

THE GENERAL COURT OF MASSACHUSETTS
STATE HOUSE, BOSTON 02133-1053

May 11, 2020

The Honorable John J. Mahoney
House Chair, Joint Committee on Public Health
State House Room 130

The Honorable Joanne M. Comerford
Senate Chair, Joint Committee on Public Health
State House Room 413C

Dear Chair Mahoney and Chair Comerford:

We write today to share our concerns relative to H.4650, *An Act to mitigate arbovirus in the Commonwealth*. The bill, filed by Governor Baker, is currently pending before your Committee.

We are concerned that H.4650 proposes to dramatically expand the authority of the State Reclamation and Mosquito Control Board beyond what's necessary to respond to imminent concerns of eastern equine encephalitis (EEE).

We understand that given the cyclical nature of EEE, the Commonwealth may face a second year of public health challenges related to mosquito-borne illness during summer and fall. This legislation, however, does not sunset after the EEE threat has passed. Instead, it grants broad and lasting powers to the SRMCB that would permanently change the way we manage mosquito control and pesticide spraying in Massachusetts. Specifically, the legislation authorizes the SRMCB to *engage in any control methods, including broad pesticide application, as it deems necessary in any area of the Commonwealth*. This dramatic expansion of authority, if deemed necessary in response to imminent threats, needs to be time-limited to ensure that it does not become a lasting policy change.

Additionally, the proposed legislation removes the current practice of local and regional oversight of pesticide applications. This is a significant change that cannot be considered lightly. At a minimum, the legislation must require advance notice to communities, appropriate municipal boards, and property owners who have received spraying exemptions. These audiences and the public should receive notice about the timing of imminent spraying as well as the type of chemical being sprayed and relevant product information. Spraying data should also be made available to municipalities and the public on an ongoing basis so that local impacts can be evaluated.

It's important to note that the broad use of pesticides contemplated under this legislation is not a sustainable, long-term solution to protecting the public health from mosquito-borne and arboviruses. A comprehensive and integrated strategy that includes surveillance monitoring for disease vectors is essential to a proactive and effective response. The addition of language requiring the department to design and implement a comprehensive arbovirus prevention and response program that engages local communities would better serve the long-term interests of the Commonwealth.

Included in any strategy to protect the public from arbovirus should also be a careful review of the types of pesticides that are appropriate for public health applications given potential health and ecological impacts. For example, some products contain chemicals that are suspected of toxicity to the immune and respiratory systems and can be damaging to the environment. A comprehensive arbovirus control program

would both limit the overall use of pesticides and restrict use to only those products which the Commonwealth has evaluated and endorses as protective of public health and the environment.

We respectfully request that should H.4650 advance from your Committee, it be redrafted to reflect the following changes:

- Establish a sunset date of for the legislation no later than December 31, 2020.
- Include clear notification requirements for appropriate local and regional boards, property owners who have opted out of spraying, and the public at least 48 hours prior to application. Such notices should be easily accessed online.
- Provide a full accounting of spraying that occurred under the emergency order, including but not limited to the areas that were sprayed, the number of applications, and the product(s) applied. This information should also be made publicly available online.

In addition, any legislation that advances should include the following provisions to minimize the presence of arbovirus in the community, protect the public health, and be environmentally sustainable over the long term:

- Require the development of a comprehensive, long-term arbovirus prevention and response program, in coordination with communities, that includes an emphasis on surveillance, public education, and the use of mosquito control approaches that are selected and applied in a manner that minimizes overall risks to human health, beneficial non-target organisms, and the environment. The plan should minimize the use of repeated, broad applications of pesticides via ground or aerial application.
- Enable communities to receive surveillance and educational services through SRMCB to monitor for and mitigate the prevalence of mosquitos and mosquito-borne diseases, without having to commit to participating in the pesticide program.

Thank you for your important work and your consideration of these concerns. Please don't hesitate to contact us with questions.

