MARSSIM FRAMEWORK

Ken Duvall

U.S. Department of Energy

Office of Environmental Policy

 and Assistance

1000 Independence Ave, S.W. 

Washington, D.C., 

United States of America, 20585

Summary

The Multi-Agency Radiation Survey and Site Investigation Manual (MARSSIM) is a consensus document developed jointly by the Environmental Protection Agency (EPA), the Nuclear Regulatory Commission (NRC), the Department of Energy (DOE), and the Department of Defense (DOD).   The document has benefited from extensive internal, public, and technical peer reviews and has been issued for use.   The MARSSIM document describes a framework for which sites may be released based on measurements conducted at the site.   In addition to the planning, conducting, and assessment of radiological surveys, a decision-making phase determines if the site conditions are adequate for release of the site.   MARSSIM’s focus is on data and addresses how to get and how to use data from survey measurements.   The decision framework in MARSSIM links the need for data with the decisions that are to be made based on the data.   This discussion is intended to identify and clarify the framework established by MARSSIM and it’s implementation and applicability to the release of sites.

Introduction

The Multi-Agency Radiation Survey and Site Investigation Manual (MARSSIM)(1) was finalized and made available for use in December, 1997.  The MARSSIM is a consensus document between the Department of Defense (DOD), the Department of Energy (DOE), the U.S. Environmental Protection Agency (EPA), and the Nuclear Regulatory Commission (NRC).  The MARSSIM provides information on planning, conducting, evaluating, and documenting environmental radiological surveys of surface soils and building surfaces for demonstrating compliance with dose-based (or risk-based) regulatory criteria.  The MARSSIM has been reviewed internally by each agency, peer reviewed by the EPA Science Advisory Board (SAB), and reviewed by the private and public sector.

The MARSSIM document describes a framework for demonstrating compliance with the dose-based (or risk-based) regulatory criteria based on measurements conducted at the site.  It is important, in applying MARSSIM, that the scope and applicability of the process be clearly understood.  The following discussion is intended to clarify the

MARSSIM framework by describing the conceptual basis upon which the process is founded and by identifying the primary focus of the process and some of the schemes employed in the process.  
MARSSIM Focus and Scope

MARSSIM’s focus is on data.  It addresses how to obtain and how to use data from survey measurements.  The decision framework, in which MARSSIM is based, links the need for data with the decisions that are to be made based on the data.  The decisions dictate the data type, data quality, and number of data points.  The MARSSIM utilizes the Data Quality Objectives (DQO)(2) process in the planning stages to determine what survey data are needed to be collected.  Survey data are obtained through a phased process that involves developing detailed plans using the DQO process, then conducting the actual survey measurements, and using the Data Quality Assessment (DQA) process to evaluate the data.  The DQA determines if the survey objectives, that were established in the planning stage, are met.  Finally, a decision phase is employed to determine whether the site or portions of the site meet release criteria or, as referred to in the MARSSIM document, the Derived Concentration Guideline Levels (DCGLs).  The site or portions of the site being considered for release are referred to in MARSSIM as survey units.  The survey unit is a designated geographical area consisting of structures or land areas for which a separate decision to release is made based on the MARSSIM decision framework.   

Since the MARSSIM process is employed to determine if the mean of the survey data meets the DCGLs, the MARSSIM focus is on the final status survey (FSS).  In preparation for release, the FSS follows the completion of decontamination activities (if any) and involves measurements that describe the radiological conditions at the site. The guidance provided in the MARSSIM on the historical site assessment, the scoping survey, the characterization survey, and the remedial action support survey is intended to address the need for appropriate data in designing the FSS.  The MARSSIM FSS is the common platform for which different agency-based cleanups and different regulatory programs can demonstrate that their sites meet the DCGLs based on one standard procedure. 

