

Integrated Mosquito and Vector Management Program Plan

San Mateo County Mosquito and Vector Control District

January 2019
Final

Document Information

Prepared for San Mateo County Mosquito and Vector Control District
Project Name Integrated Mosquito and Vector Management Program Plan
Project Number 3344100107, Task 0700
State Clearinghouse No. Not Applicable
Date January 2019, Final

Prepared for

San Mateo County Mosquito and Vector Control District
1351 Rollins Road, Burlingame, CA 94010 USA
<http://www.smcmvcd.org>

Prepared by

Cardno, Inc.
2300 Clayton Road, Suite 200, Concord, CA 94520 USA
www.cardno.com

This Page Intentionally Left Blank

Table of Contents

1	Introduction	1-1
2	Program Objectives	2-1
2.1	Purpose and Need.....	2-1
2.2	Program Objectives	2-1
3	Service Area Location.....	3-1
4	Program Components.....	4-1
4.1	Surveillance	4-4
4.1.1	Mosquito Surveillance	4-5
4.1.2	Tick Surveillance	4-7
4.1.3	Surveillance for Yellow Jackets and Other Wasps	4-8
4.1.4	Surveillance for Rodents	4-8
4.1.5	Surveillance for Other Vectors	4-9
4.2	Physical Control.....	4-10
4.2.1	Mosquitoes	4-11
4.2.2	Other Vectors (Invertebrates)	4-16
4.2.3	Other Vectors (Vertebrates).....	4-16
4.3	Vegetation Management	4-17
4.4	Biological Control.....	4-23
4.4.1	Mosquito Pathogens	4-23
4.4.2	Mosquito Predators	4-23
4.4.3	Other Vectors	4-24
4.5	Chemical Control	4-24
4.5.1	Mosquito Abatement	4-29
4.5.2	Yellow Jacket and Tick Abatement	4-55
4.5.3	Rat Abatement	4-56
4.6	Other Nonchemical Control/Trapping.....	4-64
4.7	Public Education.....	4-65
5	Emergency Activities	5-1
6	Program Implementation	6-1
6.1	Vehicles and Equipment.....	6-1
6.1.1	Vehicles and Equipment for Ground Surveillance and Chemical Application.....	6-1
6.1.2	Boats for Water Surveillance and Application.....	6-5
6.1.3	Aerial Application Equipment	6-5
6.2	Best Management Practices	6-5
6.2.1	Pesticide Applications to Product Label Requirements	6-6
6.2.2	Other BMPs for Mosquito and/or Vector Control	6-29
6.3	District Safety Procedures and Training.....	6-30
6.3.1	Illness and Injury Prevention Program (IIPP).....	6-30
6.3.2	Hazardous Release and Pesticide Spill Response Procedures	6-30
6.3.3	CDPH Training for Certification.....	6-30

7 Required Permits and Agency Coordination.....7-1

7.1 Required Permits..... 7-1

7.1.1 California Department of Public Health..... 7-1

7.1.2 Statewide General NPDES Pesticide Permit..... 7-1

7.1.3 US Army Corps of Engineers, San Francisco Bay Conservation and Development Commission, and San Francisco Bay Regional Water Quality Control Board..... 7-2

7.1.4 United States Fish and Wildlife Service..... 7-3

7.1.5 San Mateo County Agricultural Commissioner..... 7-3

7.2 Agency Coordination and Oversight..... 7-3

7.2.1 California Department of Public Health Oversight..... 7-3

7.2.2 Other Agency Coordination..... 7-4

8 References.....8-1

Appendices

Appendix A Sites for Surveillance and Treatment within the SMCMVCD Service Area: CALTRANS, Creek Brushing for SMCMVCD, and Waters of the US

Appendix B SMCMVCD Pesticide Application Plan (PAP) (SMCMVCD 2016)

Appendix C *Best Management Practices for Mosquito Control in California* (CDPH and MVCAC 2012)

Appendix D *California Mosquito-borne Virus Surveillance and Response Plan* (CDPH et al. 2017)

Appendix E West Nile Virus Response Protocol (SMCMVCD 2016)

Appendix F Invasive *Aedes* Mosquito Response Protocol (SMCMVCD 2016)

Appendix G *Bair Island Integrated Pest Management Plan* (SMCMVCD 2011)

Appendix H Excerpt from *San Francisco Estuary Invasive *Spartina* Project: *Spartina* Control Program Final Programmatic EIS/R* (Coastal Conservancy and USFWS 2003)

Appendix I San Mateo County Mosquito-borne Virus Surveillance and Response Plan (SMCMVCD 2017)

Appendix J SMCMVCD Illness and Injury Prevention Plan (SMCMVCD 2015)

Appendix K SMCMVCD Hazardous Release and Pesticide Spill Response Procedures (SMCMVCD 2015)

Appendix L Pesticide Application and Safety Training for Applicators of Public Health Pesticides (CDPH)

Appendix M Biology and Control of Mosquitoes in California (CDPH)

Appendix N Arthropods of Public Health Significance in California (CDPH)

Appendix O Vertebrates of Public Health Significance in California (CDPH)

Appendix P Cooperative Agreement with CDPH (SMCMVCD 2017)

Appendix Q Statewide NPDES Vector Control Permit (SWRCB 2011, 2012, 2015) and SMCMVCD 2014 NPDES Report

Appendix R 5-Year Regional Permit (USACE 2016), and BCDC Permit (2014)

Appendix S Pesticide Application Reference and Safety Procedures (SMCMVCD)

Figures

Figure 2-1	San Mateo County Mosquito and Vector Control District Service Area.....	3-3
Figure 2-2	Cities within the Service Area	3-5
Figure 4-1	Larval Treatment Decision Model for Mosquito Sources	4-31

Tables

Table 4-1	Herbicides Used or Proposed for Use by the San Mateo County Mosquito and Vector Control District for Mosquito Abatement.....	4-19
Table 4-2	SMCMVCD Pesticide Use within the Service Area: 2006-2016	4-25
Table 4-3	Larval Source Treatment Guidelines	4-30
Table 4-4	Pathogens and Other Larvicides Used by the San Mateo County Mosquito and Vector Control District for Mosquito Abatement.....	4-34
Table 4-5	Guidelines for West Nile Virus Adulticide Applications (Large-Scale).....	4-43
Table 4-6	Mosquito Risk Rating Worksheet.....	4-46
Table 4-7	Adulticides Used or Proposed for Use by the San Mateo County Mosquito and Vector Control District for Mosquito Abatement.....	4-48
Table 4-8	Pesticides Used or Proposed for Use by the San Mateo County Mosquito and Vector Control District for Yellow Jacket Wasp Abatement	4-57
Table 4-9	Pesticides Used or Proposed for Use by the San Mateo County Mosquito and Vector Control District for Tick Abatement.....	4-59
Table 4-10	Pesticides Used or Proposed for Use by the San Mateo County Mosquito and Vector Control District for Rat Abatement.....	4-60
Table 6-1	San Mateo County Mosquito and Vector Control District Vehicles and Equipment	6-2
Table 6-2	San Mateo County Mosquito and Vector Control District Program BMPs by Technical Component	6-7

Acronyms

AC	alternating current
ATV	All-terrain vehicles
BCDC	Bay Conservation and Development Commission
BMP	Best Management Practice
CAC	County Agricultural Commissioner
CDC	Centers for Disease Control
CDFW	California Department of Fish and Wildlife
CDHS	California Department of Health Services
CDPH	California Department of Public Health
CDPR	California Department of Pesticide Regulation
CEQA	California Environmental Quality Act
CNDDDB	California Natural Diversity Database
CRG	Controlled Release Granule
CRLF	California Red-Legged Frog
CTS	California Tiger Salamander
EPA	Environmental Protection Agency
HCP	Habitat Conservation Plans
IIPP	Illness and Injury Prevention Program
IMVMP	Integrated Mosquito and Vector Management Program
IPM	Integrated Pest Management
ISP	Invasive Spartina Project
IVM	Integrated Vector Management
IVMP	Integrated Vector Management Program
MIR	minimum infection rate
MRP	Monitoring and Reporting Program
MVCAC	Mosquito Vector Control Association of California
NGVD	National Geodetic Vertical Datum
NMFS	National Marine Fisheries Service
NOAA	National Oceanic and Atmospheric Administration
NPDES	National Pollutant Discharge Eliminations System
NWR	National Wildlife Refuge
PAP	Pesticide Application Plan
PBO	piperonyl butoxide
PCO	Pest control operator
PEIR	Programmatic Environmental Impact Report

PUP	Pesticide Use Proposal
RIM	Rotational impoundment management
RIRA	Ridgway's Rail
RWQCB	Regional Water Quality Control Board
SEMS	Standardized Emergency Management System
SFGS	San Francisco Garter Snake
SLE	St. Louis encephalitis
SMCMAD	San Mateo County Mosquito Abatement District
SMCMVCD	San Mateo County Mosquito and Vector Control District
SMHM	Salt Marsh Harvest Mouse
SUP	Supplemental Use Permit
SWRCB	State Water Resources Control Board
UC	University of California
ULV	ultralow volume
US	United States
USACE	US Army Corps of Engineers
USEPA	US Environmental Protection Agency
USFWS	US Fish and Wildlife Service
WEE	Western equine encephalomyelitis
WNV	West Nile virus
WOTUS	Waters of the United States
WSP	Western Snowy Plover

This Page Intentionally Left Blank

1 Introduction

The San Mateo County Mosquito and Vector Control District (SMCMVCD or District) is preparing this Integrated Mosquito and Vector Management Program (Program or IMVMP) Plan to place the District's primary vector control activities into one comprehensive plan that is supplemented by other permits and plans as appendices. The IMVMP incorporates a suite of comprehensive control strategies and methods including surveillance, physical control, vegetation management, biological control, chemical control, other nonchemical controls/trapping, and public education.

