

OFFICE OF THE SECRETARY
CORRESPONDENCE CONTROL TICKET

Date Printed: Mar 16, 2007 11:39

PAPER NUMBER: LTR-07-0181 **LOGGING DATE:** 03/15/2007
ACTION OFFICE: SECY

AUTHOR: REP Michael Costello
AFFILIATION: MA-SH
ADDRESSEE: NRC Secretary
SUBJECT: Provides support for PRM-51-10 Support the Massachusetts Attorney General's Petition for Rulemaking - Spent Fuel

ACTION: Direct Reply
DISTRIBUTION: RF

LETTER DATE: 03/13/2007
ACKNOWLEDGED: No
SPECIAL HANDLING: Immediate release to the public via SECY/DPC
NOTES: Place on Rulemaking Docket
FILE LOCATION: ADAMS

DATE DUE: **DATE SIGNED:**

THE COMMONWEALTH OF MASSACHUSETTS
MASSACHUSETTS HOUSE OF REPRESENTATIVES
STATE HOUSE • BOSTON, MA 02133

MATTHEW C. PATRICK
STATE REPRESENTATIVE
3RD BARNSTABLE DISTRICT
STATE HOUSE, ROOM 540
TEL. (617) 722-2090
FAX. (617) 626-0263
DISTRICT OFFICE: (508) 540-6308
E-MAIL: REP.MATTHEWPATRICK
@STATE.MA.US

COMMITTEES :
TELECOMMUNICATIONS,
UTILITIES AND ENERGY
STATE ADMINISTRATION AND
REGULATORY OVERSIGHT
MUNICIPALITIES AND REGIONAL
GOVERNMENT

March 13, 2007

Secretary, U.S. Nuclear Regulatory Commission,
Washington, DC 20555-0001

Attn: Rulemakings and Adjudications Staff.
E-mail comments to: SECY@nrc.gov.

RE: Docket No. PRM-51-10 - Support the Massachusetts Attorney General's
Petition for Rulemaking- Spent Fuel

We support the Massachusetts Attorney General's Petition for Rulemaking. Specifically we support the Attorney General's conclusions that, the Nuclear Regulatory Commission should:

- (a) Consider new and significant information showing that the NRC's characterization of the environmental impacts of spent fuel storage as insignificant in the License Renewal GEIS is incorrect;
- (b) Revoke the regulations which codify that incorrect conclusion and excuse consideration of spent fuel storage impacts in NEPA decision-making documents;
- (c) Issue a generic determination that the environmental impacts of high-density pool storage of spent fuel are significant; and
- (d) Order that any NRC licensing decision that approves high-density pool storage of spent fuel at a nuclear power plant or any other facility must be accompanied by an EIS that addresses
 - (i) the environmental impacts of high-density pool storage of spent fuel at that nuclear plant and;

(ii) a reasonable array of alternatives for avoiding or mitigating those impacts.

We know that this rule change is important to better protect the Commonwealth's public health and safety and that new and significant information, e.g., the events of 9/11 and the President's statement that nuclear power plants are on terrorist's lists, has evolved since the rule was written.

Sincerely,

Representative Michael Costello, Chair
Public Safety and Homeland Security
1st Essex District

Matthew C. Patrick
State Representative
3rd Barnstable District

Harold P. Naughton, Jr., Vice Chair
Public Safety and Homeland Security
Twelfth Worcester District

Representative Peter Koutoujian, Chair
Committee on Public Health
10th Middlesex District

Senator Mark Montigny, Chair
Bonding, Capital Expenditures & State Assets
2nd Bristol & Plymouth District

Representative Alice Wolf, Vice Chair
Committee on Public Health
25th Middlesex District

Representative Frank Smizik, Chair
Environment, Natural Resources & Agriculture
15th Norfolk District

Senator Bruce Tarr
Public Safety and Homeland Security
1st Essex and Middlesex District

Senator Marc R. Pacheco, Chair
Senate Committee on Post Audit and Oversight
1st Plymouth and Bristol District

Senator Robert A. O'Leary, Chair
Committee on Education
Cape & Islands District

Representative Antonio Cabral, Chairman
State Administration and Regulatory Oversight
13th Bristol District

Kathi-Anne Reinstein, Vice Chair
Committee on Elder Affairs
16th Suffolk District

Representative Michael Festa, Vice Chair
State Administration and Regulatory Oversight
32 Middlesex District

Robert L. Hedlund
State Senator
Plymouth and Norfolk District

Representative John Scibak, Vice Chair
Committee on Labor & Workforce Development
2nd Hampshire District

Steve D'Amico
State Representative
4th Bristol District

Representative Mark Falzone, Vice Chair
Committee on Veterans and Federal Affairs
9th Essex District

Robert Nyman
State Representative
5th Plymouth District

Carl Sciortino
State Representative
34th Middlesex District

Jennifer M. Callahan
State Representative
18th Worcester District

Cleon Turner
State Representative
1st Barnstable District

Tom Sannicandro
State Representative
7th Middlesex District

Frank M. Hynes
State Representative
4th Plymouth District

Geraldo Alicea
State Representative
6th Worcester District

Christine Canavan
State Representative
10th Plymouth District

Denise Provost
State Representative
27th Middlesex District

John Quinn
State Representative
9th Bristol District

Sarah Peake
State Representative
4th Barnstable District

Michael Rush
State Representative
10th Suffolk District

From: "Patrick, Matthew - Rep. (HOU)" <Matthew.Patrick@state.ma.us>
To: <SECY@nrc.gov.>
Date: 03/15/2007 3:17:25 PM
Subject: RE: Docket No. PRM-51-10 -

To Whom it may concern,

Please make sure that the Secretary of the Nuclear Regulatory Commission receives the attached letter from the Massachusetts Legislature.

Sincerely,

Rep. Matthew C. Patrick

Mail Envelope Properties (45F99BB7.9F2 : 15 : 18930)

Subject: RE: Docket No. PRM-51-10 -
Creation Date 03/15/2007 3:12:55 PM
From: "Patrick, Matthew - Rep. (HOU)" <Matthew.Patrick@state.ma.us>

Created By: Matthew.Patrick@state.ma.us

Recipients

nrc.gov.
SECY

Post Office

Route
nrc.gov.

Files	Size	Date & Time
MESSAGE	204	03/15/2007 3:12:55 PM
TEXT.htm	1033	
Nuke sec spentf03 05 07 (2).doc		58880
Mime.822	84742	

Options

Expiration Date: None
Priority: Standard
ReplyRequested: No
Return Notification: None

Concealed Subject: No
Security: Standard