	Resources

 Print this story

 E-mail this story

 Post to del.icio.us

 Discuss this story

Photos

In a press conference protesting the shipment of hydrolysate to Port Arthur’s Veolia incineration facility, Hilton Kelly, director of the Community In-Power Development Association, displays a letter directed to Texas Representative, Ted Poe, which contains 43 signatures from around the U.S.
Ashley Sanders / The Port Arthur News

	
	Published April 16, 2007 09:11 pm - Community activist Hilton Kelley thinks Veolia Environmental Services and the US Army are putting Port Arthur residents in danger for $49 million.

Kelley fights arrival of VX wastewater

By Amy Moore
The Port Arthur News

PORT ARTHUR —

Community activist Hilton Kelley thinks Veolia Environmental Services and the US Army are putting Port Arthur residents in danger for $49 million.

As part of a contract between Veolia and the Army, shipments of VX nerve gas wastewater will cross eight state lines from Indiana on their way to Port Arthur’s Veolia plant on TX 73 for incineration.

The caustic wastewater will arrive in Port Arthur Tuesday morning.

Kelley, the director of Community In-Power Development Association, said due process did not take place and citizens’ Civil Rights were violated because neither party involved notified the community of the hazardous material’s arrival.

“I feel our community is getting taken advantage of,” Kelley said at a press conference on Monday. “We didn’t have an opportunity to voice our opinions. There was no public notice given to community. People have not been warned. It’s not right to the citizens of Port Arthur.”

“Why didn’t the government or Veolia let us know,” Kelley asked. “We are sick and tired of being the toxic gas dump for the United States.”

Daniel Duncan, Environmental, Health and Safety Manager for Veolia, however, said his company “did a fairly comprehensive public outreach” over the past three months to inform community groups of the potential contract, which was only signed few days ago.

Meeting with the Commissioners Court, Rep. Allan Ritter and Rep. Joe Deshotel’s offices and the Port Arthur Industrial Group, Duncan said Port Arthur leaders have heard the story of the caustic wastewater coming to the area at least two times.

“We have the permits, our crews are trained and we feel we did reach out to the community,” Duncan said.

Kelley said toxic chemicals have come to Southeast Texas before, but local environmental agencies have looked the other way because the chemicals were not considered as dangerous as this wastewater. The VX nerve gas caustic wastewater, though, brings serious concerns, he said.

According to the US Army Chemical Materials Agency (CMA), the chemical agent that will be transported to Southeast Texas will no longer be considered VX nerve gas, but wastewater that is no more toxic than drain cleaner.

But Kelley said those reports are false and that Veolia was not given the full truth. According to him, an inside source at the Indiana facility where the VX wastewater is currently stockpiled confirmed that the chemical by-product is more toxic than what the Army told Veolia.

“Individuals at the site, who wish to remain anonymous, have conveyed detailed information to the CWWG (Chemical Weapons Working Group) alleging that reformation of VX has occurred during storage leading to higher concentrations than are being relayed to the public and emergency responders,” a statement released by Kelley stated.

Duncan said he doesn’t believe that to be the case.

“The Army tested each container two times for VX and added more sodium hydroxide to make sure there was no chemical reaction,” he said. “The only thing that’s left is caustic wastewater because of the high pH level. It’s got potassium and sodium salts but it no longer contains the chemical agent.”

Read more >>

Kelley expressed concerns that the chemical by-product has been “kicked out of three states” where state legislators came forward and fought with communities to not become storage facilities of the wastewater. He said more needs to be found out and the public should have due process in this situation.

Kelley also said the transportation of the wastewater is a major concern and should also be for motorists along the eight-state stretch of highway that the convoy will travel. In response, Duncan stated that the four tractor trailers involved in the first shipment are being escorted by military and Veolia representatives who are familiar with the hydrolysis process. Another vehicle will also escort the convoy with emergency equipment should an accident occur and a spill take place.

Kelley and Warren Field of Concerned Citizens of El Vista, said the acceptance of Veolia to bring the chemical wastewater to Port Arthur is an environmental justice issue and that low income citizens are being targeted.

“These are low income families that don’t have resources to stand against this,” Kelley said. “It’s an area of least resistance.”

Duncan again disagreed with Kelley, saying that Veolia has always been a supporter of local communities.

“Over 200 employees work and reside in this area and we believe this is good for the community,” Duncan said. “It will help Port Arthur and give the city a chance to do something for the country.”

The four tractor trailer trucks with nearly 16,000 gallons of caustic wastewater were tracked by satellite and will arrive in Port Arthur early Tuesday morning. Met by representatives of the Organization for the Prohibition of Chemical Weapons, the convoy will be monitored in the unloading to ensure that Veolia complies with all international treaty agreements.

Duncan said the wastewater will never be exposed to the atmosphere.

