Revision Date: 5/9/2014
Technical Consultant Work Tasks
STATUS TRACKER
	Task
	Scope
	Deliverables
	Status
	Comments

	11
	Meetings and Coordination
	Kickoff meeting (Phase 1a task): 4/3/2013
Monitoring objectives meeting (Phase 1a task): --- Powerpoint presentation:7/24/2014
Mid‐project meeting (Phase 1b)-Progress Report: 9/25/2013
Public meeting (Phase 1b task)
Project management and coordination
	Complete
Complete

Complete
Not started
Ongoing
	4/3/2013
7/24/2013

9/25/2013

	1
	Technical Consultant Work Plan. LimnoTech will update and revise the existing SRRTTF First Draft Work Plan to make a Technical Consultant Work Plan. The Work Plan will cover tasks, schedule and budget for Phases 2 through 4 through 2016.
	Draft Technical Consultant Work Plan: 3/29/2013

Final Technical Consultant Work Plan: 4/23/2013

SRRTTF Priority Work Plan: 9/25/2013
	Complete

Complete
	Approved as complete by SRRTTF 4/24/2013

	2
	Data Request Memo. LimnoTech will prepare a technical memorandum listing all of the information required to define existing PCB and dioxin sources, loads and sinks.
	Draft Data Request Memo: 4/3/2013

Final Data Request Memo: 4/17/2013
	Complete

Complete
	Approved as complete by SRRTTF 4/24/2013.
See Task 4 for the next step.

	3
	Standard Operating Procedures. LimnoTech will review the standard operating procedures for data analysis and collection currently employed by all agencies collecting data that may be used during this project. These procedures will be reviewed in order to ensure comparability of analytical data.
	Memo summarizing standard operating procedures, and identifying any procedures that will not produce suitable data quality.
Draft: 5/30/2013
Draft: 6/19/2013
Final: 6/28/2013
	Complete

	Approved as complete by SRRTTF 6/26/2013

Complete 6/28/2013

	4
	Collection of Existing Data
LimnoTech will contact all data sources identified in the final Data Request memorandum and begin data collection.
	Instructions provided to the Task Force
Status Report: 6/19/2013
Contact log documenting all calls/e‐mails/visits and the information obtained. 6/28/2013
Revised: 8/12/2013; Revised: 8/30/2013
	Complete

	Reviewed by SRRTTF 6/26/2013

Complete 6/28/2013.

	Task
	Scope
	Deliverables
	Status
	Comments

	5
	Data Review and Evaluation. LimnoTech will review all data collected in Task 3 and evaluate the quality and credibility of the data relative to satisfying the data needs identified in Task 1. The results of the data review will be summarized in a technical memorandum. All relevant collected data will be placed in a database in a format suitable to SRRTTF and Ecology.
	Technical memorandum summarizing data review.
Draft: 8/2/2013
Revised: 8/15/2013
Final: 8/30/2013
Progress Report: 6/28/2013
Database containing all data in a format suitable to SRRTTF and Ecology.
	Complete
	Reviewed by SRRTTF 6/26/2013
Task was 50% complete on 6/28/2013.

Task accepted by SRRTTF as complete 8/28/2013.

	6
	Data Gap Identification. LimnoTech will review the available data and determine where key information gaps exist in terms of
assessing all relevant PCB and dioxin sources and sinks. This work will be conducted via two sub‐tasks: 1) Development of an Initial Conceptual Model, and 2) Identification of Data Gaps and Refinement of
Conceptual Model.
	Initial Conceptual Model
Draft: 8/15/2013
Draft: 10/4/2013
Refined Conceptual Model
Final: 11/14/2013
Technical Memorandum Describing Data Gaps
Draft: 8/30/2013
Draft: 10/4/2013
Final: 11/14/2014
	Complete
	

Conditionally accepted as complete by SRRTTF 10/23/2013.

	7
	Review of Modeling Tools. LimnoTech will review all available modeling tools that could be used for identification and quantification of PCBs and dioxins in subsequent phases of work. This review will be documented in a technical memorandum describing each model’s capabilities, data needs, advantages, and disadvantages. Recommendations will be provided regarding which models are most suitable for use in future phases.
	Draft technical memorandum summarizing modeling tools
Draft: 9/17/2013
Draft: 1/6/2014
Final technical memorandum summarizing modeling tools, incorporating SRRTTF and Ecology comments on draft memorandum
Final: 2/4/2014
	Complete
	Conditionally accepted as complete by SRRTTF 10/23/2013.

Complete 1/6/2014

Conditionally accepted as complete by SRRTTF 1/22/2014

Complete 2/4/2014

	Task
	Scope
	Deliverables
	Status
	Comments

	8
	Data Collection Strategy. This task is intended to develop a recommended strategy for collection of additional data for use in subsequent phases, giving consideration to the modeling tool(s) that are anticipated for use. Work will be conducted through two sub‐tasks, corresponding to: 1) Attaining consensus on objectives, and 2) Development of strategy.
	Issues to Consider : 7/17/2013

Data collection objectives memorandum, incorporating feedback from monitoring objectives meeting
Draft: 10/15/2013

Draft data collection strategy memorandum
Draft: 1/6/2014

Final data collection strategy memorandum, incorporating SRRTTF and Ecology comments on
draft plan
Final: 2/2/2014
	Complete

	Complete 7/17/2014
Complete 10/15/2014

Task conditionally accepted as complete by SRRTTF 11/20/2103

Complete 1/6/2014

Task conditionally accepted as complete by SRRTTF 1/22/2014

Task complete 2/4/2014

	9
	Quality Assurance Project Plan/ Sampling and Analysis Plan. LimnoTech will prepare a Quality Assurance Project Plan (QAPP)/Sampling Analysis Project Plan (SAPP) that describes the quality procedures, criteria and corrective actions associated with the sampling and analysis program.
	Draft QAPP/SAPP-Presentation: 2/26/2014
Draft QAPP: 2/14/2014
Draft SAP: 2/14/2014
Draft QAPP: 3/5/2104
Draft SAP: 3/3/2014
Draft QAPP: 4/14/2014
Draft SAP: 4/14/2014
Draft QAPP: 5/1/2014
Draft SAP: 5/1/2014
Interim QAPP
Confidence Interval Testing Memo
Draft: 2/14/2014
Draft: 4/7/2014
Final QAPP
	Due dates:
1/15/2014

2 weeks after comments received

2 wks after comments received

	
To be finalized June 2014 after contractors selected and prior to sampling activities.

	10
	Scoping for Future Phases. LimnoTech will prepare a detailed scope, schedule, budget for Phase 2 work, consistent with information contained in the QAPP and SAP. LimnoTech will also provide refined schedules and budgets for Phases 3 and 4, updating the estimates from Task 1.
	
Draft Scope

Final Scope
	Due dates:
2/15/2014

2 wks after comments received
	

3