The MARSSIM decision process applies to the release of lands (soil) and structures (buildings) on site.  MARSSIM is intended to support cleanup regulations that apply to the release of sites or real property.  The MARSSIM scope does not include the release of non-real property such as equipment and personal items or small objects and materials that leave the site.  The sampling schemes, survey grid sizes, and use

scenarios to be considered in the release of the non-real property need further evaluation for MARSSIM implementation.  The dose-based (or risk-based) criteria for the release of sites are established outside the scope of MARSSIM.   These criteria are converted into measurable concentration levels, DCGLs, with the use of modeling.  

These DCGLs are provided as input into the MARSSIM process.

Areas outside the scope of MARSSIM include the treatment of subsurface and groundwater contamination.  During the MARSSIM review and comment periods, suggestions that subsurface and groundwater guidance be included, were areas most often cited.  If MARSSIM is expanded, these areas are expected to be addressed.   

Other areas outside the scope of MARSSIM are surface water contamination, chemical hazards, cleanup activities, and volumetric (mass)contamination.  Analytical laboratory measurements, as opposed to field measurements, will be covered in guidance, that is currently in draft, entitled the “Multi-Agency Radiological Laboratory Procedures (MARLAP)”(3) manual.  MARSSIM also does not provide much guidance on judgemental measurements such as those intended to locate contamination in pipes, drains, ducts, fixtures and inaccessible areas.  These types of surveys anticipate unexpected, localized, residual radioactivity and are addressed, by other guidance, in the scoping and characterization phases. 

MARSSIM’s systematic approach to planning and assessing survey data applies well to the site conditions expected in the FSS.  These conditions typically involve low-level, uniformly spread residual radioactivity.   Studies have indicated that MARSSIM application to large area survey units have resulted in smaller sample sizes to demonstrate compliance with the DCGLs than existing fixed-grid survey approaches.

MARSSIM Decision Framework

The decision phase, which is based on the DQO concept, provides the direction for planning radiological surveys and is the driver for determining the type and quality of surveys to be conducted.  The DQO process provides the flexibility needed in the MARSSIM framework to address the large diversity in sites, agency requirements, and site conditions for which MARSSIM is applicable.  The DQO process is a procedure for optimization of resources and ensures that the resources provided for survey measurements are enough to meet the requirements for decision-making.

Figure 1 Illustrates how the MARSSIM decision framework and the DQO process lead to the different MARSSIM survey designs and how the provision for alternative methods is built into the MARSSIM framework.  The encircled area represents where MARSSIM is applicable.  The DQO process is applied to the various situations encountered within the region where MARSSIM is applicable.  The DQO application results in the many different MARSSIM survey designs that match the various conditions presented.  In some cases, depending on the conditions, alternate methods to MARSSIM would be applicable as long as they meet the DQO’s within the MARSSIM framework.  An example would be the use of NRC Regulatory Guide 1.86 (4) surface guidelines for buildings, which require the use of 1-m2 fixed grids.  The fixed grid methodology is inconsistent with MARSSIM however, the use of fixed grids with NRC Regulatory Guide 1.86 surface guidelines has been an acceptable approach to the release of buildings 

 [image: image1.jpg]Alternate
Surve

SURVEY DESIGN


Figure 1 – MARSSIM Decision Framework

and materials for the last 25 years and is appropriate for use in certain release strategies.  The fixed grid surveys have been the basis of DOE survey requirements under DOE Order 5400.5 (5).  Another alternate approach would be the use of “indistinguishable from background” as a release criteria which could incorporate any number of survey approaches including a MARSSIM approach for demonstrating that residual radioactivity is not present (above background).  It is important to recognize that the use of dose-based (or risk-based) regulatory criteria will in most cases lead to a MARSSIM survey design when the DQO process is applied. 

MARSSIM Roadmap

Figure 2 is a simplified version of the figure in the MARSSIM roadmap section entitled: The Data Life Cycle Applied to the FSS ( MARSSIM  Figure 1, page: Roadmap-3). This figure describes the MARSSIM framework.  It includes:

· planning, conducting, assessing, and deciding phases

· a graded-approach to survey requirements in terms of area classification 

· the treatment of uniform contamination and small areas of elevated activity (hot-spots) separately and then integrating the two in the plan and then, conducting the assessments separately 

· utilization of the DQO process to plan the FSS and then using the Data Quality Assessment (DQA) process to validate plan 

· allowing the process to be iterative at every step.

