

US EPA ARCHIVE DOCUMENT

Establishing a Bed Bug Control Program in Boston Public Housing

Presented by the Boston Housing Authority -George McGrath, Assistant Director of Property Management

Second National
Bed Bug Summit
February 1, 2011

Boston Housing Authority

- **Largest housing authority in New England**
- **Largest property owner in Boston**
- **10% of Boston residents in BHA housing**

BED BUG PARTNERS

Develop Community Partners

1. Boston Housing Authority
2. Boston Public Health Commission
3. Boston Inspectional Services Department
4. Committee for Boston Public Housing and W. Broadway Task Force
5. Boston University School of Public Health
6. Tenancy Preservation Program
7. Boston Hoarding Task Force
8. Greater Boston Bed Bug Task Force

The Bed Bug Process

In a structural setting, a Bed Bug program consists of

1. Inspection, with manager and PMP'
2. Identification by PMPs
3. Establishment of threshold levels,
4. Employment of two or more control measures (which may be cultural, mechanical, biological, or chemical)
5. Evaluation of effectiveness
6. Refer tenants to social services if needed
7. Refer tenant to legal department (TRO/TPP)

Disposal of Infested Items

- BHA relies on the PMP's to determine what items will need to be removed from a unit
- All items are wrapped up or placed in bags and sealed to protect from spreading infestations.
- Remove items from the property or destroyed prior to disposing on site.

Monitors

- *Intent:* Identify the presence of a bed bug infestation.
- *Methods:*
 - Passive—no attractant- moat style interceptors
 - Active—attractant- Night Watch Monitoring system

How to prevent getting bed bugs

Educate residents

- Pamphlets and educational flyers.
- Multi-lingual bedbug information sheets
- Education using PMP's and other professional resources

Educate staff:

- December, 2010 BHA developed a training tool in order to educate staff on how to work, and identify bed bug infestations

Capital Projects

- Currently 2 Capital projects requiring on site relocations in temporary hotel units
- Relocates inspected 45 days prior to move
- Those identified with Bed bugs are treated twice prior to relocation
- All clothing brought to hotel units are placed into a dryer prior to entering units
- All hotel units inspected after units turn, 0 reported cases of bedbugs in units after 1year of utilization.

.

Non-Chemical Treatment Methods

Tools available to Boston Housing Authority Managers and Residents:

- Mattress and Box Spring Encasements
- Dissolvable Laundry Bags
- Furniture Bags for removals

Pest Management Cost

- This slide illustrates the expenses in Region II of the BHA's Public Housing Portfolio
- The R-II Portfolio consists of 3200 units .
- For the fiscal year ending March 31, 2010, resident request for bedbug services totaled 113 work orders
- Pest management contracts in Region II \$334,000 for fiscal year ending 3/31/10
- The Cost associated to Bed Bugs \$83,000 for the same period.