This Proposed Program is described in this IMVMP Plan document, which is organized into the following subsequent chapters.

- > **2. Program Objectives:** The IMVMP's overarching goal to protect the public from disease, discomfort, and injury is supported by specific objectives that are placed in the context of its purpose of and the need for vector control services in San Mateo County.
- > **3. Service Area Location:** The District's location relative to adjacent counties and major roadways in the San Francisco Bay Area within the State of California is shown along with a more detailed map of the cities contained within San Mateo County.
- > **4. Program Components:** This chapter describes the surveillance and management/treatment components of the IMVMP as a series of related actions and how these actions are conducted. It includes public education.
- > **5. Emergency Activities:** These additional activities may be conducted as needed to respond to an imminent threat to public health.
- > **6. Program Implementation:** The District uses a number of vehicles and equipment and operates consistent with a list of best management practices (BMPs) and other procedures to implement this IMVMP Plan.
- > **7. Required Permits and Agency Oversight/Coordination:** These permits and oversight/coordination with state and regional agencies are described.
- > **8. References:** Documents referenced in this IMVMP Plan are listed, and several are provided as appendices.

This Page Intentionally Left Blank

2 Program Objectives

This chapter provides the underlying objectives of the District's IMVMP with the emphasis of protecting human and animal health while using the principles of Integrated Pest Management (IPM) to minimize potential environmental impacts.

2.1 Purpose and Need

The California Legislature, in enacting the Mosquito Abatement and Vector Control District Law (Health and Safety Code Section 2000 et seq.) recognized that California's climate, topography, and connections to the wider national and international economies increase the transport of vectors and pathogens. The Legislature declared that individual protection against vector-borne diseases is only partially effective, that adequate protection of human health is best achieved by organized public programs and that mosquito control and vector abatement districts provide an essential public service by protecting their communities against the discomforts and economic effects of vector-borne disease that is vital to public health, safety, and welfare (Health and Safety Code Section 2001).

The first mosquito abatement district in San Mateo County, which ultimately became the District, was established in 1913 to reduce the risk of vector-borne disease and discomfort to the residents of its Service Area (e.g., malaria). In addition to being nuisances by disrupting human activities and enjoyment of public and private areas, certain vectors can transmit a number of diseases, some of which can be fatal, especially in children or older individuals. A vector is defined by the State of California as "any animal capable of transmitting the causative agent of human disease or capable of producing human discomfort or injury, including, but not limited to, mosquitoes, flies, mites, ticks, other arthropods, and rodents and other vertebrates." (California Health and Safety Code Section 2002[k]). The diseases of most concern today in the Service Area are as follows, arranged by the vector they are associated with:

- > **Mosquito-transmitted illnesses:** West Nile virus (WNV), western equine encephalomyelitis (WEE), St. Louis encephalitis (SLE), dog heartworm, malaria
- > **Tick-transmitted illnesses:** Lyme disease, babesiosis, ehrlichiosis, tularemia, anaplasmosis, spotted fever group *Rickettsia* (including Rocky Mountain Spotted Fever and *Rickettsia philippi*)
- > **Rodent/rat-transmitted illnesses:** leptospirosis, hantavirus pulmonary syndrome, tularemia, plague
- > **Other vector-transmitted illnesses:** rabies transmitted by skunks, plague and murine typhus transmitted by fleas (usually on rats), raccoon roundworm

Depending on the disease, both human and domestic animal health can be at risk of disability, illness, and/or death. For example, since 2003, 6,030 human WNV cases with 248 deaths and 1,255 horse cases have been reported (CDPH et al. 2017). Mosquito control is the only practical method of protecting the human population from infection. No specific treatments or cures exist for diseases caused by these viruses, and vaccines are not licensed for human use. Furthermore, potential exists for introduction of new disease vectors into the District's Service Area and Program Area, such as yellow fever, Dengue fever, chikungunya, and Zika virus.

2.2 Program Objectives

The overarching goal of the Program is to protect the public from disease, discomfort, and injury caused by mosquitoes and other vectors. The District currently undertakes mosquito and vector control activities through its Program to control and educate the public on the following vectors of disease and/or discomfort in the Program Area: mosquitoes, cockroaches, fleas, flies, rats, mice, ticks, yellow jackets, Africanized honeybees, other stinging/biting insects including mites and bed bugs, nuisance wildlife (skunks, raccoons,

opossum, and ground squirrels), and noxious/invasive weeds (**Existing Program**). The District proposes to revise its Program with additional treatment and application methods and to address additional vectors of concern to ensure these same objectives can be met into the future (**Proposed Program**).

The Existing and Proposed Program's specific objectives are as follows:

1. Protect public health by reducing the potential for human and animal disease caused by mosquitoes and other vectors
2. Protect public health by reducing the potential for human and animal discomfort or injury from mosquitoes and other vectors
3. Accomplish effective, reasonably cost-efficient and environmentally sound mosquito and vector management and control by means of:
 - Monitoring and surveying for vector presence, abundance, diseases presence in vectors, human and animal contact or potential for human and animal contact;
 - Monitoring and surveying for vector-borne diseases and their antecedent factors that initiate and/or amplify disease;
 - Establishing treatment criteria; and
 - Appropriately selecting appropriate tools from a wide range of Program tools or components to address a wide range of mosquitoes and other vectors and implementing them to protect public health and safety.

Most of the relevant vectors are quite mobile and cause the greatest hazard or discomfort at a distance from where they breed. Each potential vector has a unique life cycle and most of them occupy several types of habitats. To effectively manage and control them, an integrated mosquito and vector management program must be employed. District policy is to identify those species that are currently vectors, to recommend techniques for their prevention and control, and to anticipate and minimize any new interactions between vectors and humans.

Proposed Program activities are guided by specific management decision criteria, including confirmation of a mosquito/vector population, population numbers, and the severity of the threat. The location, area, and extent of specific activities under the Proposed Program ultimately are evaluated based on the site-specific situation and dictated by the targeted mosquito/vector, the regulatory requirements, and the management approaches available. This IMVMP Plan explains how the District determines the methods and measures to apply to local conditions and the specific methods used for vector control.

3 Service Area Location

Since 2003, the District has implemented its Program primarily within its jurisdiction of San Mateo County (Service Area) which is comprised of approximately 455 square miles of land. The Service Area would remain the same for the Proposed Program.

The Service Area for District activities include 20 incorporated cities (Atherton, Belmont, Burlingame, East Palo Alto, Foster City, Hillsborough, Menlo Park, Millbrae, Portola Valley, Redwood City, San Carlos, San Mateo, Woodside, South San Francisco, Brisbane, Daly City, Colma, San Bruno, Pacifica, and Half Moon Bay) and a host of federally, state-, and county-owned lands. The majority of federal and state land within San Mateo County is located within Don Edwards San Francisco Bay National Wildlife Refuge (NWR), a 30,000-acre complex of tidal salt marsh along the shores of San Francisco Bay. The District's Service Area also includes the unincorporated areas of Burlingame Hills, Emerald Lake, Fair Oaks, Ladera, Los Trancos Woods, The Highlands of San Mateo, San Francisco Airport, Pescadero, Montara, El Granada, Moss Beach, Princeton, Miramar, and San Gregorio.

Proposed Program activities within the Service Area have the potential to affect any adjacent jurisdictions, and vector problems in adjacent jurisdictions can affect District residents. Under California law, the District also can take direct but limited action in adjacent areas bordering its Service Area, which include San Francisco, Santa Cruz, and Santa Clara counties, if needed to provide control of mosquitoes and other vectors originating in adjacent areas for the health and safety of residents of the immediate Service Area (California Health and Safety Code Section 2040). This practice is extremely rare, and it would be more common to refer the issue to the relevant vector agency or health department located in the adjacent county for action under their program. It is possible that in the event of severe outbreak or other unusual circumstances, the District could be called upon to perform the equivalent of mutual aid to the neighboring county. While most actions are likely to occur within 20 miles of the county boundary (because that is the longest distance a mosquito is able to travel), it is possible that assistance could be provided elsewhere within an adjacent county upon request.

Program activities may also be provided within the boundaries of other public agencies by contract (California Health and Safety Code Section 2045). The District currently has one such contract with San Francisco Zoo to perform specified mosquito abatement services outside of its Service Area. Other actions that would be taken outside of the Service Area by contract are the same types of actions undertaken within the Service Area and in similar types of habitats or sites.

The Service Area and its location within the San Francisco Bay Area and the State of California are shown on Figure 2-1, San Mateo County Mosquito and Vector Control District Service Area. Figure 2-2, Cities within the Service Area, shows the location and jurisdictional boundaries of the 20 cities within the District's Service Area.

