February 22, 2007

Via Facsimile

The Honorable Dianne Feinstein	The Honorable Larry Craig
Chairwoman	Ranking Member
Subcommittee on Interior, Environment	Subcommittee on Interior, Environment
and Related Agencies	and Related Agencies
Committee on Appropriations	Committee on Appropriations
132 Dirksen Senate Office Building	123 Dirksen Senate Office Building
United States Senate	United States Senate
Washington, D.C. 20510	Washington, D.C. 20510

Re: Funding for Nanotechnology Roadmap through the FY08 NIEHS Budget as Allocated by the U.S. Environmental Protection Agency Title of the Interior Appropriations Bill

Dear Senators Feinstein and Craig:

In our June 7, 2006, letter to Congress, the undersigned parties emphasized the critical importance this year of providing adequate funding for the environmental, health, and safety (EHS) implications of nanotechnology research, while encouraging and promoting promising applications of this technology.

The undersigned organizations believe strongly that federal research must be undertaken according to a thoughtful strategy, or roadmap, that deploys research dollars in a way that is strategically targeted, carefully coordinated, and actively managed. We recognize and applaud the National Nanotechnology Initiative (NNI) and its member agencies' efforts to identify EHSrelated research needs, including those described in NNI's 2006 report entitled Environment, Health, and Safety Research Needs for Engineered Nanoscale Materials, but we believe that fulfilling these needs would be realized more efficiently if work is undertaken pursuant to an overall research roadmap. The National Academy of Sciences is particularly well-suited to undertake the development of such a roadmap for federal research, as it has done previously for airborne particulate matter research. We believe that the Academy, taking into account ongoing related efforts and working with and through the National Institute of Environmental Health Sciences (NIEHS), will be able to promptly develop a research strategy and roadmap for addressing the EHS implications of nanotechnologies. Therefore, we respectfully urge you to support an FY08 appropriation of \$1,000,000 allocated through the U.S. Environmental Protection Agency title in the Interior Appropriations bill to NIEHS. Our suggested report language is as follows:

The Honorable Dianne Feinstein The Honorable Larry Craig February 22, 2007 Page 2

The Committee has included \$1,000,000 for NIEHS in conjunction with the National Academy of Sciences' Board on Environmental Studies and Toxicology to undertake to develop a roadmap and strategy for the federal government for environment, health, and safety research needed to support the safe development and use of nano-scale materials and nanotechnologies.

We appreciate your consideration of this request. For further information, please call Mr. Terry L. Medley, Global Director, Corporate Regulatory Affairs, DuPont, at (302) 773-3191, or Dr. Richard A. Denison, Senior Scientist, Environmental Defense, at (202) 387-3500.

Sincerely,

Air Products & Chemicals, Inc. Altair Nanotechnologies Inc. American Chemistry Council Arkema, Inc. BASF Corporation Bayer Degussa DuPont Elementis Specialties, Inc. Environmental Defense Foresight Nanotech Institute Lux Research, Inc. NanoBusiness Alliance Natural Resources Defense Council Oxonica PPG Industries, Inc. Sasol North America The Dow Chemical Company Union of Concerned Scientists

cc: The Honorable Mark L. Pryor (via facsimile) The Honorable Ted Stevens (via facsimile) The Honorable John Warner (via facsimile) The Honorable Ron Wyden (via facsimile)