
SUBJECT:

SUBMITTAL OF PETITION FOR RULEMAKING – CODIFY GM EV-2 INTO THE NRC’s EMERGENCY PLANNING REGULATIONS

 October 19, 2005

Secretary

Office of the Secretary

U.S. Nuclear Regulatory Commission

Washington, D.C. 20555-0001.

Dear Secretary:

On September 29, 2005, I received a copy of Nuclear Regulatory Commission (NRC) Senior Nuclear Engineer Michael Jamgochian’s Differing Professional Opinion (DPO) submitted on NRC Form 680. In the DPO, Mr. Jamgochian concluded that the criteria in Federal Emergency Management Agency (FEMA) GM EV-2 “must be codified into the NRC’s emergency planning regulations in order to permit the NRC to make a finding that ‘there is reasonable assurance that protective measures can and will be taken’ ” (p. 1, Block #10).

Mr. Jamgochian’s DPO indicates that “the consequences of not codifying state and local government[’s] specific responsibilities for day care and nursery school children is that these children in Pennsylvania will not have preplanned evacuation capabilities in the event of an emergency. Therefore, the NRC would not be able to find that there is a reasonable assurance that protective measures can and will be taken in the event of an emergency.” (p. 2, Block #11.)

Mr. Jamgochian sites relevant NRC regulations, and lists direct evidence sent to the NRC that led him to these conclusions.

Inaction is not an option. The status quo is unacceptable. Failure to act may endanger the licenses of all five nuclear generating stations in Pennsylvania since FEMA has been reaching a false finding for emergency planning compliance for the past 19 years. Moreover, an NRC Review of Public Comments on PRM 50-79 makes it clear that this violation is shared by other reactor states.

I agree with Mr. Jamgochian’s conclusions, and propose a proactive course of action to correct the deficiencies identified ion the Differing Professional Opinion.

Based on the conclusions and evidence sited in Mr. Jamgochian’s DPO, I submit this new petition for rulemaking which seeks to codify FEMA’s 1986 Guidance Memorandum EV-2 “Protective Actions for School Children” into the NRC’s emergency planning regulations.

Respectfully submitted,

 [image: image1.png]

Eric J. Epstein, Coordinator

 Mr. Epstein is the Coordinator of the EFMR Monitoring group, a nonpartisan community based organization established in 1992. EFMR monitors radiation levels at Peach Bottom and Three Mile Island nuclear generating stations, invests in community development, and sponsors remote robotics research.
 Enclosures

Certificate of Service

PETITION GUIDELINES

According to the guidance posted on the NRC’s website: http://ruleforum.llnl.gov/nrcforum/petition.html the petition must as a minimum:

1.
Set forth a general solution to the problem or present the substance or text of any proposed regulation or amendment or specify the regulation that is to be revoked or amended;

2.
State clearly and concisely your grounds for and interest in the action requested; and

3.
Include a statement in support of the petition that sets forth the specific issues involved; your views or arguments with respect to those issues; relevant technical, scientific, or other data involved that is reasonably available to you; and any other pertinent information necessary to support the action sought.

Consistent with NRC guidance and protocol, the enclosed Petition contains the following elements:

I. BASIS FOR THIS PETITION FOR RULEMAKING............…..............p. 4
II. SOLUTION TO THE PROBLEM...……..p. 5
III. GROUNDS FOR AND INTEREST……...........p. 6
IV. STATEMENTS IN SUPPORT..…............…..p. 7
Michael Jamgochian’s Differing Professional Opinion: Block #10.........…..pp. 8-9
Michael Jamgochian’s Differing Professional Opinion: Block #1.............. pp. 10-12
V. SUMMARY…………..p. 13
CERTIFICATE OF SERVICE............................….......................................p. 14

ATTACHMENTS (PDF) ..Exhibits 1 & 2

 I. BASIS FOR THIS PETITION FOR RULEMAKING

I support Nuclear Regulatory Commission (NRC) Senior Nuclear Engineer Michael Jamgochian’s Differing Professional Opinion (DPO). More specifically, I agree with Mr. Jamgochian’s conclusions that “GM EV-2 must be codified into the NRC’s emergency planning regulations.”