Mosquitoes and other vectors are found in a combination of urban, rural, natural, and agricultural settings. Therefore, the District's mosquito and/or vector control activities are and will continue to be conducted at a wide variety of locations or sites throughout the District's Service Area, including tidal marshes, duck clubs, other diked marshes, lakes and ponds, rivers and streams, vernal pools and other seasonal wetlands, stormwater detention basins, flood control channels, spreading grounds, street drains and gutters, wash drains, irrigated pastures, or agricultural ditches, as well as animal troughs, artificial containers, tire piles, fountains, ornamental fishponds, swimming pools, liquid waste detention ponds, and nonnatural harborage (such as covered wood piles, residential and commercial landscape, trash receptacles). Outside the Service Area, activities would be conducted at similar sites, but only on an as-needed basis to protect the health and safety of San Mateo County residents, to aid the local vector

agency, or where requested by contract with another public agency such as the California State Coastal Conservancy and United States Fish and Wildlife Service (USFWS).

3344100.107_SMC/MVCD_Task_0530_Figure2-1_SMC/MVC_08-29-17

Source: Cardno 2017

INTEGRATED MOSQUITO & VECTOR MANAGEMENT PROGRAM PLAN

San Mateo County Mosquito and Vector Control District

Figure 2-1 - Service Area

3344100.107_SMC/MVCD_Task_0530_Figure2-2_SMC/MVC_08-29-17

Source: San Mateo County, 2006

INTEGRATED MOSQUITO & VECTOR MANAGEMENT PROGRAM PLAN

San Mateo County Mosquito and Vector Control District

Figure 2-2 - Cities within the Service Area

4 Program Components

This chapter describes all elements called components of this updated IMVMP Plan, including the policies, protocols/procedures, standards, and BMPs contained therein. While the District's Program includes all of its activities, the compilation of those activities into a written document with specific objectives and implementation measures clearly identified is called the IMVMP Plan.

The District's Existing Program is an ongoing series of related actions for control of mosquitoes and other vectors of human disease and discomfort. The District's IMVMP is a long standing, ongoing program of surveillance and control of mosquitoes and other vectors of human disease and discomfort. Activities included in this Program involve the identification of vector problems; implementation of responsive actions to control existing populations of vectors, prevention of new sources of vectors from developing, and management of habitat to minimize vector production; education of landowners and others on measures to minimize vector production or interaction with vectors; and provision and administration of funding and institutional support necessary to accomplish District objectives.

The District proposes to update its Program by integrating the various documents that govern its prevention, management, and regulatory activities into a comprehensive IMVMP Plan document including a consolidated BMP table (contained in Section 6.2) which compiles the existing BMPs from various permits and practices into a single table. The District also seeks to revise its Program to include additional herbicide, insecticide, and rodenticide formulations to ensure that the most effective physical and chemical methods are available for use if needed. New products have been developed to address pesticide resistance to some active ingredients, improvements in product safety, and cost. In addition, the District seeks to enhance its application methods by allowing for additional management/application equipment such as a tractor for earthwork and a fixed-wing aircraft for spraying large areas to control disease-carrying mosquitoes. If the Board of Trustees approves the Proposed Program, the updated IMVMP Plan would serve as a comprehensive framework for Proposed Program activities.

Over the last 100 years, the District has taken an integrated systems approach to mosquito and vector control. Integrated vector management is the coordinated use of information about pest population, biology, and the host environment, combined with best available (i.e., feasible and effective) control methods to prevent disease and discomfort using the most economical means while minimizing possible impacts to people, property, and the environment. The various Program elements or aspects, are described herein as "Program components". The Program components are groups of related or similar activities by type of activity: surveillance, physical control, vegetation management, biological control, chemical control, nonchemical control, and public education. The Existing Program is a combination of these components into an overall, comprehensive program of vector control. Program implementation is weighted heavily toward biological control, physical control, and vegetation management, in part to reduce the potential for environmental impacts. To realize effective and environmentally sound vector management, vector control must be based on several factors, including:

- > Monitoring and surveying for vector presence, abundance, disease prevalence in vectors, human and animal contact or potential for human and animal contact;
- > Monitoring and surveying for vector-borne diseases and their antecedent factors that initiate and/or amplify disease;
- > Establishing treatment criteria; and
- > Appropriately selecting appropriate tools from a wide range of Program tools or components to address a wide range of mosquitoes and other vectors and implementing them to protect public health and safety.

The Existing Program consists of a dynamic combination of surveillance, treatment criteria, and use of multiple control methods in a coordinated program with public education that is generally known as Integrated Pest Management (IPM) or Integrated Vector Management (IVM) that would continue under the Proposed Program. Surveillance directs control to where it is needed and then helps to assess the success of control afterward so that it can be adjusted if needed.

While these Program components together encompass the District's Program, it is important to acknowledge that the specific control methods utilized by District staff vary from day to day and from site to site in response to the vector species that are active, their population size or density, their age structure, location, time of year, local climate and weather, potential for vector-borne disease, and proximity to human populations. Some of the factors that go into the selection of a specific method include evaluating (a) proximity to sensitive receptors, (b) access by District staff to vector habitat, (c) abundance of natural predators, (d) availability and cost of control methods, (e) effectiveness of previous control efforts at the site, (f) potential for development of resistance in vector populations, (g) landowner policies or concerns, (h) proximity to special-status species, and (i) applicability of Endangered Species Recovery Plans, Habitat Conservation Plans (HCPs), Natural Community Conservation Plans, and local community concerns, among other variables. Therefore, the specific actions taken in response to current or potential vector activity at a specific place and time depend on factors of vector and pathogen biology, physical and biotic environment, human settlement patterns, local standards, available control methods, and institutional and legal constraints. While some consistent vector sources are exposed to repeated control activity (such as mosquito larvae on Bair Island wetlands within Don Edwards San Francisco Bay NWR), many areas with minor vector activity are not routinely treated, and most of the land within the District's Service Area has never been directly treated for vectors. Sites that are routinely surveilled, maintained, and/or treated when needed are included in this IMVMP Plan in Appendix A Sites for Surveillance and Treatment within the SMCMVCD Service Area, including Caltrans sites, creek brushing sites, and Waters of the United States (WOTUS) sites.

The District's IMVMP, like any IPM program, seeks by definition to use procedures that will minimize potential environmental impacts. The District's IMVMP employs IPM principles by first determining the species and abundance of mosquitoes/vectors through evaluation of public service requests and field surveys of immature and adult mosquito/vector populations. Then, if the populations exceed predetermined criteria as established in this IMVMP Plan, the District engages in management and/or control activities using the most efficient, effective, and environmentally sensitive methods followed by post-treatment surveillance.

For all vector species, public education is an important control strategy. In some situations, water management or other physical control activities can be instituted to reduce mosquito-breeding sites. The District also uses biological control such as the planting of mosquitofish in some settings: ornamental fishponds, water troughs, water gardens, fountains, and unused swimming pools. For rat control, property owners are provided educational materials on control measures that include removal of food sources (such as pet food, bird/squirrel feeders, and fruit from trees) and blockage of access points into the structure. The District's rodent management program relies on physical control tools of sanitation, exclusion, and rodent proofing. When these approaches are not effective, or are otherwise deemed inappropriate, then pesticides are used to treat specific vector-producing or vector-harboring areas.

Three core tenets are essential to the success of a sound IMVMP:

- > **First**, a proactive approach is necessary to minimize impacts and maximize successful vector management. Elements such as thorough surveillance and a strong public education program make all the difference in reducing potential human-vector interactions. Surveillance directs treatment to those areas in which vectors occur.
- > **Second**, long-term environmentally based solutions (e.g., water management, reduction of harborage and food resources, exclusion, and enhancement of predators and parasites) are optimal as they

reduce the pest source and, therefore, potential pesticide load in the environment as well as other potential long- and short-term impacts.

- > **Lastly**, utilizing the full array of surveillance, methods, and tools (public education, physical control, biological control, and when necessary chemical control) in an informed and coordinated approach supports the overall goal of an effective and environmentally sensitive vector management program.

Given that the IMVMP is a comprehensive program of both source control and treatment, it is not possible to briefly summarize its nuances. Instead, an edited excerpt (Section 8) from the District's current Pesticide Application Plan (PAP) (SMCMVCD 2016a) (Appendix B) is provided here as an example of criteria considered by vector control staff prior to every mosquito chemical control treatment:

8. Evaluation of available best management practices (BMPs) to determine if feasible alternatives to the selected pesticide application project could reduce potential water quality impacts:

The District's Operations and Laboratory Management Department reviews post-BMP implementation source pesticide application data to determine efficacy and compliance of BMP treatment. Examples that have resulted in the reduction of pesticide applications are provided below:

a. Establish densities for larval and adult vector populations to serve as action threshold(s) for implementing pest management strategies.

Only those mosquito sources that District staff determine to represent imminent threats to public health or quality of life are treated. The presence of any mosquito may necessitate treatment; however, higher thresholds may be applied depending on the District's resources, disease activity, or local needs. Treatment thresholds are based on a combination of one or more of the following criteria:

- Mosquito species present
- Mosquito stage of development
- Pest, nuisance, or disease potential
- Disease activity
- Mosquito abundance
- Flight range
- Proximity to populated areas
- Size of source
- Presence/absence of natural enemies or predators
- Presence of sensitive/endangered species.

b. Identify target vector species to develop species-specific pest management strategies based on developmental and behavioral considerations for each species.

