Eco Awareness Society

408 Browns Mountain Rd., RR 1, Merigomish, NS B0K 1G0

902-926-2297

June 1, 2010

The Honourable Maureen MacDonald

Department of Health Promotion and Protection

P.O. Box 487

Nova Scotia, Canada, B3J 2R7

To The Honourable Maureen MacDonald,

I am responding to your letter dated May 21, 2010. In this letter you stated that your department does not have the regulatory authority to impose a province wide moratorium on industrial wind power projects and you ignored the request for a comprehensive noise and health study, which is under your department’s authority. It is extremely troubling that when presented with over 140 documents, including Dr. Pierpont’s book, all showing evidence of a health hazard, that you found nothing of concern and took no pro-active steps to either investigate further or explore what you could do to help. Instead you denied any responsibility or authority to act and passed the matter to another agency. We consider this a breach of your department’s public duty to protect the health and wellbeing of Nova Scotians.

You state in your letter that you rely “upon scientific research and literature from larger health communities such as Health Canada, Public Health Agency of Canada and the World Health Organization.” In fact, the material we sent you contained a response by Health Canada’s Allison Denning in response to the Digby Wind Power Project Addendum. Her letter appears in Exhibit A: Affidavits, Testimonies and Resolutions. Among the many issues Ms. Denning raises, she states that “there are peer-reviewed scientific articles indicting that wind turbines may have an adverse impact on human health.” This document alone, from a health community that you state you rely upon, should have caused concern. Additionally, in the Exhibit G Summary: Reports and Research Papers, we cite the World Health Organization’s listing of annoyance and sleep disturbance as adverse health effects. We also cite that Health Canada recognizes that annoyance, stress and sleep disturbance lead to other adverse health effects.

While we, the public, have provided to Nova Scotia Environment and now the Department of Health, copious evidence that our health and quality of life is at risk, it should be made clear, that the burden of proof is actually on the wind developer to demonstrate that their project is unlikely to produce adverse effects on the residents. No wind developer in Nova Scotia has provided a study or credible evidence in fulfillment of this obligation.

The hundreds of hours of research that we sincerely put before you represents a labor of love for family and community; a community we are fighting desperately to protect. In summarily dismissing this overwhelming evidence for a comprehensive noise and health study, which is under your department’s authority, you give the appearance of having an abject disregard for the health and well being of rural Nova Scotians. This does not agree with what we have been told of your character and general concern for others. Therefore we ask that you reconsider your decision to pass this to Nova Scotia Environment and instead engage us in a reasoned dialog on this matter to explore what can, in fact, be done by your department to further an understanding of this issue. Your failure to follow through, will confirm what many rural Nova Scotians have already come to learn, that the happiness and well being of rural people simply is of no importance to this administration.

Respectfully,

Susan Overmyer

Manager Media Relations

Representing the Members of the Eco Awareness Society

*The Eco Awareness Society is a non-profit organization whose mission is to uphold these principles: that “a subset of society should not be forced to bear the cost of a benefit for the larger society”, that a landowner’s right to full use and enjoyment of their property be upheld and not taken or hindered for public or private use or development, without just compensation, and that any policy or development with regard to the environment and landscape of Nova Scotia be shown to be effective and based on the principals of environmental sustainability and stewardship of our precious resources.**

**Based on the Canadian Charter of Rights and the Fifth Amendment, U.S. Constitution
