[image: image1.wmf]ACES Acton Citizens for Environmental Safety

EPA’s Plan for the WR Grace site

Not Enough Action for Acton!
Acton Citizens for Environmental Safety believes that this plan is inadequate and urges you to share your concerns with EPA.
The proposed plan allows contamination in the Northeast plume to continue to reach three town wells. Acton’s
public drinking water supply should NOT be the default treatment system for a Superfund Site. Active cleanup of this plume is needed.

Arsenic in groundwater -- There are high levels of Arsenic in groundwater in the Former Lagoon Area, that won’t be cleaned up or prevented from migrating, under the proposed plan. How do we keep this carcinogen out of the future public drinking water supply?

Arsenic and metals in sediments--Arsenic cleanup in Sinking Pond should be required to meet human health standards --without leaving some areas to just “trend toward” these standards.
Manganese -- This inorganic chemical can cause learning disabilities. How do we keep site-related Manganese away from the public drinking water supply?

Monitoring Plan -- We need extensive monitoring of contaminant plumes, especially for inorganic contaminants, to alert us that the pollution is coming BEFORE it reaches the public water supply. And since monitoring contamination is not the same as cleaning it up...

Triggers for action are needed – in writing in a legal document – so that cleanup is initiated if a certain level of contamination is found through monitoring.

Shutting down the system that has been effectively treating and containing some of the plumes of volatile organic chemicals for almost 20 years, is recommended in the Plan, even in areas that are still contaminated!

The plan must ensure that any new wells the Water District needs to develop in the area to meet Acton’s thirst, are protected. This part of town is the richest in groundwater – and it is polluted.

===

 Please send your

Derrick Golden, EPA Project Manager

Written Comments to:

US EPA
 (by Sept, 8, 2005)

Suite 1100; Mailcode: HBO
One Congress Street
Boston, MA 02114-2023
or Golden.Derrick@epa.gov or FAX: 617-918-1291