There are 21 different species of mosquitoes in the District's Service Area. They differ in where they develop, when they develop, and how they behave. See Table 4-3, Larval Source Treatment Guidelines (in Section 4.5.1.1), for a list of mosquito species controlled most often in San Mateo County. The strategies used for these species are described in the *Best Management Practices for Mosquito Control in California* (CDPH and MVCAC 2012) and the *California Mosquito-borne Virus Surveillance and Response Plan* (CDPH et al. 2017), Appendices C and D, respectively.

c. Identify known breeding areas for source reduction, larval control program, and habitat management.

Any site that holds water for more than 96 hours (4 days) can produce mosquitoes. Source reduction is the District's preferred solution and, whenever possible, the District works with property owners to effect long-term solutions to reduce or eliminate the need for continued applications as described in *Best Management Practices for Mosquito Control in California* (Appendix C). The District maintains a database of known sources of larval development, and field technicians carry a copy of this database while recording larval control applications. A list of these Waters of the United States (WOTUS) sites is included in Appendix A of this IMVMP Plan.

d. Analyze existing surveillance data to identify new or unidentified sources of vector problems as well as areas that have recurring vector problems.

This practice is included in the *Best Management Practices for Mosquito Control in California*, the *California Mosquito-borne Virus Surveillance and Response Plan*, and the *Statement of Best Management Practices for the San Mateo County Mosquito Abatement District* (SMCMAD 2002) and in this IMVMP Plan that describes the District's control program. The District continually collects adult and larval mosquito surveillance data, dead bird reports, and sentinel chicken test results and uses them to guide mosquito control activities. The District maintains a computerized database of sources of mosquito development and work that has been carried out at each location. Vector control technicians carry laptop computers in the field with copies of this database and have access to records of all the work that has been done at each site. The schedule of inspections and decisions on the kind of control applied are based on information they obtain from this database. In addition, technicians continually search for new sites, sample water for larvae, and answer requests for service from the public.

For an explanation of other BMPs included in the District's Program, see Section 6.2. In Section 6.2, Table 6-2 (San Mateo County Mosquito and Vector Control District BMPs by Technical Component) lists all of the current BMPs and identifies their application to each physical or chemical component of the Program described below in Sections 4.1 through 4.6. The BMPs are an integral feature of the District's IMVMP Plan; however, they are not repeated under each component section below (in order to avoid redundancy).

The District's Program consists of the following seven components, which are general types of coordinated activities, as described below; surveillance, physical control, vegetation management, biological control, chemical control, nonchemical control/trapping, and public education. The overall Program is a combination of these components with the potential for use of all of these components in their entirety, subject to the constraints and requirements of the District's BMPs (Section 6.2). Most of these activities are part of the Existing Program. Where activities would be future actions that the District is not currently engaged in, but they would enhance the District's management and control capabilities, they are identified as future Proposed Program activities. Except where otherwise specified, the continuation of the Existing Program into the future combined with the proposed future activities is called the overall Proposed Program.

4.1 Surveillance

Vector surveillance, which is an integral part of the District's responsibility to protect public health and welfare, involves monitoring vector populations and habitat, their disease pathogens, and human/vector interactions. Vector surveillance provides the District with valuable information on what vector species are present or likely to occur, when they occur, where they occur, how many they are, and if they are carrying disease or otherwise affecting humans. Vector surveillance is critical to an Integrated Vector Management Program (IVMP) because the information it provides is evaluated against treatment criteria to decide

when and where to institute vector control measures. Vector surveillance minimizes the area to which control will be applied by directing activities to the areas where it is needed. Information gained through surveillance is used to help form action plans that can also assist in reducing the risk of contracting disease. Equally important is the use of vector surveillance in evaluating the efficacy, cost effectiveness, and environmental impacts of specific vector control actions.

It is District policy that staff use preexisting roads, trails, walkways, and open areas to conduct routine and essential surveillance activities with the least impact on the environment. Surveillance may be conducted using ATVs, but offroad access is minimized and used only when roads and trails are not available. However, access/trail maintenance may include clearing small amounts of vegetation to retain footpaths up to 3 feet wide, or ATV/ARGO paths up to 6 feet wide. However, the vast majority of access routes are via preexisting roads, trails, and walkways, and do not require clearing by the District. Some trails do require periodic clearing by the District. Occasionally new access routes may be required to assess a vector source. This access will often consist of personnel picking their way through natural openings in the vegetation to the source, but in some cases (i.e., heavy growth of blackberries or poison oak) a trail may need to be created. Where such clearing is required, it is generally done with hand tools. No trimming of vegetation greater than a 4-inch diameter breast height would be conducted. Most heavier trail maintenance activities, especially those using weed trimmers, small chainsaws, or other motorized equipment, would be conducted in the fall, when potential impacts to special-status species would be minimized. However, lighter trail maintenance activities (trimming back small branches or fronds hanging over the access route) may occasionally occur during other times of year.

4.1.1 **Mosquito Surveillance**

Mosquitoes in nature are distributed within their environment in a pattern that maximizes their survival to guarantee reproductive success. Immature stages develop in water and later mature to a winged adult that is capable of both long- and short-range dispersal. This duality of their life history presents vector control agencies with unique circumstances that require separate surveillance strategies for the aquatic versus terrestrial life stages.

Surveillance involves monitoring the abundance of mosquito populations, their habitat, presence of mosquito-borne disease pathogens, and the interactions between mosquitoes and people over time and space. The District routinely uses a variety of tools for surveillance. These include traps for adult mosquitoes and eggs, regular field investigation of known mosquito sources, direct sampling for immature stages in water and analysis of requests for service from the public, and the use of low-ground-pressure all-terrain vehicles (ATVs [Argos]) to access these sites. The District conducts surveillance in the following manner:

- > **Field counting/sampling and use of trapping**, along with the laboratory analysis of mosquitoes, their hosts, and pathogens to evaluate population densities and potential disease threats such as WNV, WEE, and SLE. Sampling for the presence and abundance of mosquito populations tends to occur in areas where the citizenry would have a likelihood of exposure to them; field counts take place both at immature and adult stages of mosquito development or life cycle. Traps are categorized into three types: host-seeking traps, light traps, and gravid/oviposition traps, which are used to sample adult mosquitoes. Traps currently used in our Existing Program, along with their respective attractants or lures, are described below:
 - **CO₂-baited traps, including EVS traps** are host-seeking traps that use dry ice (carbon dioxide) to attract female mosquitoes seeking a host on which to blood feed. The trap's components include a battery power source, a low ampere motor/fan combination, and a collection bag for holding captured adults.
 - **BG-Sentinel traps** are host-seeking traps, primarily used for surveillance of *Aedes* species. These traps use a chemical lure that mimics human scent and black and white coloration to attract adult mosquitoes. The trap utilizes a motorized fan and mosquitoes are collected in a mesh bag.

- **New Jersey Light traps** are a type of light trap and use a source of photo-attraction such as an incandescent lamp (25 watt) or fluorescent lamp (7 watt) where mosquitoes are pulled in by the suction provided by an electric (110v AC) appliance motor/fan combination. Mosquitoes picked up by the suction are directed downward (via screened cone) inside the trap body to a glass or plastic collection jar containing a 1-inch strip of Vapona®, Hot Shot®, or No-Pest® strip (dichlorvos). The collection jar is enclosed within an expanded metal cage with a hinged trap door that is padlocked.
- **Oviposition traps** are a type of gravid trap used to collect gravid *Aedes* spp. mosquitoes and/or to measure their egg-laying activity. Ovicups, consisting of a small black plastic cup with water inside and a filter paper on which the eggs are deposited, are used to collect mosquito eggs, and are an indication of the presence of some kinds of adult mosquitoes.
- **Autocidal Gravid Ovitrap (AGOs)** are a type of gravid trap- that is typically associated with invasive *Aedes* species. AGOs consist of a black 5-gallon bucket. A specific amount of organic material is placed inside the bucket along with a measured amount of water. A black cup is positioned on top of the bucket with screening to block the adult mosquito from reaching the water. The cup is lined with a sticky substance and will capture the adult mosquito seeking a place to lay eggs.

Mosquito immatures include eggs, four larval stages, and a transitional pupal stage. Mosquito control agencies routinely target the larval and pupal stages to prevent their emergence as adults. Sampling and collection of the immature stages (egg, four larval stages, and a transitional pupal stage) involves the use of a 1-pint dipper (a standardized small plastic pot or cup-like container on the end of a 36-inch handle), which scoops up a small amount of water from the mosquito-breeding site. Operationally, the abundance of the immatures in any identifiable “breeding” source is measured through direct sampling, which provides relative local abundance as the number of immatures per unit volume or area of the source. This method requires access by field personnel to within about 3 feet of larval sites at least every 2 weeks in warm weather. The spatial patchiness of larval distribution requires access to multiple locations within each source, rather than to a single representative station.

- > **“Arbovirus”¹ surveillance to determine the likelihood and occurrence of mosquito-borne illness** is accomplished by three methods commonly used in California: (1) capturing and testing female vector mosquitoes for the presence of mosquito-borne encephalitis viruses as explained above, (2) periodic testing for the presence of encephalitis virus-specific antibodies in the blood serum of sentinel chickens, and (3) collecting and testing dead birds and squirrels for WNV.