[image: image2.jpg]The MA

PLAN

RSSIM Process

EXPECTED

SAMPLE

SCAN

CONDUCT

ASSESS

Verification
& Validation

Final
Status
Survey

ACTUAL

Statistical
Test

Elevated Measurement
Comparison Test

DECIDE
pEcE ot


Figure 2 – The MARSSIM Process Flow or Roadmap

The MARSSIM process is iniated in the planning stage using the DQO process. A graded-approach is taken to the level of effort provided to the survey activities by classifying areas.  In addition, survey units are identified, reference coordinate systems are established, and background reference areas are selected.  The survey plans for uniform contamination using sampling and direct measurements are initially developed separately from plans to collect data on small areas of elevated activity (hot spots) based on scanning.  For uniform contamination, plans should provide the number of samples to be taken, the sampling locations, and based on the minimum detectable concentration (MDC), the detection methods to be utilized.  For small areas of elevated activity, plans should include the selection of scanning devices based on the scan MDC and the determination of the scanning coverage.  The independently developed survey plans are then integrated into one plan.  The overall plan must compensate for any deficiency in any one part.  For instance, if the scan sensitivity is insufficient to meet the criteria for making decisions on small areas of elevated activity, an increased number of samples (or smaller sample spacing) can be used to compensate the scanning deficiency.  

In the next phase, the FSS is conducted in accordance with the integrated survey plan.  Quality control measurements are used to monitor the performance of measurement systems during implementation of the survey plan.  The goal is to identify potential problems early, to ensure that the survey design objectives are met.  

In the assessment phase, the data are inspected and validated.  The data are checked to determine if the expected parameters and assumptions, developed during the planning stage using the DQO process, are supported by the actual data.  If so, then the survey plan is valid and the quality of the data should be acceptable to conduct the statistical tests and the tests for small areas of elevated activity.  The statistical test is then conducted to determine if the mean value of the data distribution (number of samples per radioactivity level for all radioactivity levels) meet the DCGLs.  The elevated measurement comparison test is conducted to demonstrate that localized contamination does not exceed the threshold for small areas of elevated activity identification.  Depending on the results of both tests, the survey unit may be released or not.  Both tests must be passed to demonstrate that the DCGLs are met. 

Inputs into the FSS design are from two sources, pre-release surveys and dose modeling.  The pre-release surveys, including the historical site assessment, the scoping survey, the characterization survey, and the remedial action support survey, provide information into planning the FSS.  The dose modeling provides the DCGLs for both the statistical test used in qualifying the uniformly distributed residual radioactivity and for the elevated measurement comparison of localized residual radioactivity.

MARSSIM Sampling

MARSSIM provides a standard statistical approach to sampling and describes the statistical tools, tests, and assumptions needed.  The intent of the statistical approach is to develop a representation of the distribution of residual radioactivity in the survey unit utilizing the least number of samples.  Non-parametric statistical tests are used by MARSSIM to minimize the dependence on normality since many of these sampling distributions are skewed by small areas of localized radioactivity that can result from remediation activities.

Sampling and how to interpret sampling data are key to MARSSIM.  Sampling is required if a scan of adequate sensitivity cannot be obtained to show that the release criteria is met.  Sampling and direct measurements provide a more sensitive method but can be more resource intensive in terms of time, manpower, and analysis costs. Sampling and direct measurements cannot fully replace a 100% scan in terms of spacial coverage and therefore, the location of the samples and the number of samples must provide enough information about the overall distribution of residual radioactivity to make a decision on releasing the survey unit. Rigorous statistical methods must therefore be applied to assess the true distribution of the residual radioactivity by analyzing a representative sample distribution.  It is the scientific rigor of the statistics method that strengthens the results of the MARSSIM data analyses. 

