

Programme	
 Project initiation (graduate project) 	April 2010
 Feasibility study: 	Feb/March 2011
Ph 1 Contract award:	4 th November 2011
Transport 5 boilers:	16 th – 22 nd March 2012
Arrival in Sweden:	6 th April 2012
Ph 2 Contract award:	5 th November 2012
Transport 10 boilers:	22 nd Feb – 15 th Mar 2013
Arrival in Sweden:	31 st March 2013
Magnox 🌧 LLW Rep	pository Ltd Nuclar Nuclar Authority 6

Z Parliament constituents High High Neural Light protect Understanding/support 3 T&PC Support to local High High Neural Ignorant Ignorance Understanding/support 4 Local Businesses Protect Med Med Mixed Ignorant Ignorance Awareness/Support 5 Local farmers Off discuption to pretarism Low Low Mixed Ignorant Ignorance Understanding in	Our Strategy Manage inline with contract Letters/Telephone /Email/SSG's Letters/Telephone	Owner Site Director Site Director/Comr
Image: Note of the standing standi	with contract Letters/Telephone /Email/SSG's Letters/Telephone	Site
Local Member of Delivery of project High High High Neutral Member of Support Awares Marches Marche	with contract Letters/Telephone /Email/SSG's Letters/Telephone	Site
2 Local Member of Parliament Support to local constituents High High High High Neutral High Ignorant Ignorance UnderstandingSupport 3 T&PC Support to local mumbrit High High Neutral Ignorant Ignorance UnderstandingSupport 4 Local Businesses Protect much discustomer base Med Med Mixed Ignorant Ignorance Awareness/Support 5 Local famers Off disruption to operations Low Low Mixed Ignorant Ignorance Understanding I	with contract Letters/Telephone /Email/SSG's Letters/Telephone	Site
2 "Parliament" constituents High High Neutral Ignorant Ignorance UnderstandingSupport 3 T&PC Support to local High High High Neutral Ignorant Ignorance UnderstandingSupport 4 Local Businesses Protect Med Med Mixed Ignorant Ignorance Awareness/Support 5 Local farmers Min disruption to pretraining Low Low Mixed Ignorant Ignorance Understanding I	/Email/SSG's Letters/Telephone	
3 1.8PC community High High Neutral Ignorant Ignorance Understanding/support 4 Local Businesses Protect Protect Med Med Mixed Ignorant Ignorance Awareness/Support 5 Local farmers Off disruption to pretraining Low Low Mixed Ignorant Ignorance Understanding I		s
4 Local Businesses trade/customer base Med Med Mixed Ignorant Ignorance Awareness/Support 5 Local farmers operations Low Low Mixed Ignorant Ignorance Understanding I	/Email/SSG S	Comms
5 Local tarmers operations Low Low Mixed Ignorant Ignorance Understanding	Telephone/face to face	Comms
	Face to face/letter	Comms
Harbour Authonities effect estuary/docks	Face to face/telephone/e mail	Project Managers
7 NHS / Ambulance Service service access to local medical Med Med Neutral Ignorant Ignorance Awareness	Letter	Comms
8 ONR (RMT) Dipose transport roskel Transfer roskel Transfer roskel Transfer	Full engagement	Project Managers/Cor ms
9 ONR (Site Inspector) To maintain nuclear High High Neutral Aware Aware Understanding/Support	Face to face/Letters	Site Director
10 EA compliance with authorisations and the second		Site Director/Projec Managers/War
To ensure over head cubles are managed Low Low Neutral Ignorant Aware Involvement approprietely	Face to face/letters	Project Managers