The first method involves the use of host-seeking traps to capture female vector mosquitoes. Captured females are sorted into groups of up to 50 (called pools) and tested in the District laboratory or can be submitted to UC Davis to test for the presence of mosquito-borne viruses. The second method, sentinel chickens, is used by the District to monitor for potential arbovirus spillover into human populations. Blood samples are routinely taken from sentinel chickens and tested for WNV, WEE, and SLE. Chickens are considered sentinels for these diseases as they mount detectable immunity without morbidity or mortality, become exposed at a similar rate to humans, and the mosquitoes that carry these diseases routinely bite both birds and humans. Ten chickens are placed in an enclosed area (at least 6 by 12 feet or larger), and are provided ample shelter with nest boxes, water, and feed. At the end of the mosquito season, the chickens are adopted out. Finally, the District employs the third method, dead birds and squirrels, for early warning of arbovirus amplification. Dead birds and squirrels are reported to the District by the public. Suitable bird carcasses are tested for WNV, WEE, and SLE in the District laboratory, or can be sent to UC Davis for testing. Squirrels are shipped to the California Health and Food Safety Laboratory in Davis and tested for the presence of WNV.

¹ **Arthropod-borne Viruses.** The primary reservoir for the pathogens that cause these diseases is wild birds, and humans only become exposed as a consequence of an accidental exposure to the bite of infective mosquito vectors.

- > **Field inspection of known or suspected habitats** where mosquitoes live and breed. Sites where water can collect, be stored, or remain standing for more than a few days are potential habitats for mosquito breeding that require continuous inspection and surveillance. Likely sources of habitat for mosquito breeding include water runoff into catch basins, stormwater detention systems from land uses (including, but not limited to, residential communities, parks and recreation areas, and industrial sites), ornamental ponds, unmaintained swimming pools, seeps/seepages, seasonal wetlands, tidal and diked marshes, freshwater marshes, wastewater ponds, sewer plants, /agricultural ponds, managed waterfowl ponds, canals, creeks, streams, treeholes, tires, man-made containers, flooded basements/crawl spaces, and other standing waters.
- > **Maintenance of paths and clearings** to facilitate sampling and to provide access to vector habitat. It is District policy under the IMVMP that if available staff use preexisting roads, trails, walkways, and open areas and comply with other applicable BMPs to conduct routine and essential surveillance activities with the least impact on the environment.
- > **Analysis of public service requests and surveys** and other methods of data collection.

As provided for in the IMVMP Plan, the District's mosquito surveillance activities are conducted in compliance with accepted federal and state guidelines (e.g., criteria including thresholds), in particular the *California Mosquito-borne Virus Surveillance and Response Plan* (CDPH et al. 2017) and *Best Management Practices for Mosquito Control in California* (CDPH and MVCAC 2012), Appendices C and D, respectively. These guidelines and BMPs recognize that local conditions will necessarily vary and thus require flexibility in selection and specific application of control methods. Surveillance results inform the treatment decision-making process. The District's treatment criteria for mosquito larvae and adult mosquitoes are provided in Section 4.5.1.

All of these surveillance activities are part of the Existing Program and are further detailed in the District's West Nile Virus Response Protocol (Appendix E), specifically the following sections: No Ongoing West Nile Virus Activity, West Nile Virus Detected in Bird or Squirrel, West Nile Virus Detected in Adult Mosquitoes, and Confirmed Case of Locally-Acquired Human West Nile Virus. In the Invasive *Aedes* Mosquito Response Protocol (Appendix F), surveillance protocols are contained in the following sections: No Ongoing Invasive *Aedes* Detections, New Invasive *Aedes* Detections, Ongoing Invasive *Aedes* Detections, and Established Invasive *Aedes* Populations, Confirmed Case of Travel-Acquired Invasive *Aedes*-Vectored Disease, and Confirmed Case of Locally-Acquired Invasive *Aedes*-Vectored Disease. The District would continue these activities under the Proposed Program without any revisions to the surveillance component.

Since the 1970s, the District has been conducting surveillance of mosquitoes at Bair Island, a 3,000-acre parcel located in Redwood City, along the shore of San Francisco Bay at the mouth of Redwood Creek. It is part of Don Edwards NWR; therefore, the District coordinates closely with the USFWS for activity at this NWR. This site is made up of a series of former salt ponds, constructed in the 1940s and drained in 1965, that serve as an ideal habitat for mosquito larvae with the potential for producing huge populations of vector mosquitoes adjacent to urban development. The District's *Bair Island Integrated Pest Management Plan* (2011) is attached as Appendix G. Mosquito populations are monitored on Bair Island and in the surrounding communities.

4.1.2 Tick Surveillance

The District performs surveillance of ticks (*Ixodes pacificus*, *Dermacentor occidentalis*, and *Dermacentor variabilis*) to detect the presence of disease agents affecting humans. Disease agents for which the District conducts surveillance include Lyme disease bacteria (*Borrelia burgdorferi*), *Borrelia miyamotoi*, and *anaplasma*. Other disease agents such as ehrlichia, bartonella, tularemia, and Rocky Mountain spotted fever may be included in surveillance if a human case of disease occurs. Surveillance is conducted by way of the following activities:

- > **Collection** of ticks in public contact areas to: (a) determine the location of ticks infected with disease-causing pathogens, and (b) to determine the seasonal and geographical distribution of the ticks by species. Ticks are collected by “flagging” vegetation along trails. A 1-meter-square piece of white flannel is dragged along recreational trails to pick up host-seeking ticks. Ticks are manually removed from the flag and placed in vials for transport back to the laboratory for testing.
- > **Testing** of ticks collected during routine surveillance or following a case of human infection is done in the District laboratory using Reverse transcription polymerase chain reaction (RT-PCR). *Ixodes pacificus* ticks are tested for the bacteria *Borrelia burgdorferi*, *Borrelia miyamotoi*, and *Anaplasma phagocytophilum*. Ticks of the genus *Dermacentor* are tested for the bacteria *Francisella tularensis* as part of special Tularemia surveillance projects or to follow up with human infection.
- > **Identification** of ticks brought in by the public, which are usually found biting persons or their domestic animals. Laboratory staff identify ticks submitted by the public with the aid of a dissection microscope. After identification, laboratory staff inform the member of the public about the species and gender of the tick, and provide information about tick-borne disease. If the tick is in suitable condition for testing, and the possibility exists of tick-borne disease transmission based on species, gender, and length of attachment, laboratory staff will suggest the member of the public can submit their tick to the County Public Health laboratory to be tested for the Lyme disease pathogen *Borrelia burgdorferi*.
- > **Analysis** of the geographic distribution of human cases is done by District staff. The County Health Department informs District personnel of any tick-borne disease acquired within San Mateo County. This notification usually includes both suspected and/or confirmed cases. The District will conduct surveillance in the area where the human case is found and all collected ticks are tested for various diseases.

All of these surveillance activities are part of the Existing Program. The District would continue these activities under the Proposed Program without any revisions to the surveillance component.

4.1.3 Surveillance for Yellow Jackets and Other Wasps

Venomous stinging insect encounters often require the response of District staff. Residents that call about yellow jackets and wasps are informed that while these insect stings may potentially induce life-threatening allergic reactions and pain, overall, these insects serve beneficial roles as pollinators and biological control agents. In cases where public health is at risk, the District will provide control of individual nests of yellow jackets or wasps, which is described under the Chemical Control Component (Section 4.5.2).

The District responds to public service requests and provides recommendations and control on nonstructural pest populations of yellow jackets and wasps. Structural is characterized as any hive or nest that is located in the walls, attic, crawlspace, or any other location determined by the technician to reside within the homeowner’s structure. Homeowners must contact a private pest control operator (PCO) to carry out this type of work. However, every effort will be made to identify the species of pest for the property owner. The District does not control honeybees and does not advocate for their control, but provides information to homeowners and will refer them to, or coordinate with, the San Mateo County Beekeepers Guild who can connect them to beekeepers who can collect the hive.

These surveillance and control activities are part of the Existing Program. The District would continue these activities under the Proposed Program without any revisions to the surveillance component.

4.1.4 Surveillance for Rodents

The District assesses local domestic rat populations and species distribution through service requests, periodic live trapping, and information from a third party licensed PCO that conducts baiting for various cities. The monitoring and control focuses on domestic rats including Norway rats (*Rattus norvegicus*) and roof rats (*Rattus rattus*) and on house mice (*Mus musculus*). Norway rats are known to invade homes and

businesses from sanitary sewers. Roof rats are known to invade homes and businesses. The District also collects information through its rodent baiting program that includes nontoxic bait. The District offers property inspections in response to requests for service from the public. These inspections involve looking for entryways, rodent burrows, and signs of rodent infestation. During these inspections, District personnel will give advice and written information on how to exclude rodents from buildings and reduce domestic rodent populations around the property if necessary.

Testing for the presence of Hantavirus pulmonary syndrome, plague, and other rodent-borne diseases is conducted by collecting wild rodents. For surveillance of these diseases, small live-capture traps are placed in suspect areas including peridomestic habitats along the urban fringe or rural areas where humans may be exposed to these diseases. Each trap is supplied with a small amount of polyester nesting material and a small amount of grain or other bait at the time they are set. The live traps are set in the late afternoon and checked the following morning to remove any rodents for sampling. Animals are handled according to the guidelines set out in the *Guidelines of the American Society of Mammalogists for the Use of Wild Mammals in Research* (Sikes et al. 2011), *Guidelines for Conducting Surveillance for Hantavirus in Rodents in California* prepared by the California Department of Health Services (CDHS 2004 [now California Department of Public Health [CDPH]), and *Guidelines for Local Plague Surveillance and Control Programs in California* (CDPH 2011). After removal from the traps in the field, each animal is sedated, identified to species, and the age, gender, and reproductive state recorded. Samples of blood and/or connective tissue from the ear are obtained from each animal captured. Blood samples are submitted to the CDPH Vector-Borne Disease Section for testing if the testing cannot be done in-house. The trapped wild rodents are released where they were captured following sampling. Animals that are not released but will be humanely euthanized because of the risk they pose to the public include Norway rats, roof rats, and various mouse species.

