Anniston Army Depot

Restoration Advisory Board

February 3, 2003

Anniston City Meeting Center

Anniston, Alabama 36201
CO-CHAIR: Dr. Barry Cox; COL Gerald Bates

CALL TO ORDER:

 Co-chairman, Dr. Barry Cox, called the meeting to order shortly after 6:00 P.M. He welcomed everyone to the meeting; asked the visitors to introduce themselves and called roll. Since a quorum was not present, the November minutes were not approved. Dr. Cox then introduced Ms. Susan Abston and asked her to give an update on the monitoring of the well sampling update.

NEW BUSINESS:

Using charts and a handout, Ms. Abston explained that the Army and the City of Anniston are sampling Coldwater Spring once a month. She explained that the recent sampling was from four wells that were sampled once a month with a total of one hundred and fifteen wells that were sampled twice a year. She stated that she would discuss some of the results and then the status of the Emergency Response Plan would be reviewed. Ms. Abston pointed to the charts and identified the wells on Anniston Army Depot.

She then discussed the samplings and the detection data at Coldwater Spring. She gave information for three points: where it comes out of the spring, at the intake and at the point where it goes to the customer. She discussed the variances and stated that while the numbers moved up and down, much as they have for the past 10 years, however, they have always been at a safe drinking level.

There was a brief discussion about treating the hot spot at Mr. Cooper's lake prior to drilling additional wells. Ms. Abston explained that CERCLA required that the extent of contamination be identified and that the drilling could not be stopped just because the hot spot had been found.

The RAB then discussed the sampling data from Coldwater Spring and the recent trends. COL Bates reminded the RAB that the samplings were still below five parts per billion. Responding to a query from Dr. Baucom about any association with rainfall to the data, Mr. Murray, SAIC geologist, explained that he had looked at the data, and there was not a firm correlation with seasons or with rainfall.

Ms. Abston reminded the RAB that the samplings are taken twice a month, once by the Army and once by the Anniston Water Works and comparisons are made. She said the Emergency Response Plan is being reviewed and revised. If the samplings from Coldwater Spring goes over five parts per billion, the current plan requires that it ceases as a potable water source; bottled water will be distributed; point-of-use devices will be attached and construction of strippers will begin. She explained the risk analysis prepared by the EPA Toxicologist, Mr. Ted Simon, and identified the points at which the plan comes into effect. The construction of the stripper should take between nine and twelve months, and the Army is prepared to provide the water for 18 months if necessary.

The RAB discussed the source of bottled water, the filter process and the amount of water to be acquired.

Mr. David Baker stated that he feels the Army needs to get all this information out to the public in a more efficient manner and that a lot of the local residents do not know what is going on. He feels that someone should be in the community informing these people prior to any problems. Ms. Abston replied that she would be glad to work with him in any way possible. She reiterated that the plan is in the development stage and the public should have input and welcomed their good ideas.

Mr. Garrett Smith reminded the RAB of the purpose of the RAB and the responsibilities of the members. He assured the audience that no information was being withheld or any organization attempting to hide data. He reiterated that the information is in the public domain and the public should ask as many questions as needed to make them more comfortable with the process.

Mr. Vince Gowen, a resident, made some comments about his well. He would like to have it tested for safety precaution because it is so close to the incinerator and his lines are so deep. This is not a TCE issue and the RAB could not respond. However, a discussion ensued and Ms. Patsy Goldberg, EPA, responded. She will look into the matter and see if an agency can conduct a test.

Ms. Goldberg opened a discussion about holding a public meeting to present to the public the issues of the emergency response plan, the parts per billion that will trigger actions, and what the water users can expect from the military and the Water Board.

Mr. Brian Murray, geologist with SAIC, gave a presentation on the Dye-Tracer Test. Using handouts, he explained the parts of the dye-tracer and how to detect the dyes. Explaining the three different phases that tracers go through, he showed how it was injected into a shallow well and a deep well. He pointed out the places he would be using the dyes at Coldwater Spring, what he would be using, and when he would be collecting the water samples. He explained the testing and monitoring would take approximately eight months. It will then be determined whether or not the monitoring would need to be extended.

There was a brief discussion between Mr. Murray and Mr. Howland about using only two dyes and what result was expected. A history of past dye-tracer activity was discussed

Ms. Abston introduced Ms. Laurie Haines, the Anniston Restoration Manager for the Army Environmental Center (AEC), Aberdeen Proving Ground, MD. Using slides, Ms. Haines explained how the program works, the various phases that the Army goes through to determine what type of clean-up is required. The AEC is working on groundwater strategy to get a better understanding of the groundwater issues so a guidance plan can be put in place to work with EPA and the State.

A visitor, Ms. Wanda Champion, requested that Mr. Jim Miller, Anniston Water Works address one of the RAB meetings and inform the public of the drinking water and its safety.

Ms. Abston announced that she had accepted a job at the Army Environmental Center and would be leaving in approximately two months. She introduced Mr. Pat Smith, who will be taking her place. COL Bates commended her for her outstanding work for the Depot and the Community over the years.

 ADJOURNMENT:

 Mr. Cox received a motion to adjourn; it was seconded and unanimously approved.

