

October 16, 2002

MEMORANDUM TO: Janet R. Schlueter, Chief
High-Level Waste Branch
Division of Waste Management
Office of Nuclear Material Safety and Safeguards

FROM: Melanie Wong, Project Manager */RA/*
Environmental and LLW Section
Environmental and Performance Assessment Branch
Division of Waste Management
Office of Nuclear Material Safety and Safeguards

SUBJECT: FORTHCOMING U.S. NUCLEAR REGULATORY COMMISSION
AND U.S. DEPARTMENT OF ENERGY TECHNICAL EXCHANGE

DATE/TIME OF MEETING: November 13, 2002
9:00 a.m. - NOON (PT) NOON - 3:00 p.m. (ET)

LOCATION: Conference Room 915
9960 Covington Cross Drive
Las Vegas, Nevada

***INTERESTED PARTIES MAY PARTICIPATE IN THE TECHNICAL EXCHANGE VIA
TELECON BY CALLING (702) 295-6082***

PURPOSE: To discuss future NRC and DOE actions related to the adoption of
Yucca Mountain Environmental Impact Statement

AGENDA: Attached

PARTICIPANTS:	<u>NRC</u>	<u>DOE</u>	<u>Nevada</u>	<u>NV Counties</u>
	BReamer	MChu	SFrishman	Navis
	JSchlueter	NSlater-Thompson	et al	et al
	et al	et al		

IF YOU HAVE ANY QUESTIONS ABOUT THE DRAFT AGENDA ITEMS, PLEASE CONTACT
MELANIE WONG (301) 415-6262 mcw@nrc.gov

Category 1 Meeting: The public is invited to observe this meeting and will have one or more opportunities to communicate with the NRC after the business portion, but before the meeting is adjourned.

**DRAFT AGENDA
NRC/DOE MEETING
FUTURE NRC AND DOE ACTIONS
RELATED TO THE ADOPTION OF
YUCCA MOUNTAIN ENVIRONMENTAL IMPACT STATEMENT (EIS)
November 13, 2002
Conference Room 915
9960 Covington Cross Drive
Las Vegas, NV**

***INTERESTED PARTIES MAY PARTICIPATE IN THE TECHNICAL EXCHANGE VIA
TELECON BY CALLING (702) 295-6082***

Wednesday, November 13, 2002

9:00AM - 9:15AM	PT	INTRODUCTION/OPENING REMARKS	NRC/DOE
9:15AM - 9:30AM	PT	Summary/Status/Future Steps of EIS	DOE
9:30AM - 9:40AM	PT	Discussion	NRC/DOE
9:40AM - 9:55AM	PT	BREAK	
9:55AM - 10:05AM	PT	NRC's Adoption Standards	NRC
10:05AM - 10:15AM	PT	Discussion	DOE/NRC
10:15AM - 11:00AM	PT	Identification and Evaluation of New Information or Considerations or Area of Additional Analyses	DOE
11:00AM - 11:15AM	PT	Discussion	NRC/DOE
11:45AM - NOON	PT	Closing Remarks	NRC/DOE
NOON	PT	ADJOURN	

Memorandum to Janet R. Schlueter from Melanie Wong dated

cc:

R. Loux, State of Nevada	R. Massey, Lander County, NV
S. Frishman, State of Nevada	L. Stark, Lincoln County, NV
M. Chu, DOE/Washington, DC	M. Baughman, Lincoln County, NV
C. Einberg, DOE/Washington, DC	A. Funk, Mineral County, NV
S. Gomberg, DOE/Washington, DC	L. Bradshaw, Nye County, NV
N. Slater, DOE/Washington, DC	M. Murphy, Nye County, NV
C. Newbury, YMPO	D. Chavez, Nye County, NV
W. J. Arthur III, YMPO	
R. Dyer, YMPO	D. Weigel, GAO
J. Ziegler, YMPO	W. Barnard, NWTRB
D. Brown, YMPO	R. Holden, NCAI
S. Mellington, YMPO	A. Collins, NIEC
C. Hanlon, YMPO	R. Arnold, Pahrump Paiute Tribe
T. Gunter, YMPO	J. Larson, White Pine County
K. Hess, BSC	R. Clark, EPA
D. Krisha, BSC	F. Marcinowski, EPA
S. Cereghino, BSC	R. Anderson, NEI
N. Williams, BSC	R. McCullum, NEI
M. Voegele, BSC/SAIC	S. Kraft, NEI
D. Beckman, BSC/B&A	J. Kessler, EPRI
B. Price, Nevada Legislative Committee	D. Duncan, USGS
J. Meder, Nevada Legislative Counsel Bureau	R. Craig, USGS
W. Briggs, Ross, Dixon & Bell	W. Booth, Engineering Svcs, LTD
E. von Tiesenhausen, Clark County, NV	L. Lehman, T-REG, Inc
A. Kalt, Churchill County, NV	S. Echols, ECG
G. McCorkell, Esmeralda County, NV	N. Rice, NV Congressional Delegation
L. Fiorenzi, Eureka County, NV	T. Story, NV Congressional Delegation
A. Johnson, Eureka County, NV	J. Reynoldson, NV Congressional Delegation
A. Remus, Inyo County, CA	S. Joya, NV Congressional Delegation