All of these surveillance activities are part of the Existing Program. The District would continue these activities under the Proposed Program without any revisions to the surveillance component methods. Surveillance of rodents has been conducted on San Bruno Mountain due to its close proximity to residential areas.

4.1.5 Surveillance for Other Vectors

Ground squirrels (*Otospermophilus beecheyi*) and other sylvatic rodents are surveyed for plague (*Yersinia pestis*). Surveillance for these diseases consists of sampling animals by trapping and obtaining samples of blood and fleas or other ectoparasites. Blood samples are sent to the CDPH, for testing. These animals may also be tested for tularemia. Small animals will be trapped using live traps baited with food and cotton for bedding. The live traps do not harm captured animals. The traps will be set in late afternoon and will be collected within 24 hours for night-active animals, and set in the early morning, checked hourly and traps are shaded, and then removed in the afternoon for daytime-active animals. The animals will be anesthetized and blood, tissue, and flea samples will be obtained. Threatened and endangered species and other legally protected animals that may become trapped will be released immediately and will not be used in these tests. Live trapping will not be undertaken in areas that are known to be habitat for threatened and endangered species except with reason to suspect heightened levels of disease. The animals that are tested will be released where they were captured after sampling occurs.

The two primary reservoir vectors of rabies in California are bats and skunks. Both live in close proximity to humans and their pets because of their ability to adapt to the urban/suburban environment. Residential landscapes provide them with an abundance of food and shelter that have increased their numbers and the potential for direct contact with the human population. This is true for all wildlife and because of it, a potential rabies health threat exists. The District works with home and property owners to discourage wildlife such as skunks and bats from taking up residence on their property. Upon a service request, the District's Vector Control Technician will survey the property and provide guidance and recommendations

on exclusion methods to minimize vector impact on the property. The exclusion methods are described in the Physical Control Component (Section 4.2.4, Other Vectors [Vertebrates]).

The District responds to public service requests for bed bugs. The Centers for Disease Control and Prevention and US Environmental Protection Agency (USEPA) have jointly stated that bed bugs are a public health nuisance pest (CDC and USEPA 2010). Their biting can cause welts and emotional distress. Under heavy infestations, asthma or allergic reactions can be problematic for children and senior citizens. The District's bed bug protocol includes the following inspection and educational activities:

- > Positively identify that a submitted insect is a bed bug.
- > Provide information on ways to reduce clutter, improve sanitation, make repairs, and use pillow and mattress encasements.
- > Advise using passive monitoring devices (e.g., Climb Up or Night Watch bed bug detection devices).
- > Advise on hiring a reputable and experienced PCO to control the bed bugs.
- > Remain neutral on landlord/tenant bed bug disputes.

All of these other vector surveillance activities are part of the Existing Program. The District would continue these activities, and may enhance its surveillance for other vectors under the Proposed Program by testing for the presence of murine typhus by collecting ground squirrels, opossums, skunks, and their fleas in the same manner as described for wild rodents in Section 4.1.4 above.

4.2 Physical Control

Managing vector habitat to reduce vector production or migration, either directly or through public education is often (but not always) the most cost-effective and environmentally benign element of an IVMP. This approach to the control of vectors and other pests is often called "physical control" to distinguish it from those vector management activities that directly rely on application of chemical pesticides (chemical control) or the introduction or relocation of living agents (biological control). Other terms that have been used for vector habitat management include "source reduction," which emphasizes the significance of reducing the habitat value of an area for vectors, or "permanent control," to contrast with the temporary effectiveness of pesticide applications.²

Vector habitat management is a critical component of any comprehensive IVMP because in particular places its use can virtually eliminate the need for pesticide use in and adjacent to the affected habitat and, in some situations, can virtually eliminate vector production from specific areas for long periods of time, reducing the potential disturbances associated with frequent biological or chemical control activities. The intent is to reduce the abundance of vectors produced or sheltered by an area while protecting or enhancing the habitat values of the area for desirable species. In many cases, physical control activities involve restoration and enhancement of natural ecological functioning, including production and dispersal of special-status species and/or predators of vectors. District guidelines for determining when to implement physical control are:

- > The work will reduce or eliminate mosquito breeding in that location.
- > The work will reduce or eliminate the use of pesticide in that location.
- > The work will reduce or eliminate the need for District staff to continually inspect that location.
- > The work and permits have been or are eligible for approval by appropriate agencies.
- > Treatment thresholds (for mosquitoes) are met.³

² This terminology can be misleading if periodic maintenance is needed for physical control devices or structure.

³ See Table 4-3 in Section 4.5.1.1

- > Site-specific conditions are suitable for physical control.

Where physical control is identified as the most effective method of mosquito control, the District or the landowner must comply with applicable land use and permitting requirements, which may trigger subsequent environmental review.

4.2.1 Mosquitoes

Physical control for mosquitoes consists of the management of mosquito-producing habitat (including freshwater marshes and lakes, saltwater marshes, temporary standing water that persists for 4 days or more, and wastewater treatment facilities). Physical control can include the use of water control structures, maintenance or improvement of channels, tide gates, levees, and other water control facilities to increase water circulation and prevent stagnation. Physical control is usually the most effective mosquito control technique because it provides a long-term solution by reducing or eliminating mosquito developmental sites and ultimately reduces the need for chemical applications. The physical control practices may be categorized into three groups: (1) maintenance, (2) new construction, and (3) cultural practices.

1. **Maintenance.** Maintenance activities are conducted within tidal, managed tidal, and nontidal marshes, seasonal wetlands, diked, historic baylands, and in some creeks adjacent to these wetlands. The following activities are classified as maintenance:

- Removal of sediments from existing water circulation ditches
- Repair of existing water control structures
- Removal of debris, weeds, and emergent vegetation in natural channels
- Trimming of brush to create paths for access to streams tributary to wetland areas

On Bair Island, the District may need to clean and/or restore dike breaches (or request the USFWS to perform this work) at existing, nonfunctional water circulation ditches to achieve required water circulation dynamics and restore ditched wetlands (see Appendix G, Bair Island Integrated Pest Management Plan). All control work on Bair Island is coordinated with the USFWS.

2. **New Construction.** New construction typically involves the creation of new ditches to enhance tidal flow preventing stagnant water.
3. **Cultural Practices.** Cultural practices include vegetation and water management, placing culverts or other engineering works, and making other physical changes to the land. They reduce mosquito production directly by improving water circulation and indirectly by improving habitat values for predators of larval mosquitoes (fish and invertebrates), or by otherwise reducing a site's habitat value to mosquito larvae.

The District performs these physical control activities in accordance with all applicable environmental regulations (e.g., wetland fill and dredge permits, endangered species review, water quality review, streambed alteration permits, see Section 7.1), and in a manner that generally maintains or improves habitat values for desirable species. They vary substantially from year to year and are unpredictable with ongoing habitat restoration projects. Under the regional permits, the District's work plans are reviewed annually by trustee⁴ and other responsible agencies prior to initiation of the planned work. Completed work is inspected by the United States Army Corps of Engineers (USACE), USFWS, California Department of Fish and Wildlife (CDFW), and other responsible agencies.

The District may request/require landowners and stewards to maintain and clear debris from drainage channels and waterways; excavate built-up spoil material; remove water from tires and other urban

⁴ A "[trustee agency](#)" is a public agency having jurisdiction by law over natural resources affected by a project which are held in trust for the people of the State of California.

containers; cut, trim, mow, and harvest aquatic and riparian plants (but not including any mature trees, threatened or endangered plant species, or sensitive habitat areas); and install minor trenching and ditching. Those conducting the work are responsible for complying with all applicable permitting and environmental review requirements for activity that is substantial enough to require oversight by state and federal resource agencies. Recommended landowner BMPs for ditches and drains (from Appendix C, p. 7) include the following:

- Construct or improve large ditches to a slope of at least 2:1 (vertical: horizontal) and a minimum 4-foot-wide bottom. Consider a 3:1 slope or greater to discourage burrowing animal damage, potential seepage problems, and prevent unwanted vegetation growth.
- Keep ditches clean and well maintained. Periodically remove accumulated sediment and vegetation. Maintain ditch grade and prevent areas of standing water.
- Design irrigation systems to use water efficiently and drain completely to avoid standing water.
- Prevent wet areas associated with seepage by repairing leaks in dams, ditches, and drains.

The remainder of this subsection describes physical control or “source reduction” practices by type of potential mosquito habitat. All of these control activities are part of the Existing Program. The District would continue these activities under the Proposed Program without any revision to the physical control component.

4.2.1.1 Freshwater Habitats

The District Service Area includes a number of areas, generally man-made, that are permanently ponded with fresh water. Examples include the margins of reservoirs with shallow water and emergent vegetation, artificial ponds for holding drinking water for livestock, and stormwater retention ponds created for holding of rainwater. Some retention ponds have been constructed within freeway interchanges and others have been built in cities and towns to provide wildlife habitat and flood protection. Natural lakes are usually not a mosquito problem because most of the water is deep, and little emergent vegetation may exist.

