

FACILITATING STAKEHOLDER INVOLVEMENT IN ENVIRONMENTAL RULEMAKING FOR URANIUM

Michael Boyd & Tony Nesky
U.S. Environmental Protection Agency
Radiation Protection Division
Washington, DC

13th International Congress of the
International Radiation Protection
Association

Glasgow
15 May 2012

EPA's mission is to protect human health and the environment.

EPA sets generally applicable standards for radioactivity in the environment coming from man's use of radioactive materials.

Why Outreach for Uranium?

- Early public participation in development of standards
 - Tailings piles
 - Uranium and Thorium facilities
- Helps us draft a better regulation

Outreach—How?

- Communications staff part of technical team
- Write a plan
- General tactics
 - Dedicated web pages
 - Dedicated email accounts
 - Go to our stakeholders

Specific Circumstances, Specific Tactics

- In-situ leaching (ISL) is now the primary method for uranium extraction.
- Many milling facilities are near Native American territories.

Specific Tactics:

Where to meet with stakeholders?

Arizona

Texas

Specific Tactics: Arizona

Challenge: Native American participation

- Join their meeting
- Help from tribal organizations
- Ads in mass circulation dailies
- Ads in tribal newspapers

Result: Good turnout from Native Americans

Specific Tactics: Texas

Challenge: Participation in a large rural area

- Ads in local business newspapers
- Networking
- Personal telephone calls

Result: Participants from all walks of life

Specific Tactics: LISTSERV

- Deliver information to stakeholders
- Create and maintain a mailing list

***Result: Participation in meetings,
unusual interest in technical conference calls***

Specific Tactics: Social Media

Result: 9 comments

Conclusions

Low-tech, high-touch methods worked best.

- Local newspapers
- Email messages
- Get to know your stakeholders
- Networking

Conclusions

Outreach is not a cure-all.

- Outreach efforts achieved steady participation, useful stakeholder input, respectful dialogue...
 - *but one group still petitioned EPA under the Freedom of Information Act .*
- An active outreach program will not instantly overcome history of distrust.
- Do it anyway!

Conclusion: Some basic messages must be repeated.

See how your stakeholders see you.

Questions?

Michael Boyd

USEPA Radiation Protection Division

Email: boyd.mike@epa.gov

Tel: 202-343-9395

Tony Nesky

USEPA Radiation Protection Division

Email: nesky.tony@epa.gov

Tel: 202-343-9587