg commented "The Bilateral difficult to access. The speed with which we were able to discuss our con-

UK Magnox Subject Matter Expert visits DOE HQ to discuss Asbestos Abatement

than 10 years' worth of work to remove in which were used as siding on multiple perspective was that the rules and excess of 2100 tons of asbestos during the buildings on DOE sites in the 1950's, 60s regulations governing the remediation of decommissioning of the Magnox reactor, and 70s. Hinkley Point A, in the south west of the UK. The asbestos represented the largest To ensure that the DOE is making best use improvements that could be made to the has limited capacity.

The US Dept of Energy is also charged with decommissioning buildings and facilities containing asbestos and, in

non-radiological hazard on the site and of the knowledge and experience current DOE approach. has been a major priority since the two generated from the extensive asbestos reactors were shut down in 2000. Working remediation campaigns currently under Andy Szilagyi, Office Director, D&D and closely with specialist contractors, way and completed on the Magnox Facility Engineering at DOE HQ said "It Magnox pioneered a number of innovative reactors, Ken McConnachie, who has led is good to know that our current approaches to dealing with the waste many of the efforts in the UK, visited approaches are consistent with including compaction and careful DOE Headquarters in Washington DC in International best practice. We will monitoring to enable disposal at sites June to discuss lessons learned and also to maintain an active dialogue with the UK other than the national LLW disposal learn more about some of the specific in parallel with our continued operations facility, near to Drigg in Cumbria, which issues being addressed by DOE. In to ensure that we are in a position to particular, the benefits and drawbacks of a benefit from any significant developments manual versus automated approach to in this area". transite panel removal were discussed along with the radical approach of direct demolition followed by collection and

Early in 2013, the NDA completed more particular, corrugated transite panels segregation of asbestos debris. Ken's transite panels in the US and the UK were very similar and that there were very few

U.S. UK and Canada Join Forces to Improve the "Transition to Operations" of New **Nuclear Plant**

operating plant especially when the approaches and incentives. design/build contractor is not the same as the plant does not operate as anticipated. organization's current procedures and to this common challenge". The issues are consistent throughout each protocols for specific activities and, from

A number of discussions have been held of the organizations and cover a wide that, to start to develop a "collective best recently involving senior representatives variety of topics including records practice" which assimilates all of the from US DOE, UK NDA, Atomic Energy management, the integration of operations lessons learned across the US, UK and Canada Limited (AECL) and Aldermaston and maintenance knowledge in the design Canadian Federal nuclear industry. Weapons Establishment (AWE) in the team, quality and quality control of the UK. The topic of the discussions has been plant construction, workforce NDA lead for this initiative, Phil Edge

lessons learned and current protocols and development during design/build, said "There is always a great deal of approaches to making the transition from development of operations and attention on the active commissioning and a plant being designed and built to an maintenance strategies and contracting startup of new nuclear plants. In order to deal with the hazards on our sites in a safe, timely and cost-effective manner, it the operating contractor. All of the At the most recent discussion in late is vital that these plants make a smooth organizations represented are in the December, it was agreed to hold a 2-3 day transition into operations when the process of building new nuclear plant but technical exchange meeting in construction phase is complete. This have not been through the process of Washington DC in late April/early May dialogue will give us all an excellent commissioning, handover and new 2014 to enable a detailed dialogue opportunity to share our collective operations for many years or, if they have, between the parties. The focus of the experiences and will help to ensure that have experienced transitional issues where meeting will be to discuss each we are applying international best practice

Savannah River and Sellafield Join Forces to Tackle Alpha Plant **Decommissioning**


B-235F at the Savannah River Site

for the decommissioning of alpha-facilities. contaminated facilities. Of particular 1950's and has been used for multiple product. development. highly mobile.