The number of samples needed to properly assess the true distribution of residual radioactivity for a given survey unit is closely associated with the quantity (/(
.  (/( is proportional to the ratio of the DCGL to the variation or spread in residual radioactivity about it’s mean.  In the decision phase, the mean value of the distribution of residual radioactivity is compared to the DCGL.  As the mean value approaches the DCGL, a more precise mean value must be obtained and therefore more samples are required.  Figure 3 illustrates the relationship between the ratio (/( and the number of samples n needed to make an adequate comparison.  The ratio (/( gets smaller, if the spread in the mean (() gets larger.  The result is that the number of samples to identify the mean value gets increasingly larger with increasing (.  

The ratio (/( is an indication of how much effort is needed or how precise the real distribution of residual radioactivity must be known to demonstrate that the survey unit can be released.  When ( is small compared to (, the ratio is large and the mean of the distribution can easily be determined to be above or below the DCGL.  Only few samples are needed to demonstrate compliance with the DCGL  (i.e. (/( greater than 3).   When ( is large compared to (, the ratio is small and many more samples are needed to know the distribution more precisely (i.e. (/( less than 1).  MARSSIM works well when (/( is in a range between 1 and 3.  This is where the statistical rigor is most effective in resolving the data.   In this region, with reasonable effort, a survey plan can be developed and the distribution known well enough to provide a good, solid, decision on releasing the survey unit.  (/( can be adjusted by selecting different values for (, (, and LBGR
 in the survey plan.  (/( is an important indicator of the rigor required in the sample plan.  (/( should be clearly indicated on each survey plan as a means of quickly gauging the level of difficulty in demonstrating the decision. 
Quality of Decision

The quality of the decision to release the survey unit depends on the ability of the data and the associated analyses to provide the right answer.  At the stage where the FSS is being conducted, the site is expected to be clean.  The FSS is conducted to verify and document that the dose-based (or risk-based) regulatory criterion are met.  However, because of the statistical uncertainties associated with analyzing a finite number of 

[image: image3.jpg]1.0+

g3
53 0.9
2 c
=
of 08
35
ES 0.7
o £
a8 0.6
$ %
5e 5 0.54
g2 o4
E ® 1 Gray Region
A S
o 2 0.34
£ 2
S 0.2
o
12}
3 0.1
©
& 0 1 1 1 \
0 12R.C. R.C. 2R.C.

True Contamination Level Above Background

n = Number of Measurements
R.C. = Release Criterion, Dose or Risk Based Regulatory Limit


Figure 3 – Sampling Dependence of MARSSIM 
samples, the data set could fail the statistical tests when the site is truly clean.  The survey planner should determine beforehand what is the probability that the survey unit will pass, given the number of samples in the data set.  The planner should design the

survey to provide a balance between the risk of failing the statistical tests when the

survey unit is really clean and the number of samples that can be taken within cost constraints.   Adjustments to address the probability of failing are made in the decision errors, ( and (, and in the user-specified LBGR. 

The power curve provides information on the probability that a survey unit will pass if the true median of the distribution is below the DCGL.   As the number of samples are

increased, the true distribution of residual radioactivity will be better known, and therefore the probability that the survey unit will pass will be higher for a given true value below the DCGL.  Figure 4 illustrates this by displaying the different power curves for the different data sets containing the different number of samples taken. The power curves representing the larger data sets have higher probabilities of passing as the true median value approaches the DCGL.  For illumination purposes, consider the case where an infinite number of samples are taken for every spacial point within the survey unit.  The distribution of residual radioactivity will be known exactly and the mean of the distribution can be determined to be below the DCGL with a 100% probability for any true mean value below the DCGL.  However, because of limited resources, distributions are never known exactly, and so it is important to understand the potential risk to failing the statistical tests for a given finite sample set.  One approach is to cleanup to some level that is well below the DCGL to ensure that the survey unit will have a higher probability of passing the statistical tests for a given set of data points.  As an example, the survey plan would be designed to require a number of samples that would ensure that there is an 85% probability of passing for a specific mean value below the DCGL.
Failure of Statistical Tests

When a data set, corresponding to a survey unit that is being considered for release, does not pass the statistical test, then what options are available?  As indicated in the previous section, the mean of the distribution does not have to exceed the DCGL for statistical tests to fail.  For every survey unit, although minimized, there is a finite probability of failing the statistical tests when the true level of residual radioactivity is below the DCGL.

