

Monthly Status Briefing

January 2016

Pueblo Chemical Agent-Destruction Pilot Plant

Program Executive Office
Assembled Chemical Weapons Alternatives

PCAPP

Pueblo Chemical Agent-Destruction Pilot Plant

www.peoacwa.army.mil

A PARTNERSHIP FOR SAFE CHEMICAL WEAPONS DESTRUCTION

Project Background

The Program Executive Officer, Assembled Chemical Weapons Alternatives (ACWA), headquartered at Aberdeen Proving Ground, Maryland, is responsible for managing all aspects of the safe and environmentally sound destruction of the chemical weapons stockpiles in Colorado and Kentucky.

The Pueblo Chemical Agent-Destruction Pilot Plant (PCAPP) will safely destroy 2,611 tons of mustard agent in mortar rounds and artillery projectiles stored at the U.S. Army Pueblo Chemical Depot (PCD).

- Neutralization followed by biotreatment is the technology selected by the Department of Defense to destroy the Pueblo chemical weapons stockpile.

The Bechtel Pueblo Team (BPT) is a partnership of Bechtel National, Inc., AECOM, Parsons, and Battelle Memorial Institute. The BPT functions as the systems contractor selected to design, build, systemize, pilot test, operate, and close the PCAPP.

Staffing

Bechtel Pueblo Team:
1,341

- Pueblo County local hires: 450
- Colorado hires (outside Pueblo County): 156
- From other locations: 735

Employment Opportunities

Positions Currently Available:

AECOM

Shift Safety Representative (FS105563)
Waste Operator (FS107932)

Battelle

Developer V—LIMS Administrator (32702)
Manager—Operations Branch Shift Manager (32581)
Demil Tech III—Monitoring Technician (31980)
Developer III—LIMS (31720)
Research Scientist—Operations QC Inspector (30640)

Bechtel

Buyer (151780)
Purchasing Lead (151299)
Buyer (151763)
Performance Trending Analyst (151820)
Nurse Practitioner/Physician Assistant (114389)
Nurse Practitioner/Physician Assistant (114391)

Hotline

(719)549-4003

Website

<http://pueblo.bechtel.com>

- *Star Status* granted in the Dept. of Labor's Occupational Health and Safety Administration's Voluntary Protection Plan
- Lost-workday case rate is **0.07**
- The current total recordable injury rate (TRIR) for the year to date (YTD) is **0.40**, which is well below the general industry average of **3.4** and the Waste Management Industry rate of **4.7**.

PCAPP was re-certified as a VPP Worksite on April 28, 2015

PCAPP Process

Explosive Destruction System

As of 15 January 2016, EDS has destroyed 10 DOT bottles, 255 105mm projectiles, 196 155mm projectiles and 48 4.2-inch mortar rounds

- The Army's Explosive Destruction System (EDS) is augmenting the Pueblo pilot plant's automated destruction technology
- EDS is being used to destroy problematic munitions that are unsuited for automated processing

- EDS uses explosive "cutting" charges to access the chemical agent inside a munition; neutralization chemicals are then added to destroy the chemical agent

March 18, 2015 – The first mustard agent from the Pueblo stockpile to be destroyed is loaded into the EDS.

Pueblo Chemical Agent-Destruction Pilot Plant—Site Plan

PCAPP Site Overview

Northwestern Corner - Observation Point

- | | |
|--|--|
| 1 Enhanced Reconfiguration Building | 5 Agent Filtration Area |
| 2 Automated Guided Vehicle Corridor | 6 Munitions Service Magazine |
| 3 Agent Processing Building | 7 Control and Support Building |
| 4 Biotreatment Area | 8 Munitions Service Magazine Corridor |

Turnover to Operations

As the project transitions from systemization to operations, the following systems have been turned over:

Systems

Toxic Storage and Spent Decon

Bulk Chemical Storage and Distribution

Security Essential Power Supply

Laboratory Ventilation System

Site Water System

Chilled Water System

Reverse Osmosis System

Process Water System

Instrument Air and Plant Air

Natural Gas

Fuel Oil System

Sanitary Waste

Enhanced Reconfiguration Building/Agent Processing
Building Material Handling Systems

Munitions Unpacking and Projectile Disassembly

Lighting System

Steam and Condensate System

Breathing Air System

Communications System/CCTV

Residue Handling

Munitions Washout System

Automated Guided Vehicles

Supplemental Decontamination Unit

Power/Power Distribution

Standby Diesel Generators

Secondary Waste Treatment

Agent Filtration Area

No-Essential (Utility)

Essential Power

Plumbing and Drains

Brine Reduction System*

Water Recovery System*

To learn more about Systemization, watch the video at
http://www.peoacwa.army.mil/info/video/systemization_yt.html

Turnover to Operations

As the project transitions from systemization to operations, the following facilities have been turned over:

Facilities

- Biotreatment Electrical Building
- Brine Reduction System Facility
- Analytical Laboratory
- Medical Facility
- Multipurpose Building
- Personnel Support Facility
- Utility Building
- Control and Support Building
- Entry Control Facility
- Munitions & Energetics Service Magazines
- Treaty Office
- Laundry Facility

*Newly added

To learn more about Systemization, watch the video at
http://www.peoacwa.army.mil/info/video/systemization_yt.html

Final Engineering Review

Treaty Compliance Representative Marty Vigil (middle, black jacket) talks to International Treaty Inspectors as they tour the PCAPP Treaty Facility. Inspectors participated in a successful Final Engineering Review the week of Jan. 4.

BRS Saltwater Testing

In December, workers make sure everything is in place for the saltwater testing of the Brine Reduction System.

Saltwater Testing ensures that the BRS is capable of producing recyclable process water and a dewatered salt cake suitable for secure landfill disposal, prior to testing with Immobilized Cell Bioreactors thiodiglycol surrogate bioeffluent.

Ops Staff Acquires More Systems

PCAPP operations staff accepted the Process Cooling Water System from the startup group in December.

The cooling water system is one of several systems and facilities that are being tested in the systemization process before being turned over to the operations group where they are deemed ready for operations.

Practicing DPE Entries

Entry Support Area (ESA) tenders are on stand-by waiting to enter an area of the Agent Processing Building in the event an ESA tender who is performing the work is unable to finish. ESA tenders are busy practicing entries wearing full demilitarization protection ensembles, or DPE.

Contact Information

**Pueblo Chemical
Stockpile Outreach Office**
104 West B Street
719-546-0400

Ron Eccher
Public Outreach Manager

Tom Schultz
PCAPP
Public Affairs Specialist

Sandy Romero
Bechtel Pueblo Team
Communications Manager

**U.S. Army
Pueblo Chemical Depot**
45825 Highway 96 East
719-549-4135

Lori Waters
Public Affairs Officer

Aaron Clementi
Public Affairs Specialist

