

Feb. 7, 2002

Keith Klein, Manager
U.S. Department of Energy, Richland Operations
P.O. Box 550 (A7-50)
Richland, WA 99352

Tom Fitzsimmons, Director
Washington State Department of Ecology
P.O. Box 47600
Olympia, WA 98504-7600

Re: Acceptance of Offsite TRU Waste

Dear Msrs. Klein and Fitzsimmons,

The recent shipments of transuranic (TRU) wastes from Battelle Columbus (BCL) and Energy Technology Engineering Center (ETEC) to Hanford caused grave concern to the Hanford Advisory Board (Board). The U.S. Department of Energy (DOE) made this decision before the comment period of the draft Hanford Solid Waste Environmental Impact Statement (HSW-EIS) was completed. These shipments violated the principle that the impacts of, and alternatives to, adding more wastes to Hanford must be fully evaluated in an adequate environmental impact statement (EIS) and aired in a public process prior to wastes coming to Hanford. These actions should not set a precedent for accepting offsite waste or uncharacterized waste that has not met applicable Washington State and federal waste laws and regulations.

Because of concerns regarding the adequacy of hazardous waste characterization of these wastes, all the wastes shipped to Hanford from BCL and ETEC should be fully characterized as soon as possible, including lab analyses and tests necessary to meet Washington State Department of Ecology (Ecology) requirements.

Washington State should require DOE to provide documentation on all wastes that DOE intends to ship to Hanford under the BCL-ETEC agreement, to ensure that the wastes are not improperly stored and impacts are mitigated. In addition, there must be full public access to information on the TRU shipments. The process to resolve how the wastes are characterized, stored and treated should fully involve stakeholders.

Sincerely,

Todd Martin, Chair
Hanford Advisory Board

This advice represents HAB consensus for this specific topic. It should not be taken out of context to extrapolate Board agreement on other subject matters.

cc: Gary Locke, Washington State Governor
Christine Gregoire, Washington State Attorney General
John Iani, U.S. Environmental Protection Agency, Region 10
Wade Ballard, Deputy Designated Federal Official, U.S. Department of Energy
Michael Gearheard, Environmental Protection Agency
Michael Wilson, Washington State Department of Ecology
Martha Crosland, U.S. Department of Energy Headquarters
The Oregon and Washington Congressional Delegations

U.S. Senators (OR)

Gordon H Smith
Ron Wyden

U.S. Senators (WA)

Maria Cantwell
Patty Murray

U.S. Representatives (OR)

Earl Blumenauer
Peter DeFazio
Darlene Hooley
Greg Walden
David Wu

U.S. Representatives (WA)

Brian Baird
Norm Dicks
Jennifer Dunn
Jay Inslee
Richard Hastings

Rick Larsen
Jim McDermott
George Nethercutt
Adam Smith

State Senators (WA)

Pat Hale
Mike Hewitt

State Representatives (WA)

Jerome Delvin
Shirley Hankins