Comments on the Kansas City Plant Environmental Assessment

Mr. Carlos Salazar, U.S. General Services Administration, 1500 East Bannister Road, Room 2191 (6PTA), Kansas City, MO 64131, or to NNSA-KC@gsa.gov
Thank you for the opportunity to comment on the draft Environmental Assessment for the Transformation of Facilities and Infrastructure for the Non-Nuclear Production Activities Conducted at the NNSA Kansas City Plant (“KCP EA”) http://www.gsa.gov/kansascityplant
The National Nuclear Security Administration (NNSA), the semi-autonomous nuclear weapons agency within the Department of Energy, proposes to build a new half-billion dollar plant within Kansas City limits. Private developers are to build the new plant, and then lease it to the federal General Services Administration (GSA), who would then sublease it to NNSA. GSA and NNSA prepared this environmental assessment pursuant to the National Environmental Policy Act (NEPA), which requires that proposed “major federal actions” be subject to public review. The EA’s stated purpose is to “determine whether to prepare an environmental impact statement [EIS] or issue a finding of no significant impact if appropriate for the proposed action.”

This “Environmental Assessment” Should Be An “Environmental Impact Statement”

First, I protest the refusal by GSA and NNSA to hold a public hearing on the draft KCP EA. The document itself notes how 97 citizens signed in at the May 23, 2007 public meeting for “scoping” the EA, which by itself demonstrates substantial public interest. Moreover, citizen turnout for a public hearing is almost invariably greater once a draft document is released. It is wrong for GSA/NNSA to hide behind a legal technicality that hearings are not legally required for an environmental assessment, in contrast to a more stringent “statement.” Moreover, the proposed new plant should have been the subject of a more comprehensive statement to begin with, justified alone by its initial half-billion dollar cost.

An EIS Should Consider Cleanup and Future Uses of the Old Plant

The EA (which again should be an EIS) is deficient in that it excludes consideration of the fate of the old plant once NNSA moves to the new plant. The EA’s supporting “Business Case” indicates that decontamination, demolition and cleanup of the old plant will cost $287 million. Further, that “Business Case” moved final cleanup costs to fiscal year 2015 and beyond so as to not upset the NNSA’s 5-year budget projection, which is almost entirely directed toward nuclear weapons research and production. In effect, final cleanup of the old plant is being deferred for more nuclear weapons, and moreover may never occur since it’s not clear what federal entity will be responsible once NNSA and GSA both leave the old plant around the year 2012.

NEPA does mandate that connected actions should be considered together. Therefore, construction of a new plant and cleanup and final status of the old plant should be considered in a unified environmental impact statement. The federal agency responsible for final cleanup and end state of the old plant should be named, including what possible future uses the old plant could be put to, clearly an important economic development issue for Kansas City.

Do Not Build a New KCP Before National Review of U.S. Nuclear Weapons Policies

Congress has recently legislated both pending review of U.S. nuclear weapons policies, specifically aimed at the ultimate number of weapons needed for “deterrence,” and a new “Nuclear Posture Review” (NPR) by the next president. The last NPR in 2002 has driven NNSA’s aggressive proposals for nuclear weapons complex “transformation.” There is a clear need to address the proliferation of nuclear weapons, which ultimately are the only military threat capable of destroying our nation. In order to address that threat, the U.S. should lead by example in strengthening the global nonproliferation regime under the NonProliferation Treaty.

The existing Kansas City Plant is now experiencing its heaviest workload in twenty years while it provides crucial nonnuclear components for refurbished nuclear weapons. Some of these components “improve” nuclear weapons, such as significantly improving target accuracy. KCP’s workload is predicated on keeping most deployed and reserve nuclear weapons. In contrast, many senior nuclear weapons experts agree that the U.S. could unilaterally reduce its number of total nuclear weapons to 1,000 total, followed by international negotiations that could lead to reductions to the hundreds. It is simply premature to build a new Kansas City Plant before congressionally mandated review of the size and nature of the future stockpile is determined.

KCP Must Be Considered in “Transformation” of the Nuclear Weapons Complex

NNSA is in the process of conducting NEPA-required public review of its expensive proposal to transform its nuclear weapons complex. Illogically, KCP is the only site out of eight active nuclear weapons sites to be excluded from that review. NNSA’s justification is that decisions made elsewhere will not affect KCP. That is false, with, for example, a 2007 KCP Ten-Year Site Plan stating plutonium “pit workload changes have a direct effect on the KCP project.” The key production activity in NNSA’s proposal for transforming its nuclear weapons complex is for plutonium pit “triggers,” and by NNSA’s own words KCP will be directly affected.

Historically, consolidation of KCP’s nonnuclear components manufacturing mission was considered in a 1996 nation-wide NEPA study. At that time, an alternative to consolidate KCP functions elsewhere was rejected primarily because of the cost and environmental impacts of moving into new facilities. That justification is now moot since NNSA proposes to move KCP to a new facility anyway. In contrast, there are arguably existing, even newly built facilities, at the Sandia Lab in Albuquerque, NM, that downsized KCP functions can be consolidated to.

The EA’s supporting “Business Case” purportedly analyzed transferring KCP missions to Sandia. However, it considered only a stand alone, GSA-owned facility bordering Sandia, and not integrating KCP’s functions within Sandia. It therefore concluded that was uneconomical, but that was a false comparison. Genuine transformation of the nuclear weapons complex should consider merging KCP’s manufacturing missions within Sandia’s existing capabilities, and eliminating one of NNSA’s eight active nuclear weapons research and production sites. The likelihood and desirability of future nuclear stockpile reductions makes this yet more feasible.

Private Development of a Nuclear Weapons Plant Should Be Rejected

On behalf of NNSA, GSA has already solicited private developers to build it a new half-billion dollar nuclear weapons components plant. First, this avoids congressional scrutiny through the constitutionally mandated process of congressional authorization and appropriations. This is especially compelling since Congress has demanded real consolidation of the NNSA’s nuclear weapons complex. Secondly, private financing will ultimately cost taxpayers more, since the EA’s “Business Case” specifically states that NNSA’s sublease over 20 years will cost over $900 million for a facility that costs $500 million to build (any costs beyond 20 years are simply not addressed). Instead of the draft EA’s predetermined assumption that private developers will build the new KCP, a more comprehensive environmental impact statement should explore ways to further consolidate the NNSA’s nuclear weapons complex and save taxpayers’ money.

Signed,

Date

Address (preferred, but optional)