I am submitting Michael Jamgochian’s Differing Professional Opinion (DPO) as the basis for this Petition for Rulemaking. The DPO serves three objectives as stipulated by the Commission’s guidelines:

(1) My general solution to the problem;

(2) My grounds for and interest in the actions requested; and

(3) My statement in support, evidence and technical data for this petition for rulemaking.

Please refer to Exhibit #1, Nuclear Regulatory Commission (NRC) Senior Nuclear Engineer Michael Jamgochian’s Differing Professional Opinion (DPO)

for the basis of this Petition for Rulemaking.

II. SOLUTIONS TO THE PROBLEM

1)
Set forth a general solution to the problem or present the substance or text of any proposed regulation or amendment or specify the regulation that is to be revoked or amended.

My proposed “general solution to the problem” is the codification of the requirements listed in FEMA’s 1986 Guidance Memorandum EV-2 “Protective Actions for School Children” (Exhibit #2) into NRC’s emergency planning regulations.

 III. GROUNDS FOR AND INTEREST
2)
State clearly and concisely your grounds for and interest in the action requested.

My “grounds for and interest in the actions requested” in this Petition for Rulemaking are embedded in Mr. Jamgochian’s Differing Professional Opinion.

Mr. Jamgochian’s DPO clearly states that “the consequence[s] of not codifying state and local government[’s] specific responsibilities for day care and nursery school children is that these children in Pennsylvania will not have preplanned evacuation capabilities in the event of an emergency. Therefore, the NRC would not be able to find that there is a reasonable assurance that protective measures can and will be taken in the event of an emergency.” (p. 2, Block #11)

I agree with Mr. Jamgochian’s conclusions sited in his DPO, which serve as my “grounds for and interest in the action requested” in this proposed Petition for Rulemaking.

Please refer to Exhibit #1, Nuclear Regulatory Commission (NRC) Senior Nuclear Engineer Michael Jamgochian’s Differing Professional Opinion (DPO)

for the basis of this Petition for Rulemaking.

 IV. STATEMENT IN SUPPORT
3)
 Include a statement in support of the petition that sets forth the specific issues involved; your views or arguments with respect to those issues; relevant technical, scientific, or other data involved that is reasonably available to you; and any other pertinent information necessary to support the action sought

Statements in support of this Petition for Rulemaking can be found in
Mr. Jamgochian’s DPO which sites relevant NRC regulations and lists direct evidence sent to the NRC that leads him to conclude that “GM EV-2 must be codified into the NRC’s emergency planning regulations.”

I agree with Mr. Jamgochian’s conclusions sited in his DPO.

Therefore, I submit the attached DPO in its entirety as my statement in support that sets forth the specific issues involved; my views or arguments with respect to this issue; relevant technical data and/or other pertinent information necessary to support the action I seek in this Petition for Rulemaking.

Please refer to Exhibit #1, Nuclear Regulatory Commission (NRC) Senior Nuclear Engineer Michael Jamgochian’s Differing Professional Opinion (DPO) for the basis of this Petition for Rulemaking.

 Michael Jamgochian’s Differing Professional Opinion*

NRC FORM 680

9/7/05

10. DESCRIBE THE PRESENT SITUATION, CONDITION, METHOD, ETC., WHICH YOU BELIEVE SHOULD BE CHANGED OR IMPROVED.

I believe that FEMA and the State of Pennsylvania does not comply with FEMA guidance that NRC bases it's licensing decisions on, I believe that the criteria in FEMA GM-EV-2 must be codified into NRC's emergency planning regulations, in order to permit the NRC to make a finding that "there is reasonable assurance that protective measures can and will be taken." I also believe that the 120 day clock contained in 10 CFR 50.54(s)(2) should be implemented in Pennsylvania during the rulemaking. My beliefs are based on the fact that in 45 FR 55406, dated August 19, 1980 the Commission stated that the NRC will "review FEMA findings and determinations on the adequacy and capability of implementation of State and local plans (and will) make decisions with regard to the overall state of emergency preparedness (i.e, integration of the licensee's emergency preparedness as determined by the NRC and of the State/local governments as determined by FEMA and reviewed by NRC) and issuance of operating licenses or shutdown of operating reactors. FEMA will approve State and local emergency plans and preparedness, where appropriate, based upon its findings and determinations with respect to the adequacy of State and local plans and the capabilities of State and local governments to effectively implement these plans and preparedness measures. These findings and determinations will be provided to the NRC for use in it's licensing process." In 45 FR 55403 dated August 19, 1980, the Commission emphasized the importance of preplanning for emergencies by stating, "In order to discharge effectively its statutory responsibilities, the Commission must know that proper means and procedures will be in place to assess the course of an accident and its potential severity, that NRC and other appropriate authorities and the public will be notified promptly, and that adequate protective actions in response to actual or anticipated conditions can and will be taken." Since September 2002, I have been responsible for evaluating the merits of a Petition For Rulemaking (PRM 50-79) "Emergency Planning For Nursery Schools and Day Care Centers." After evaluating all public comments received, along with several discussions with

