

THE TEXAS SOLUTION

Importation of Class A Waste
Texas Compact Commission
January 16, 2014

Importation of Class A LLW

THE TEXAS SOLUTION

- The Compact Waste Disposal Facility (CWF) has adequate disposal capacity to import Class A LLW
 - Proposed import of 50,000 ft³ of Class A and 25,000 ft³ of Class B/C approximates volumes being exported.
 - WCS amendment to expand CWF to 9 million ft³ is administratively complete – over a threefold increase
 - Decommissioning of VY will remove over 200,000 ft³ from operational waste receipts from 2015 - 2032.
 - Decommissioning waste is placed in the non-containerized disposal unit and is more capacity efficient.
 - All of the VY decommissioning waste is included in our estimates.

THE TEXAS SOLUTION

Types of Waste

- Class A LLW may include:
 - Dry Active Waste (DAW), which include bags, rags and protective clothing which are compactable.
 - Soil and debris, which have low-dose rates and low activity.
 - Resins and filters, which typically have high-dose rates.
 - Large components, which include reactor vessels and steam generators encased in several inches of steel.
- Class B/C may include:
 - Resins and filters
 - Irradiated Hardware

WCS

THE TEXAS SOLUTION

Dry Active Waste

Soil & Debris

THE TEXAS SOLUTION

WCS

THE TEXAS SOLUTION

Large Components

12.3.2000

THE TEXAS SOLUTION

THE TEXAS SOLUTION

Sealed Sources (Class A, B or C)

THE TEXAS SOLUTION

Resins and Filters (Class A, B or C)

Irradiated Hardware

THE TEXAS SOLUTION

THE TEXAS SOLUTION

Waste Shipping Containers

THE TEXAS SOLUTION

Shipping Cask for high-activity Class A waste, and some Class B wastes

Shipping Cask for Class B and C waste

Bags, boxes, and drums of low-activity Class A waste

THE TEXAS SOLUTION

Waste for Import

- WCS can be cost effective and compete in the disposal market for the following Class A LLW:
 - Resins and filters, which typically have high-dose rates.
 - Large components, which include reactor vessels and steam generators encased in several inches of steel.
- The Class A LLW will supplement the Class B/C volumes already being received.
- The Class A LLW is needed to maintain our low disposal pricing for Party State generators.