[image: image4.jpg]oL constant
[ constant

Ql>


Figure 4 – Power Curves for Different Data Sets with Different Numbers of Data Points

Some options to consider when the data set fails the statistical test are:

· examine data and verify results

· check the power
 in the Statistical Test

· revisit DQO process and adjust parameters

· redesign survey and re-sample

· reassess risk assessment and determination of the DCGLs (modeling scenario, assumptions etc.)

· cleanup and re-survey

Another round of cleanup and re-survey can be conducted however, at this stage where the FSS is being conducted, the survey unit is expected to be clean and 
additional cleanup is unlikely.  In any case, when the survey unit fails, the DQO process should be revisited to decide the best remedy for the situation.  The power curve should be examined to determine if adequate probability (power) was given to 
pass the statistical test.  An additional evaluation of the modeling parameters, assumptions, and scenarios used in deriving the DCGLs should be conducted.  In some cases, a redesign of the survey plan to develop a new data set with additional sampling while utilizing the existing data might be an appropriate approach.
Conclusion

MARSSIM provides a framework for obtaining survey data, evaluating that data, and making a decision on releasing sites for unrestricted use.  The MARSSIM process has explicit steps that rely on the DQO/DQA process.  Statistical tests and the tests for 
small areas of elevated activity are conducted to achieve the decision in the final phase of the MARSSIM process.  The MARSSIM survey process and the many possible MARSSIM survey designs are part of the MARSSIM decision framework that includes options for conducting alternative survey methods.   

The MARSSIM decision framework is based on evaluating  the survey data with the DCGLs from modeling being utilized as input.   This differs from other decision frameworks utilized for releasing sites which are usually based on the development of DCGLs with the survey data being utilized as input.  It is important to recognize this difference when implementing MARSSIM within existing programs for the release of sites.  It is also important to properly interface the considerations utilized in the survey planning phase with the scenarios, parameters and assumptions of the modeling.  Although the modeling is conducted outside the realm of  MARSSIM,  the modeling effort and the survey effort should be sufficiently integrated within the overall decision framework. 

BIBLIOGRAPHY
(1) Multi-Agency Radiation Survey and Site Investigation Manual (MARSSIM), NUREG-1575/EPA 402-4-97-016, (December 1997)

(2) Environmental Protection Agency Report: Guidance for the Data Quality Objectives Process. EPA/600/R-96/055,EPAQA/G-4 (September 1994).

(3) Multi-Agency Radiation Laboratory Protocols (MARLAP) manual in draft. 

(4) Nuclear Regulatory Commission, Regulatory Guide 1.86, “Termination of Operating Licenses for Nuclear Reactors”, (June 1996).

(5) Department of Energy Order, DOE 5400.5, “Radiation Protection of the Public and the Environment, (February 8, 1990).


K. Duvall    7/28/99  


� ( is the width of the gray region.  The gray region is where the consequences of making a decision error are relatively minor.  When the lower bound of the gray region is adjusted to zero, then ( is equal to the DCGL.  ( is the standard deviation of the measured values.


� ( is the probability of a Type I error.  ( is the probability of a Type II error.  LBGR is the lower bound of the gray region.   


� Power is the probability of rejecting the null hypothesis when it is false.  The null hypothesis states that the residual radioactivity in the survey unit exceeds the DCGL.  In otherwords, the power is the probability in determining that a survey unit is clean when it is clean.  Power P=(1-(). 


8
11