the petitioners, FEMA, several state and local governments and NRC staff and management. I developed a Commission paper recommending that the petition be denied (SECY- 05-0045, dated March 11, 2005). This SECY was concurred in by FEMA, NRC Office directors and the EDO. I based my recommendation to deny this petition on my fundamental belief that current requirements and

*
Also see the actual DPO in the Attachments section of this Petition for Rulemaking.

guidance, along with state and local government established emergency plans provide reasonable assurance of adequate protection of all members of the public, including all public and private schools, day care centers and nursery schools, in the event of a nuclear power plant incident, and that no new regulations were required. The petition did raise questions about implementation and compliance with relevant requirements and guidelines that were thought to be previously determined to be adequate in the petitioners state and local area. Accordingly, the petition was recommended to the Commission to be denied and forwarded to FEMA for investigation into implementation problems relating to the preplanning of protective actions for day care centers and nursery schools. Because the real problem is implementation and not regulations, FEMA committed to the NRC and the petitioners that the implementation concerns relating to the elements in GM-EV-2 would be fully demonstrated and evaluated during the May 05 TMI exercise. The demonstration of the elements in EV-2 for nursery schools and day care centers was not adequately demonstrated during the TMI exercise. Therefore, I can no longer support the staff position to deny PRM 50-79. I believe that my current position is confirmed by letters from Pennsylvania and supported by the following. The petitioner stated, and the comment letters from FEMA, PEMA, Penn. Governor and the Mayor of Harrisburg confirmed that the preplanned protective measures for public and private elementary, middle and high schools is very different then the preplanned protective measures for licen[s]ed day care and nursery schools. This is not consistent with NRC and FEMA's regulations and guidelines. FEMA's Guidance Memorandum EV-2 require that state and local emergency plans address, at a minimum, preplanned transportation resources that are to be available for evacuating all schools including day care and nursery schools. Preplanned evacuation reception and care centers will be established for all schools, preplanned alert and notification procedures are to be established for all schools and preplanned public information for parents and guardians of all schools including day care and nursery schools. The petitioner stated that all of the above does not exist for nursery schools and day care centers in Pennsylvania. FEMA, PEMA, the Pennsylvania Governor and the Mayor of Harrisburg have confirmed that all of the above exist only for public and private elementary, middle or high schools and does not exist for nursery schools and day care centers. FEMA and PEMA has documented that PEMA will notify day care and nursery schools of an existing emergency but that it is the responsibility of the day care and nursery schools and the parents to take the necessary protective actions instead of the state or local government. In a letter dated March 24, 2005, the NRC told the petitioner that protective actions for nursery schools in accordance with EV-2 would be evaluated in the May 05 TMI offsite exercise. The FEMA report on the TMI exercise did not show an evaluation of all the requirements in EV-2 for nursery schools or day care centers.