Teams from Savannah River and The nature and extent of the In the UK, Sellafield Ltd has just Sellafield have been working together to contamination in the facility make it one recently completed Phase 3B of the share lessons learned and best practice of DOE's most hazardous radiological decommissioning of a fuel fabrication

235-F, which was constructed in the down and de-inventoried of free 235-F. Given the similarities in the two plutonium technology and processing assay (NDA) of the hot cells and glove were arranged to share lessons learned operations including the manufacture of boxes revealed several hundred grams during the decommissioning of this fuel forms in the PuFF facility of Pu-238 in the process equipment. facility. The timing was particularly (Plutonium Fuel Forms) for radioisotope Since the facility has no current or good as the Savannah River team was in thermoelectric generators used in future mission, DOE is planning to the process of completing their National Aeronautics and Space decontaminate all of the nine cells and deactivation plan and so was able to Administration (NASA) space vehicles their associated glove boxes, which incorporate lessons learned from the As part of the should remove >90% of the existing pu-Sellafield team into their planning manufacturing process, the plutonium 238 in the facility. Vessels, furnaces process. oxide feed material was milled to a fine and ancillary equipment that cannot be planned in 2014 as the work on 235-F powder with an average diameter of readily decontaminated will be grouted. progresses and the Sellafield team can approximately one micron (about the These activities will be major steps to bring additional expertise and size of a typical bacterium) which is reducing the risk associated with the experience to bear on the project. building.

plant which was contaminated with Plutonium oxides including some with interest at Savannah River is Building In the early 1990s, the facility was shut similar properties to those in Building However, non-destructive projects, a number of conference calls Further discussions are

EM Continues Progress in U.S.-U.K. Collaboration

management.

In opening remarks, Carlsbad Field Office Manager Joe Franco highlighted The SOI has resulted in information the Waste Isolation Pilot Plant's sharing and joint efforts in a number of excellent operational history. Meeting areas including thermal treatment participants discussed major issues of technologies, plutonium management, the EM and U.K. cleanup programs and aging facilities management, non-

In March 2013, officials from DOE EM how both programs are drawing from standard fuels disposition, glass and the UK NDA held the joint 10th each other's experience to achieve chemistry, sodium passivation and Standing Committee Meeting on the faster, safer and cost-effective cleanup. fringe of the Waste Management The multiple representatives conference in Phoenix, AZ to discuss acknowledged the benefit of the progress on the Statement of Intent transatlantic relationship and identified (SOI) for the information exchange areas for future collaboration. NDA is concerning radioactive waste tasked with the decommissioning and cleanup of the U.K.'s civil nuclear legacy.

decontamination technologies.

"Through the SOI, we are expanding the relationship between the U.S. and the U.K. to find ways to advance our respective cleanup programs," EM Foreign Affairs Specialist Rosa Elmetti said.

The next Standing Committee Meeting will again be held in the margins of the WM conference in March 2014.


Front row, left to right: John Mathieson, Head of International Relations, U.K. Nuclear Decommissioning Authority (NDA), Joe Franco, Manager, Carlsbad Field Office (CBFO), and Graham Jonsson, Deputy Head, NDA, Sellafield Site; second row, left to right, Andrew Szilagyi, Director, EM Office of Deactivation & Decommissioning and Facility Engineering, Laurie Judd, Vice President for Government Programs, NuVision Engineering, Nancy Buschman, Engineer, EM Office of Nuclear Material Disposition, John Lawes, Contract Manager, Dounreay, Dr. Abraham Van Luik, Manager, International Programs, CBFO, Rosa Elmetti, Foreign Affairs Specialist, EM International Program, and Steve Schneider, Director, EM Office of Tank Waste Management

For further information please contact

Ana M Han- US DOE, 1000 Independence Ave, SW, Washington DC, 20585. Ana. Han@em.doe.gov Tel: (202) 586 0579 John Mathieson- UK NDA, Curie Avenue, Harwell, Didcot, Oxon OX11 0RH. John.Mathieson@nda.gov.uk Tel: +44 (0) 1925 802886

This newsletter has been produced by NuVision Engineering under contract to DOE