M. Yarbro, Lander County, NV
I. Zabarte, W.S.N.C.
C. Anderson, Las Vegas Paiute Tribe
J. Birchim, Yomba Shoshone Tribe
L. Jackson, Timbisha Shoshone Tribe
C. Meyers, Moapa Paiute Indian Tribe
V. Miller, Fort Independence Indian Tribe
A. Bacock, Big Pine Paiute Tribe of
the Owens Valley
R. Quintero, Inter-Tribal Council of Nevada
(Chairman, Walker River Paiute Tribe)
M. Bengochia, Bishop Paiute Indian Tribe
J. Egan, Egan & Associates, PLLC
J. Leeds, Las Vegas Indian Center
K. Tilges, Shundahai Network
J. Triechel, Nuclear Waste Task Force
W. Boyle, YMPO

J. Pegues, City of Las Vegas, NV
R. Bahe, Benton Paiute Indian Tribe
C. Bradley, Kaibab Band of Southern Paiutes
R. Joseph, Lone Pine Paiute-Shoshone Tribe
L. Tom, Paiute Indian Tribes of Utah
E. Smith, Chemehuevi Indian Tribe
J. Charles, Ely Shoshone Tribe
D. Crawford, Inter-Tribal Council of Nevada
H. Blackeye, Jr., Duckwater Shoshone Tribe
D. Eddy, Jr. Colorado River Indian Tribes
G. Runkle, DOE, Washington, DC
W. Briggs, Ross, Dixon & Bell
H. Jackson, Public Citizen
M. Smurr, BNFL, Inc.
Citizen Alert

October 16, 2002

MEMORANDUM TO: Janet R. Schlueter, Chief
 High-Level Waste Branch
 Division of Waste Management
 Office of Nuclear Material Safety and Safeguards

FROM: Melanie Wong, Project Manager */RA/*
 Environmental and LLW Section
 Environmental and Performance Assessment Branch
 Division of Waste Management
 Office of Nuclear Material Safety and Safeguards

SUBJECT: FORTHCOMING U.S. NUCLEAR REGULATORY COMMISSION
 AND U.S. DEPARTMENT OF ENERGY TECHNICAL EXCHANGE

DATE/TIME OF MEETING: November 13, 2002
 9:00 a.m. - NOON (PT) NOON - 3:00 p.m. (ET)

LOCATION: Conference Room 915
 9960 Covington Cross Drive
 Las Vegas, Nevada

**INTERESTED PARTIES MAY PARTICIPATE IN THE TECHNICAL EXCHANGE VIA
 TELECON BY CALLING (702) 295-6082**

PURPOSE: To discuss future NRC and DOE actions related to the adoption of
 Yucca Mountain Environmental Impact Statement

AGENDA: Attached

PARTICIPANTS: NRC DOE Nevada NV Counties
 BReamer MChu SFrishman Navis
 JSchlueter NSlater-Thompson et al et al
 et al et al

IF YOU HAVE ANY QUESTIONS ABOUT THE DRAFT AGENDA ITEMS, PLEASE CONTACT
 MELANIE WONG (301) 415-6262 mcw@nrc.gov

Category 1 Meeting: The public is invited to observe this meeting and will have one or
 more opportunities to communicate with the NRC after the business portion, but before
 the meeting is adjourned.

DISTRIBUTION: File Center JGreeves CWReamer JSchleuter LSN HLWB r/f
 ACNW PUBLIC OSR CNWRA SGagner DDambly
 MYoung LCampbell LCamper AULGS LChandler GHiggs EPAB r/f
 BSpitzberg WMaier RIV KStablein TMatula DRom JKotra SWalker
 FCameron CPoslusny ACampbell

ML#022890315

G:EPAB\YuccaMtnMtgNotice111302.wpd

OFFICE	EPAB	EPAB	EPAB	
NAME	BGarrett	MWong	SFlanders	
DATE	10/16/02	10/16/02	10/16/02	

OFFICIAL RECORD COPY