

Overview of Potential Impacts of the
Yucca Mountain Project on
Local, County, and Tribal Governments

Prepared for the Nevada Legislature's
Committee on High-Level Radioactive Waste
Chairman Edgar Flores

Prepared under the direction of:
Lincoln County Commission
City of Caliente
Joint City/County Impact Alleviation Committee

March 20, 2018

Lincoln County Nuclear Oversight Program

Worked under the direction and supervision of the City of Caliente and the Lincoln County Commission, with advice from the Joint City County Impact Alleviation Committee

It is the Responsibility of Lincoln County and the City of Caliente to protect the health and welfare of our citizens. This Philosophy has guided the activities of the County and the City by working to:

- To Understand and Minimize the Risks
- To Understand and Mitigate the Impacts
- To Understand and Maximize the Benefits that are associated with DOE waste management activities in Nevada
- Studies and Reports of Potential Impacts to Local Governments have been prepared through this Program
 - 1980s Thirty Four 34
 - 1990s Eighty Four 84
 - 2000s Ninety Two 92
 - 2010s Fifteen 15

The real value of these reports is the outline and guidance they provide for updates that will be necessary if the Yucca Mountain program re-awakens and receives Affected Unit of Local Government funding again.

Lincoln County last received Yucca Mountain funding in early 2012, nearly six years ago. The County and the City would require funding to be able to participate in activities concerning impacts to the City and County; re-hire staff, update studies, rent office space, provide travel funds and purchase up-to-date equipment and services.

Lincoln County and the City of Caliente ask this Committee to support the science of the Nuclear Regulatory Commission finishing the DOE License Application Review . We understand others have opposition to this idea. Our position remains, *If this project is coming, we must be prepared to protect our citizens health and welfare.*

Subjects of these Studies and Reports include:

Cumulative Risk Assessment
Rural Nevada Transportation Risks
Community Attitudes Assessment
Social Accounting Interregional Model
Characterization of Socio-Economic Impacts
Emergency Preparedness and Response Needs
Labor Supply and Market Surveys and Updates
Rail Corridor Analysis
Methods to Distribute Grants Equal to Taxes
Community Resource Inventories
Community and Economic Development Plans
Alternate Water Supply to City of Caliente
Financial Fiscal and Operational Assessments
City of Caliente Railroad Crossing Alternatives
Community Ethnographic Studies and Projections
Transportation Capital Improvements Plans
Rail Access Development and Management Plan
Design Criteria for Yucca Mountain Rail
Cost Methods for Rail Access Development
Community Land Use Plans and Resource Inventories
Risk Perceptions of Yucca Mountain Repository
Local Government Perspective of European Nuclear Waste Management
Lincoln County Business Directory
Water Supply and Demand Studies for Communities in Lincoln County
Media Amplification of Hazardous Materials Transport
Socioeconomic Studies
Caliente Route Conceptual Plans and Design Report
Emergency Preparedness Inventory and Analysis
Lincoln County Profile of Growth, Structure, and Cyclical Changes
Impact Assessment Scoping Report
Analysis of Newspaper Coverage and Social Group Activities
Lincoln County Economic Development Plan Update
Lincoln County Capital Improvement Program

Dils Hospital Capital Improvement Program
Medical Services Needs Assessment
Fiscal Assessment and Capital Improvements for Caliente Public Utilities
Public Opinion Polling a Seven Year Inventory
Tourism Impacts of Adverse Events for Rural Nevada Counties
Communities Capital Improvement Plans
Perspectives on Risks from the Nevada Test Site
Feasibility and Methods for Assessing Cumulative Radiological Exposure
Risks Associated with DOE Activities at NTS
Economic Impact Model, Trends and Development Strategies
Retail Sales Analysis
Warehousing/Manufacturing Feasibility Study
Regional Transportation Commission Capital Improvements Plan
Communities Water Supply and Demand Studies
Radiological Emergency Responses in Small Communities
Lincoln County Demographic Database
Industrial Fiscal Impact Model
Risk Analysis for Spent Nuclear Fuel Transportation through Lincoln County
by Rail and Highway
Impact Assessment and Alleviation Planning System Description
Community Health Information Project
Southern Nevada Baseline Health Assessment Research Proposal
Repository EIS Scoping Report and Issues Identified to be Addressed
Responses to Draft EIS for Yucca Mountain
Emergency First Response and Medical Emergency Enhancement Plan
Characteristics of Labor Supply and Commuting Patterns of Workers within
the Communities of Lincoln County
Pilot Study and Analysis of 46 Mile Rail Corridor in Lincoln County
Risk Assessment of Highway Transport and Inter-Modal Operations and
Measures to Mitigate Accident Risks
Assessment of Facility Capacity and Student Loads
Communities Volunteer Fire Department Response Procedure Plans
In Search of Equity, Assessment of the Impacts of Developing and Operating
Yucca Mountain Repository on City and County
Hazardous Material Transport by Rail

Transportation Regulations and Fees on High Level Waste in Nevada
Issues on Co-Location of Rail for Yucca Mountain and Meadow Valley
Industrial Park
Possibility of Transportation Incidents during Shipment of Spent Nuclear
Fuel to Proposed Yucca Mountain
Report on Financial Statements and Information on Federal Financial
Assistance
Nuclear Waste Monitoring Updates
Caliente 2010 and Beyond, Benefits of Local/Federal Relationships
Lincoln County 2010 and Beyond, Benefits of Local/Federal Relationships
Caliente Rail Corridor, People and Places
Estimated Costs of Measures to Mitigate Crash Risks
Economic Impacts and Opportunities on Yucca Mountain Procurement
Annual Work Plans for Lincoln County and City of Caliente Oversight
Program
Analysis of Impacts and Alternatives of Rail to Yucca Mountain and
Recommended Mitigations
Private Fuel Storage LLC Licensing Proceeding Before NRC and
Implications for Licensing of Yucca Mountain Repository Project
Co-Location Issues and Impacts for Intermodal Facility and Businesses in
City of Caliente and Lincoln County
Effective Communication of Spent Nuclear Fuel and Transportation Risks
Analysis of Federal Accountability for Nuclear Waste Storage Act
Federal Government and Private Project Impact Mitigation Requests
Lessons Learned with Regulations Governing Selection of routes for Shipping
Spent Fuel
Examples of New Rail Construction EIS Reports and Data
DOE Reports Involving Atmospheric Pathways/Exposure
Analysis of Pros and Cons of Proposed Nuclear Waste Policy Amendments
Act of 2008 to Lincoln County
Procedures to Consider for Special Needs Populations in Emergency
Evacuations
Comparison of Findings of Yucca Mountain Volcanic Impact Studies
Requirements by NRS to License and Certify Transportation, Aging, and
Disposal Canisters

EIS Southeastern Lincoln County Habitat Conservation Plan
Mitigation Measures for Volcanic Ash Inhalation
Solid Waste Impacts from Caliente Rail Alignment and Options for
Management of Solid Waste in Lincoln County
Caliente Rail Electric Power and Ancillary Facility Requirements
Biomass Feasibility Studies from Surrounding States
Biomass Heat and Power Feasibility Study