Source reduction activities to control mosquito populations in freshwater habitats; i.e., marshes and ponds, generally consist of consultation with landowners or land stewards to implement measures including constructing and maintaining channels to reduce mosquito production in floodplains and marshes. The primary principle governing source reduction is to manipulate water levels in low-lying areas to eliminate or reduce the need for chemical control applications. Physical control of mosquitoes in nontidal habitats typically involves improving the habitat value or dispersal potential of the site for mosquito predators; reducing the habitat value for mosquitoes through vegetation management, increased circulation, steepening banks, or changes in water quality; or by reducing the duration of standing water in areas that produce mosquitoes by filling small areas or improving drainage. Filling or draining artificially ponded areas (low spots in flood-irrigated fields, etc.) can be cost-effective and environmentally acceptable, but is not an appropriate strategy in natural areas (however small), large permanent waterbodies, or in areas set aside for stormwater or wastewater retention. In such situations, the other options are more appropriate. At this time and for the foreseeable future, the District is rarely involved in new drainage projects. However, the District does maintain or assist with the maintenance of some existing drainage systems. This maintenance can include upkeep of gates and other water control structures, excavating accumulated spoil materials, and vegetation management such as cutting, mowing, clearing debris, and/or herbiciding overgrown vegetation (see Section 4.3.3 for vegetation management activities including the use of herbicides).

Ditches are a traditional technique for mosquito control, and they function in a number of ways. In addition to providing drainage if they lead from high to low ground, ditches can serve as a larvivorous fish (i.e., fish that eat mosquito larvae) reservoir. As rainfall increases, larvivorous fish move outward to adjacent areas to prey on immature mosquitoes, and as water levels decrease, larvivorous fish retreat to water in the ditches. Also, sills or weirs constructed in ditches can intentionally decrease water flow, decrease emergent aquatic weeds, prevent depletion of the water table, and allow larvivorous fish year-round

refuge. Over the past several decades, urban development has occurred in areas where mosquito control drainage ditches have existed as the primary drainage systems. In many cases, maintenance responsibility for mosquito control projects has been taken over by city and county public works departments and integrated into their comprehensive stormwater management programs.

The District considers two mosquito control strategies when advising on freshwater source reduction for mosquito habitat. One strategy involves reducing the amount of standing water or reducing the length of time that water can stand in low areas following significant rainfall or artificial flooding events. In light of this strategy, District staff will advise or require landowners to construct (with the appropriate land use permits and environmental analysis) channels or ditches with control elevations low enough to allow for a certain amount of water to leave an area before immature mosquitoes can complete their life cycle. However, the District does not encourage land managers and/or owners to alter vernal pool and seasonal wetland habitats, especially those managed for waterfowl. The other strategy relies on vegetation management (see Section 4.3.3). District staff will advise or require landowners to remove or thin vegetation to improve surveillance or reduce mosquito habitats, after securing the appropriate land use permits and environmental analysis.

Before undertaking any physical control activity itself, the District ensures compliance with applicable laws and regulations. Environmental laws, such as the Clean Water Act Section 404, greatly restrict mosquito habitat manipulations in freshwater habitats. Thus, the District is generally precluded from undertaking permanent physical control of these areas. Consequently, the District uses these techniques primarily in man-made or artificial habitats.

4.2.1.2 Seasonal Wetlands and Vernal Pools

The Service Area's Mediterranean climate results in large numbers of seasonally flooded areas, which may produce large numbers of mosquitoes during part of the year. Peripheral areas of tidal and historically tidal marshes can produce mosquitoes in response to seasonal rains, as well as following unusually high tides. Physical control methods include those described above for freshwater habitats (Section 4.2.1.1). Vernal pools are a specific type of seasonally flooded wetland, distinguished by a subsurface hardpan and often an assemblage of protected plants and invertebrates. San Mateo County has very few vernal pools, and the District does not do source reduction in vernal pools.

4.2.1.3 Freshwater Marshes

Within federal and state property, at least one (possibly more) marsh has been created and operated to provide aquatic habitats for wildlife, especially waterfowl. Some of these marshes may be flushed to increase tidal flow (not drained) and flooded periodically by the property managers to enhance the primary productivity of the habitat and provide food for waterfowl. Under certain circumstances, this enhancement can result in the production of large populations of mosquitoes. Physical control methods include those described above for freshwater habitats (i.e., managing the water levels or the seasonality with which flooding occurs or by increasing the depth of the water).

4.2.1.4 Saline and Brackish Habitats

The saline and brackish marsh habitats of concern are along the edge of San Francisco Bay and are subject to tidal action. The habitat at Bair Island can produce aggressive, day-biting species of mosquito that migrate far from their breeding habitat (up to 20 miles) to feed. The four species of mosquito on Bair Island differ in seasonality, host-seeking behavior, and other aspects of their biology (see Appendix G). These marsh habitats can also include reclaimed or other brackish/salt marshes that are not subject to natural tidal action. These brackish areas are usually contained by levees or other water control structures. Physical control measures include those used for freshwater marshes (nontidal) as well as increasing tidal circulation. These measures include the use of:

- > Circulation ditches to enhance tidal flushing and allow fish that eat mosquito larvae access to mosquito-breeding locations (with enhancement through the creation of permanent waterbodies that act as predatory fish reservoirs)
- > Impoundments that involve keeping a sheet of water across a salt marsh substrate
- > Breaching of dikes with the tools described above or hand tools

These ecologically sensitive areas require careful implementation of any physical modifications to avoid damage to the habitat and sensitive species that may be present. This implementation includes several BMPs as shown in Section 6.2, Table 6-2, especially Categories B, C, and D. It also requires following all regional permit requirements. Physical control measures can reduce salt marsh mosquito production through enhancement of the frequency and duration of tidal inundation or through other water management strategies.

All of these control activities are part of the Existing Program. The District would continue these activities and may enhance the physical control component by adding use of the following new measures under the Proposed Program:

- > Small ditches formed by a shovel or similar tool that is up to 18 inches wide and 18 inches deep to enhance water circulation
- > Rotary ditching, which involves the construction of shallow ditches usually 4 feet wide and 2 to 3 feet deep, using high-speed rotary equipment with the spoil material evenly distributed in a very thin layer over the marsh surface, with limitations on its use based on the size of ditch needed, soil types, access, adjacent terrain, and vegetation present
- > Rotational impoundment management (RIM), which is a formal strategy of impoundment management that achieves multipurpose management by allowing the impoundment to (1) control salt marsh mosquito production from the marsh through means other than insecticides, (2) promote survival and revegetation by maintaining open periods and sufficiently low water levels during the summer flooding period, and (3) allow marine life to use the previously unavailable impounded high marsh
- > Excavation using a low-ground-pressure excavator

As above, prior to the use of any of these techniques, the District would (1) consult with the resource agencies and (2) apply for and secure applicable permits and conduct necessary additional environmental review (beyond the Programmatic Environmental Impact Report [PEIR]) if required.

4.2.1.5 Temporary Standing Water and Artificial Ponds

Temporary standing water can occur from a variety of conditions including irrigation of parks, golf courses, and agricultural fields in addition to ponding from rainfall events in natural areas. As environmental laws generally prevent/restrict permanent draining or filling of small artificial ponds, the District employs other options that are effective in controlling mosquitoes, which include periodic draining, providing deepwater sanctuary for larvivorous fish, minimizing emergent and standing vegetation, and maintaining steep banks. Improved drainage is one effective tool for source reduction in such habitats. The second is the use of irrigation practices for those agricultural areas that require artificial watering. Proper water management, land preparation, and adequate drainage are the most effective means of physically controlling mosquitoes in these types of sources. The District provides technical assistance to landowners who are interested in reducing mosquitoes by developing effective water management systems on certain lands.

Pond management physical control options that are effective in controlling mosquitoes include periodic draining, providing deepwater sanctuary for larvivorous fish, working with landowners to identify leaky pipes, and advising management to minimize emergent and standing vegetation and maintain steep banks. The District routinely advises landowners on the BMPs for ponds to reduce mosquito

development. These physical control BMPs for residential and landscaped properties (see Appendix C, pp. 5-6) include:

- > Avoid over-irrigating to prevent excess pooling and runoff.
- > Routinely inspect, maintain, and repair irrigation system components.
- > Take precautions such as regular inspection and proper maintenance of irrigation systems and other water features, and elimination of unwanted standing water.
- > Ensure that all underground drain pipes should be laid to grade to avoid low areas that may hold water for longer than 96 hours.
- > Back-fill tire ruts or other low areas that hold water for more than 96 hours.
- > Improve drainage channels and grading to minimize potential for standing water.
- > Keep drainage ditches free of excessive vegetation and debris to provide rapid drainage.
- > Check and repair leaky outdoor faucets.
- > Report any evidence of standing water to responsible maintenance personnel.
- > Use waterfalls, fountains, aerators, and/or mosquitofish in ponds and ornamental water features. Land owners must consult with the local mosquito control agencies or California Fish and Wildlife regarding proper use of mosquitofish.
- > Prevent mosquito breeding in rain barrels by properly screening all openings, preventing mosquito access to the stored water.