11. IN ACCORDANCE WITH THE GUIDANCE PRESENTED IN NRC MANAGEMENT DIRECTIVE 10.159.

The Commission's emergency planning regulations, specifically 10 CFR 50.47(a)(1), require that nuclear power plant licensees develop and maintain emergency plans that provide reasonable assurance that adequate protective actions can and will be taken for the protection of the public in an emergency. Section 50.47(a)(2) states that the NRC will base its findings regarding adequacy of these plans on a review by NRC of FEMA, who will determine if the plans are adequate and whether there is reasonable assurance that they can be implemented. NRC and FEMA promulgated NUREG-0654/FEMA-REP-1 to provide detailed guidance on the development and implementation of these plans. Appendix 4 in NUREG-0654 details the requirements for the identification and planning for special facility populations and schools. FEMA Guidance Memorandum (GM) EV-2, "Protective Actions For School Children," provides guidance to assist federal officials in evaluating adequacy of state and local government offsite emergency plans and preparedness for protecting school children during a radiological emergency. The term "school" refers to all public and private schools, pre-schools, and licensed day care centers with 10 or more students. The state and local government offsite emergency plans shall address, at a minimum, preplanned transportation resources available for evacuating all schools including the licensed day care and nursery schools; preplanned reception and care centers for all schools including day care and nursery schools, alert and notification procedures for all schools including day care and nursery schools and public information for parents and guardians of all schools including day care and nursery school children. No evidence has been presented to show that Pennsylvania complies with these emergency planning requirements. The consequences of not codifying state and local government specific responsibilities for day care and nursery school children is that these children in Pennsylvania will not have preplanned evacuation capabilities in the event of an emergency. Therefore, the NRC would not be able to find that "there is reasonable assurance that protective measures can and will be taken in the event of an emergency. Thus requiring NRC to implement the 120 day clock contained in 10 CFR 50.54(s)(2) and to grant the petition for rulemaking (50-79) to codify the criteria contained in GM-EV-2.

The protective actions that were described in the TMI exercise report for nursery schools and day care centers is that "Municipalities in the Commonwealth of Pennsylvania are the responsible offsite response organizations for notifying day care centers located in their geographical/political boundaries in the event of an incident occurring at TMI. The municipal plans and procedures require that day care centers be notified of an incident at TMI at the Alert, Site Area and General Emergency and/or when Protective Action Decisions are announced."

The TMI Exercise report further stated that "Each municipality has a Notification and Resources Manual that list the names, address, point of contact and phone number of the day care centers located in their portion of the EPZ. In every case, the municipalities simulated notification of the day care centers in a timely manner pursuant to their codified plans and procedures". The above TMI Exercise descriptions of how the state and local governments will protect the health and safety of nursery school children taken in conjunction with the following quote from a FEMA letter dated April 29, 2004 to NRC, illustrates a definate [sic] lack of compliance with the regulations and guidelines.

"Please keep in mind that day care centers and nursery schools are considered private business in the Commonwealth of Pennsylvania as opposed to elementary, middle and high schools that are considered public institutions. As was stated in a letter dated January 10, 2003, from the Acting Director of the Pennsylvania Emergency Management Agency to the NRC, "Parents are legally required to send their children to public schools unless they opt to enroll them in private institutions. The use of private day-care facilities is voluntary on the parents. There is no legal requirement to send children to them." Also from a FEMA letter dated July 29, 2004 to NRC "parents should review with day care centers and nursery schools procedures and plans for the safety and protection of their children, the Commonwealth of Pennsylvania Department of Public Welfare issued a bulletin on December 27, 2003, requiring day care centers to develop an EOP. The enclosed Draft EOP for Nursery Schools delineates a listing of transportation providers and contact lists for drivers." Also

In a letter from PEMA to the petitioners dated July 30, 2004, PEMA stated that "Child care facilities are, for the most part, private business entities who in conjunction with the parents, should assume responsibility for the safety of their charges. Local government will not treat these businesses any differently than it does any other citizen. Especially in rural areas, municipal government simply may not have the resources to provide shelter. In so far as municipal shelters are available, child care providers are encouraged to use them". Also

"Child care facilities are, for the most part, private entities who should assume responsibility for their charges. As mentioned in the Day Care planning guide that's on PEMA's website "...the municipal emergency management agency may be able to help, but it won't be able to guarantee that you will remain in one group, thus complicating your accountability problems." Child day care providers should coordinate with municipal government and decided whether to use government-provided resources, or to make separate arrangements". Also "Care of their charges is ultimately the responsibility of the day care provider and the parents of the children".

"If time allows, municipal officials will issue a protective action decision. However, localized emergencies or severe time constraints may dictate that the day care facility operator must choose the most prudent course of action. The sample plan on PEMA's website lists considerations (Part II, Checklist A) that will help the day care provider to make that decision".