Sincerely,

Carolyn C. Dykema
State Representative
8th Middlesex District

Adam G. Hinds
State Senator
Berkshire, Hampshire, Franklin
& Hampden District

James Arciero
State Representative
2nd Middlesex District

Christine P. Barber
State Representative
34th Middlesex District

Ruth B. Balsler
State Representative
12th Middlesex District

John Barrett, III
State Representative
1st Berkshire District

F. Jay Barrows
State Representative
1st Bristol District

Marjorie C. Decker
State Representative
25th Middlesex District

Natalie M. Blais
State Representative
1st Franklin District

Mindy Domb
State Representative
3rd Hampshire District

Linda Dean Campbell
State Representative
15th Essex District

Lori A. Ehrlich
State Representative
8th Essex District

Daniel R. Carey
State Representative
2nd Hampshire District

Nika C. Elugardo
State Representative
15th Suffolk District

Gerard J. Cassidy
State Representative
9th Plymouth District

Tricia Farley-Bouvier
State Representative
3rd Berkshire District

Michelle L. Ciccolo
State Representative
15th Middlesex District

Kimberly N. Ferguson
State Representative
1st Worcester District

Claire D. Cronin
State Representative
11th Plymouth District

Dylan A. Fernandes
State Representative
Barnstable, Dukes, & Nantucket District

Josh S. Cutler
State Representative
6th Plymouth District

William C. Galvin
State Representative
6th Norfolk District

Michael S. Day
State Representative
31st Middlesex District

Carmine L. Gentile
State Representative
13th Middlesex District

Susan W. Gifford
State Representative
2nd Plymouth District

Kevin G. Honan
State Representative
17th Suffolk District

Kenneth I. Gordon
State Representative
21st Middlesex District

Louis L. Kafka
State Representative
8th Norfolk District

Tami L. Gouveia
State Representative
14th Middlesex District

Mary S. Keefe
State Representative
15th Worcester District

Danielle W. Gregoire
State Representative
4th Middlesex District

James M. Kelcourse
State Representative
1st Essex District

Sheila C. Harrington
State Representative
1st Middlesex District

Kay Khan
State Representative
11th Middlesex District

James K. Hawkins
State Representative
2nd Bristol District

David H. A. LeBoeuf
State Representative
17th Worcester District

Natalie M. Higgins
State Representative
4th Worcester District

Jack P. Lewis
State Representative
7th Middlesex District

Bradford Hill
State Representative
4th Essex District

David P. Linsky
State Representative
5th Middlesex District

Kate Hogan
State Representative
3rd Middlesex District

Jay D. Livingstone
State Representative
8th Suffolk District

Adrian C. Madaro
State Representative
1st Suffolk District

Smitty Pignatelli
State Representative
4th Berkshire District

Paul W. Mark
State Representative
2nd Berkshire District

Denise Provost
State Representative
27th Middlesex District

Joan Meschino
State Representative
3rd Plymouth District

David Robertson
State Representative
19th Middlesex District

Christina A. Minicucci
State Representative
14th Essex District

Maria D. Robinson
State Representative
6th Middlesex District

Brian W. Murray
State Representative
10th Worcester District

David M. Rogers
State Representative
24th Middlesex District

Tram T. Nguyen
State Representative
18th Essex District

John H. Rogers
State Representative
12th Norfolk District

James J. O'Day
State Representative
14th Worcester District

Jeffrey N. Roy
State Representative
10th Norfolk District

Sarah K. Peake
State Representative
4th Barnstable District

Lindsay N. Sabadosa
State Representative
1st Hampshire District

Alice H. Peisch
State Representative
14th Norfolk District

Paul A. Schmid, III
State Representative
8th Bristol District

Thomas M. Stanley
State Representative
9th Middlesex District

Ryan C. Fattman
State Senator
Worcester & Norfolk District

Aaron Vega
State Representative
5th Hampden District

Anne M. Gobi
State Senator
Worcester, Hampden, Hampshire
& Middlesex District

Tommy Vitolo
State Representative
15th Norfolk District

Patricia D. Jehlen
State Senator
2nd Middlesex District

Michael J. Barrett
State Senator
3rd Middlesex District

Jason M. Lewis
State Senator
5th Middlesex District

Michael D. Brady
State Senator
2nd Plymouth & Bristol District

Michael O. Moore
State Senator
2nd Worcester District

Harriette L. Chandler
State Senator
1st Worcester District

Patrick M. O'Connor
State Senator
Plymouth & Norfolk District

Cynthia S. Creem
State Senator
1st Middlesex & Norfolk District

Walter F. Timilty
State Senator
Norfolk, Bristol, & Plymouth District

Diana DiZoglio
State Senator
1st Essex District

CC:

Kathleen Theoharides, Secretary, Executive Office of Energy and Environmental Affairs
Monica Bharel, Commissioner, Department of Public Health