
[image: image1.jpg]

Everafter

65 Goodman Crescent

P.O. Box 68, Milford, ON K0K 2P0

(613) 476-4823 email: everafter@kos.net
August 8, 2012

The Honourable Leona Aglukkaq, P.C., M.P.
Health Canada
Brooke Claxton Building, Tunney's Pasture
Postal Locator: 0906C
Ottawa, Ontario K1A 0K9

Re: Health Canada’s Credibility in Jeopardy
Dear Minister Aglukkaq:

I commend you for your world leadership in getting a study under way to assess health risks from Industrial Wind Turbines (IWTs). However, Health Canada itself must not manage that project because Health Canada’s valuable credibility, both in Canada and internationally, would be jeopardized.
Having spent much of my career in the marketing of scientific research from industry and universities, I know that it is critically important to ensure perceived impartiality in the design of research and the motivations of the research team. Health Canada has an excellent reputation for protecting Canadians by ensuring that food and drug products meet independently-researched standards. Health Canada’s regulatory integrity is protected because those standards are based on research done impartially, at arm’s length from both the regulator and the regulated. That research is normally performed by independent health research agencies, the largest of which is the Canadian Institutes of Health Research (CIHR), responsible to you as Minister of Health.
As in the pharmaceutical industry, there is big money in play with wind energy. It is very important that fundamental research on the health impacts of IWTs is done by an arm’s length team. There is imminent danger that Health Canada’s reputation as a protector of Canadians will be sullied by evidence of bias that is already surfacing. In recent months, Health Canada staff has showed a clear prejudice against the probability of a serious health risk from IWTs (see attached Evidence of Bias).

The perceived credibility of Health Canada can be ensured by your reassigning the study and its funding to CIHR, for the completion of the study’s design and for its management. CIHR is respected for its scientific objectivity. CIHR committees and processes ensure impartiality in the funding, design, execution and evaluation of their research. Unlike Health Canada staff, CIHR is perceived to be at arm’s length from this issue.
The proposed research will produce results within two years, and Health Canada will then have independently-determined scientific standards against which IWT health risks can be assessed. Meanwhile, as with food and drug products, Health Canada is still responsible for protecting Canadians from potential harmful exposures, using the Precautionary Principal. As such, it is necessary that a moratorium be placed on further construction of IWTs that are within at least two kilometers of human residences, until the research determines safe setback distances for these massive generators of electricity, noise, infrasound, and “shadow flicker”.

Please assure me that you understand this letter expressing my serious concern, and that you will take appropriate action to protect not only the health of Canadians, but also the ongoing perceived scientific integrity of Health Canada itself.
I commend Health Canada for your world leadership in announcing this research. It will produce results that will be used by governments and citizen groups in many other countries. This study is long overdue; it is essential that your research team is not biased.

Yours sincerely,

James A. McPherson, P.Eng., M.B.A.

Copy to:
The Right Honourable Stephen Harper, P.C., M.P.

Daryl Kramp, M.P.

Jane Wilson, President, Wind Concerns Ontrario

Dr. Robert Y. McMurtry, FRCPC , CM ,
County Coalition for Safe and Appropriate Green Energy

Attached:
Evidence of Bias
Evidence of Bias
There are several reasons to conclude that senior employees at Health Canada are prejudiced against the probability of health risks from Industrial Wind Turbines (IWTs):

1. In referring to "potential" adverse health effects, the Health Canada research proposal fails to acknowledge the outcome of Canadian judicial processes (Chatham-Kent ERT), the findings in other jurisdictions (Australia), and the internationally peer reviewed literature, all of which confirm that adverse health effects do indeed occur in the environs of IWTs.
2. Health Canada staff conducted the process of preparing their research proposal in camera and declined engagement with more than 20 experts who have produced peer reviewed publications regarding adverse health effects.
3. Health Canada includes two representatives from Natural Resource Canada on its proposed research team, involved with Wind Energy Institute of Canada (“Leading the Wind Energy Integration Across Canada”) and a member of IEA Wind involvement. NRCan is clearly “pro-wind”. Conversely, Health Canada has failed to include independent scientists who have expressed serious concerns about the adverse health effects experienced by people living in proximity to IWTs.
4. In meetings with the Chair and other officers of the Society for Wind Vigilance (SWV), Health Canada representatives from the Healthy Environments and Consumer Safety Branch (HECS) portrayed support for the wind industry, and discounted reports of adverse health effects. (SWV attendees were R.Y.McMurtry, Carmen Krogh, and Beth Harrington. Health Canada attendees included Steven Bly of HECS.)
5. Several months ago, HECS Branch employees endeavoured to create national Canadian standards based on Ontario's GEA regulations that have no research evidence base. That effort was abandoned, but is now succeeded by the currently flawed and biased research proposal.
6. Natural Resources Canada, a sister Ministry, has worked jointly with Health Canada on the Wind Turbine file and with CanWEA to create pamphlets promoting wind energy. These pamphlets display the Government of Canada logo paired with CanWEA's logo. CanWEA is a registered lobby group representing the industrial turbine industry. There is indeed big money in play here!
7. In its thoroughly-documented August 2012 submission of comments to Health Canada concerning evidence of bias in its research proposal to study health effects of IWT noise, the Association to Protect Amherst Island concluded: “We believe that the authors…have biased the document so as to mitigate what is already known about the adverse health effects associated with living in proximity to wind turbines.”

