March 29, 2006
CITY OF SANTA CLARA/TO WHOM IT MAY CONCERN:

I am a concerned citizen that lives near the property owned by the State of California known as BAREC, and I do not want the State to develop that property as currently planned. I want the property to remain zoned for agricultural use only, and more particularly, the soil there should not be remediated or excavated as planned by the State, because it will disturb the toxic chemicals found in the soil there, and create a serious health risk.

I have reviewed the State’s EIR and Remediation Action Work plans for BAREC, and I am particularly concerned that they have discovered the chemical known as dieldrin in the soil there. I have learned that dieldrin is a very dangerous chemical and in fact was found to be so dangerous that it was completely banned by the EPA. Because of concerns about damage to the environment and potentially to human health, the EPA banned all uses of dieldrin in 1974, except to control termites. In 1987, after finding that it was even too unsafe for that, the EPA banned it completely.

I have also learned that volatilization (evaporation) of dieldrin is the principle route of loss from contaminated soil, that is, if such soil is left undisturbed. The volatilization process is slow, but it is safe so long as the soil remains undisturbed. However, once dieldrin in soil is disturbed and becomes airborne, I understand it can travel great distances. The State’s current remediation plan includes excavation and removal of the soil. If the State’s plan is allowed, the dieldrin will immediately become airborne in the soil dust during excavation.

I have been told that studies in the Northwest Territories of Canada have found mean concentrations of 0.75 nanograms per liter in Arctic snow. (A nanogram is one - billionth of a gram.) Yet, there were no known nearby sources of dieldrin found. It is believed that the dieldrin reached the Artic attached to contaminated airborne soil dust particles from thousands of miles away. I have also been told that our own U.S. EPA finds dieldrin so dangerous that it limits the amount of dieldrin that may be present in drinking water to 0.001 and 0.002 milligrams per liter of water for protection against health effects. A milligram is one-thousandth of a gram. A gram is about 1/40 of an ounce. Working that out, -- the EPA is so afraid of dieldrin contamination, that it doesn’t even want enough of it that might be able to moisten the head of a pin to be in a liter of water. Yet, the State thinks it is okay to put the dieldrin found at BAREC airborne, right in the middle of a residential area. A chemical that can be found in concentrations of 0.75 nanograms per liter, 1000’s of miles away from its source.
I have further learned that dieldrin binds tightly to soil. It breaks down very slowly and not very easily. It is known to be an extremely persistent organic pollutant. It tends to accumulate as it is passed along the food chain. It has been proven to be toxic to a very wide range of animals, including humans. Dieldrin is stored in our fat cells and leaves the body very slowly. The Food and Agricultural Organization of the United Nations has found that Dieldrin is probably five times as toxic as DDT when swallowed, and 40 times as toxic even when absorbed through the skin. I never want to find out if it is that toxic through airborne exposure. However, I have learned there is a safer way to clean it all up and it will keep this property agriculturally zoned. We do not need to disturb the soil as planned by the State. Plants can take in and store dieldrin from the soil. This method of clean up is called phytoremediation and it is the safest method for a residential area. Also, phytoremediation has been found to have a 20 to 80 percent cost savings over the States proposed methods.

I therefore for the reasons stated above request that you immediately stop any commercial development on the BAREC property, particularly anything that is not in line with keeping this property agriculturally zoned. I also ask that you immediately take all necessary steps to ensure that the State take no steps to implement its current remediation plan, and instead require a phytoremediation plan be immediately put in place for BAREC. I also want you to ensure that all contaminants, including dieldrin on the BAREC property will be safely cleaned up by the State, so as to not put me, my family, my friends and neighbors at any further risk.
Sincerely,

Name:
 .
Address:
 .
City, State, Zip:
 .

