May 30, 2003

Professor Wick Haxton

Professor Henry W. Sobel

Department of Physics

Department of Physics and Astronomy

University of Washington

University of California at Irvine

Box 351550

Irvine, CA 92697-4575

Seattle, WA 98195

Professor Marvin L. Marshak

School of Physics and Astronomy

University of Minnesota

116 Church Street, S.E.

Minneapolis, MN 55455

Dear Colleagues:

The National Science Foundation has under consideration your three unsolicited proposals for the development of a deep underground laboratory. This letter does not address the question of whether a deep underground laboratory will be funded. It does, however, address the question of which site should be the basis of further consideration.

The scientific objectives for the proposed facility are similar in the three proposals; however, each presents a different site for consideration. It is clear that the characteristics of a site can have an enormous impact on the feasibility, cost, and risk associated with a deep underground infrastructure. Therefore, the NSF convened an expert panel of mining engineers, geologists, and consultants to review the relative merit of the three proposed sites. The seven panelists have had experience with over a thousand tunneling and mining projects on six continents. Their review was limited exclusively to the proposed sites and did not include review of the proposed science, management, or any other aspect of a proposed underground lab.

The panel, after extensive deliberations, unanimously concluded that the Homestake Mine was, by far, the most favorable site for a proposed laboratory, taking into account 1) geological suitability and 2) relative costs. Special concerns particular to a given site and concerns common to all three sites were also addressed. The location near the Soudan Mine was considered a possible “back-up” site but was not favored as a first choice by any of the panelists. The San Jacinto Mt. location was not considered by the panel to be a viable candidate.

In keeping with NSF’s standard practice of informing principal investigators of merit review panel results, I am attaching for your information a copy of the panel’s report. Normally, I would provide each of you with only that portion of the report that addresses your individual proposal. Here, however, because the report is releasable under the Freedom of Information Act, I am sharing the entire contents of the report with each of you.

Based on this site analysis and consultation with members of NSF’s interdisciplinary working group on underground science and engineering, I have determined that further planning for a possible deep underground laboratory should be limited to the Homestake Mine location. This determination, based on our merit review of the proposed sites available for an underground laboratory, in no way implies that a decision has been made regarding the funding of an underground lab. Nor does this determination suggest a probable successful funding decision following the outcome of further planning activities. Rather, this determination simply allows the science community and other interested parties to focus their planning and proposal efforts on the Homestake site.

The NSF interdisciplinary working group on underground science and engineering will schedule an information meeting to answer questions about the planning process and the information needed for NSF’s consideration of one or more proposals. We anticipate that representatives from the State of South Dakota, Barrick Gold Corporation, relevant scientific disciplines, and other critical stakeholders will attend that meeting. The date, time, and location of this meeting will be publicly announced and open to all interested parties and the general public.

I would like to thank each of you for your outstanding efforts on behalf of the scientific community.

[image: image1.jpg]

Sincerely

Joseph L. Dehmer

Director

Division of Physics