In a letter for the Mayor of Harrisburg to the NRC dated December 3, 2002, he stated "The exclusion of such facilities in present Radiological Emergency Plans is an omission that is certain to create confusion and chaos in the event that an evacuation would ever be ordered in one of the affected evacuation zones near a nuclear power station. Parents and others woul[d] be attempting to reach the nursery schools and day care centers, which would almost certainly delay any prospect of their orderly evacuation. Further, nursery schools and day care centers have thus far generally not put into place any evacuation plan, which means there would be an on-site confusion regarding the safety of the children entrusted to these facilities."

All of the above documentation, along with the TMI exercise results leads me to conclude that state and local emergency plans do not address preplanned transportation resources available for evacuating all public and private schools including day cares and nursery schools establishing preplanned reception and care centers for all public and private schools including day care and nursery school has not been addressed and alert and notification procedures for these schools and public information for parents and guardians of day care and nursery school children has not been preplanned.

V. SUMMARY

Mr. Jamgochian’s Differing Professional Opinion clearly stated that the criteria in FEMA GM EV-2 “Protective Actions for School Children” must be codified into the NRC’s emergency planning regulations in order to permit the NRC to make findings that “there is reasonable assurance that protective measures can and will be taken.”

Mr. Jamgochian’s DPO warned that the consequences of not codifying state and local government’s specific responsibilities for day care and nursery school children is that these children will not have preplanned evacuation capabilities in the event of an emergency and the NRC would not be able to find its required level of “reasonable assurance.”

Mr. Jamgochian sited relevant NRC regulations and lists direct evidence sent to the NRC that leads him to these conclusions.

I agree with Mr. Jamgochian’s conclusions. Based on the veracity of the evidence sited in Mr. Jamgochian’s Differing Professional Opinion, I submit this Petition for Rulemaking which seeks to codify FEMA’s 1986 Guidance Memorandum EV-2 “Protective Actions for School Children” into the NRC’s emergency planning regulations.

I would be glad to respond to any questions regarding this proposed Petition.

Respectfully submitted,

[image: image2.png]

Eric J. Epstein

4100 Hillsdale Road,

Harrisburg PA 17112

ericepstein@comcast.net
ATTACHMENTS
Exhibit #1: Michael Jamgochian’s Differing Professional Opinion

Exhibit #2: FEMA’s 1986 Guidance Memorandum EV-2 “Protective Actions for School Children”

CERTIFICATE OF SERVICE

U.S. Nuclear Regulatory Commission

Attn: Document Control Desk

Washington, DC 20555-0001

Office of the Secretary,

Thomas S. O’Neill, Esquire

U.S. Nuclear Regulatory Commission

Vice President & General Counsel

Attn: Document Control Desk

Exelon BSC

Washington, DC 20555-0001

Exelon Nuclear

(Original plus two copies)

4300 Winfield Road, Floor 5

HEARINGDOCKET@nrc.gov

Winfield, Illinois 60555

thomas.oneill@exeloncorp.com

Kathryn L. Winsberg, Esquire

Assistant General Counsel for

David A. Repka, Esquire

Reactor Programs

Counsel for Exelon Generation, LLC

U.S. Nuclear Regulatory Commission

Winston & Strawn, LLP

11555 Rockville Pike

1700 K Street, NW

Rockville, MD 20852

Washington, D.C. 20006-3817

klw@nrc.gov

DRepka@winston.com

cc: Susan Uttal, Esquire

slu@nrc.gov

Paul Russell, Esquire

W. Edwin Ogden, Esquire

Jesse A. Dillon, Esquire

Ryan, Russell, Ogden & Seltzer

Counsel for PPL Services Corp.

1105 Berkshire Boulevard, Suite 330

Two North Ninth Street

Wyomissing, PA 19610-1222

Allentown, PA 18101

eogden@ryanrussell.com

perussell@ppl.com

Counsel for FirstEnergy Solutions Corp.

jadillon@ppl.com

Mr. George F. Dick

U.S. Nuclear Regulatory Commission

Project Manger, Section 2, Project Directorate III

Division of Licensing Project Management

Office of Nuclear Reactor Regulation

Washington, D.C. 20555

GFD@NRC.GOV

PA Department of Environmental Protection

Richard P. Mather, Esquire

RCSOB, Floor 9

400 Market Street

Harrisburg, PA 17101-230

DATE: October 19, 2005
PAGE
15