4.2.1.6 Riparian Areas

Control measures will vary depending on the density of the human population, proximity of sensitive species, the vector potential of the mosquito causing the complaint, and access to the larval breeding or adult resting habitat. Minor physical control activities in small areas without disturbance to protected species can be accomplished using hand tools to connect small ponded areas to the channel along the edge of streams with highly variable flows. Generally, thick brush and complex microtopography preclude extensive physical control in these areas, and biological or chemical control is generally more effective.

4.2.1.7 Treeholes

Control measures are very limited in the Service Area due to the large numbers of treeholes in most impacted areas, difficulties in accessing treeholes, concerns for staff safety, and in some cases, the age, and size of the tree (heritage trees). The control methods utilized are also dependent on the location and numbers of people and pets affected by the mosquitoes produced from this habitat. Current methods used whenever possible include public education and physical control measures such as filling of some holes with sand or other inert materials to displace larval habitat. When these types of applications are not practical, then larvicides will be applied when possible (under Chemical Control). The District considers adulticiding when certain criteria are met.

Criteria for initiating control include reports of human discomfort or injury on a large scale caused by treehole mosquitoes bites. Each physical control decision would include a technician and supervisor analyzing trap data, proximity of mosquitoes to residents or their animals, and thorough investigation of whether other forms of IPM would be feasible/practical.

4.2.1.8 Wastewater Treatment Facilities/Septic Systems

Wastewater recycling and reuse help to conserve and replenish freshwater supplies. To adjust to changing conditions, many communities must implement wastewater reuse and recycling programs. Mosquito problems are frequently associated with some of the conventional wastewater treatment

operations, and the expanded use of wastewater recycling and reuse by both municipal and commercial/industrial operations may inadvertently create even more mosquito habitats.

Mosquitoes can develop in constructed wetlands at wastewater treatment plants, ponds that are part of the treatment plant, and in standing water left in tanks or channels that are “offline” and temporarily taken out of operation. To control mosquito development in ponds or constructed wetlands of wastewater treatment plants, a number of options exist. They include periodic draining of the pond or wetland, providing deepwater sanctuary for larvivorous fish, minimizing emergent and standing vegetation, and maintaining steep banks. The District routinely advises property owners on the BMPs for ponds to reduce mosquito development. These BMPs include the following from the Appendix C (p. 18) recommendations:

- > Monitor all treatment ponds for mosquito larvae – particularly in areas of emergent vegetation.
- > Remove emergent vegetation from edges of ponds.
- > Immediately incorporate sludge into soil through plowing or disking.
- > Ensure all water distributed onto evaporation ponds dries completely in less than 96 hours.
- > Check abandoned ponds or tanks weekly to ensure they are completely dry.
- > Use mechanical agitation to prevent the formation of any crust on treatment ponds or tanks.
- > Work closely with a local vector control program.

Localized vegetation management on these ponds can discourage mosquito oviposition sites.

Physical control of mosquitoes in tanks and channels at wastewater treatment plants involves complete drainage of these items or flushing to remove mosquito larvae and eggs, similar to the methods described for artificial containers below. The portions of a wastewater treatment plant that are under active operation do not produce mosquitoes due to the steady strong flow of water and sewage. Problems arise when portions of the system are taken “offline” and small amounts of water or rainwater collect in them.

Onsite treatment systems on individual properties, such as septic tanks and associated drain fields, can flow laterally into nearby swales and ditches, especially in rural areas. Physical control requires maintenance and repair of these systems by the property owner and ditch maintenance where lateral flow occurs.

4.2.1.9 Artificial Container Habitats

Artificial containers, such as flowerpots, cans, barrels, and tires, provide opportunities for mosquitoes to breed in urban areas. A container-breeding mosquito problem can be solved by properly disposing of such materials, covering them, or tipping them over to ensure that they do not collect water. In addition to these physical controls, the District has both house-to-house surveillance and resident education programs to address urban container-breeding mosquito problems.

4.2.2 Other Vectors (Invertebrates)

When conditions are suitable, District staff will physically remove yellow jacket nests from the ground by digging them out with a shovel. This “digging out” is done in conjunction with chemical control, to prevent a reestablishment of the nest. No other physical control measures are undertaken for nonmosquito invertebrate vectors.

4.2.3 Other Vectors (Vertebrates)

Physical control for other (vertebrate) vectors such as rats, mice, raccoons, skunks, ground squirrels, and opossums is based on site inspections by the District to determine conditions promoting harborage and signs of infestation. Property owners are provided educational materials on control measures that include removal of food sources (such as pet food, bird/squirrel feeders, and fruit from trees) and blockage of access points into the structure. If the vector shows signs of disease, has been involved in a human or pet

contact incident, or is otherwise posing a health or safety risk, then the District may conduct removal by trapping. Most often, this is done by private pest control companies; but, under some circumstances, the District technicians may conduct trapping themselves (see Section 4.6).

Three elements are necessary for a successful vertebrate management program: sanitation, exclusion, and blocking access.

- > **Sanitation.** Correcting sanitation deficiencies is basic in control of rodents and other vertebrates. Eliminating food sources through good sanitation practices will prevent an increase in their populations. Sanitation involves good housekeeping, including proper storage and handling of food materials and pet food. For example, store pet food in metal, rodent-proof containers, clean up bird seed spillage, and pick up tree fruit that is on the ground. For roof rats, thinning dense vegetation will make the habitat less desirable. Algerian or English ivy, star jasmine, and honeysuckle on fences or buildings are very conducive to roof rat infestations and should be thinned or removed if possible.
- > **Exclusion.** Sealing cracks and openings in building foundations, and any openings for water pipes, electric wires, sewer pipes, drain spouts, and vents is recommended. No hole larger than 0.25 inch should be left unsealed to exclude both rats and house mice. Doors, windows, and screens should fit tightly. Their edges can be covered with sheet metal if gnawing is a problem. Coarse steel wool, wire screen, and lightweight sheet metal are excellent materials for plugging gaps and holes.
- > **Blocking Access.** Sealing entry points for roof rats requires more time to find these entry points than for Norway rats because of their greater climbing ability. Roof rats often enter buildings at the roofline area, so property owner must be sure that all access points in the roof are sealed. If roof rats are traveling on overhead utility wires, the District recommends/encourages the property owner to contact a pest control professional or the utility company for information and assistance with measures that can be taken to prevent this access.

While activities designed to reduce vector populations through changes in the physical environment are considered Physical Control, they must be distinguished from activities related to rearing or relocating predators of vectors, which are discussed in Section 4.4 below as “Biological Control,” as well as those tools that impact vector habitat through manipulation of vegetation, which are described below as “Vegetation Management” practices.

4.3 Vegetation Management

Under the District’s Existing Program, the District uses a graduated approach to control vectors, beginning with the least intensive method. For that reason, vegetation management has included the Coastal Conservancy’s Invasive *Spartina* Project (ISP) where the District has performed cordgrass removal work on Bair Island (California State Coastal Conservancy 2007).⁵ On rare occasions, the District has used herbicides to remove poison oak or hand tools to trim back vegetation in order to access an active breeding site that had become inaccessible due to overgrowth. Nevertheless, comprehensive IVM includes vegetation management as a tool to address mosquito-breeding grounds, particularly where chemical controls are ineffective due to the density of vegetation. The District would use vegetation management after evaluating the same criteria identified for other control methods in this IMVMP Plan (e.g., proximity to populated areas, infection rates, environmental conditions, etc.), and this method would be selected in circumstances where insecticide controls or other methods would be ineffective due to vegetation. Vegetation management is described in this document as part of the Existing and Proposed Programs.

⁵ The Coastal Conservancy granted funds to several agencies, including the District, to implement the ISP to control invasive *Spartina* and its hybrids within the San Francisco Bay Estuary. CEQA review of the ISP was completed in September 2003 with certification of the [Final Programmatic Environmental Impact Statement/Environmental Impact Report, San Francisco Estuary Invasive *Spartina* Project: *Spartina* Control Program](#). Treatment sites for a particular year such as 2007 are evaluated further in staff reports to the State Coastal Conservancy Board.

The species composition and density of vegetation are basic elements of the habitat value of any area for mosquitoes and other vectors, for predators of these vectors, and for protected flora and fauna. District staff would periodically undertake vegetation management activities, or encourage and teach others how to do so on their property, as a tool to reduce the habitat value of sites for mosquitoes and other vectors or to aid production or dispersal of predators of vectors, as well as to allow access by District staff to vector habitat for control activities. Direct vegetation management by District staff would generally consist of activities to reduce the mosquito habitat value of sites by improving water circulation or access by fish and other predators, or to allow access by District staff to standing water for inspections and treatment.

For vegetation management, the District would use hand tools or other mechanical means (heavy equipment) for vegetation removal or thinning and, where appropriate, would apply herbicides (chemical pesticides with specific toxicity to plants) to improve surveillance or reduce vector habitats. Vegetation removal or thinning primarily would occur in aquatic habitats to assist with the control of mosquitoes and in terrestrial habitats to help with the control of other vectors. To reduce the potential for mosquito breeding associated with water retention and infiltration structures, District staff may systematically clear weeds and other obstructing vegetation in stormwater treatment wetlands and retention basins (or request the structures' owners to perform this task). In particular, thinning and removal of cattail overgrowth would be done to provide a maximum surface coverage of 30 percent or less. In some sensitive habitats and/or where sensitive species concerns exist, vegetation removal and maintenance actions may not be permitted by applicable regulatory agencies or would be restricted (e.g., restricted to those months or times of the year that minimize disturbance/impacts). Vegetation management would also be performed to assist other agencies and landowners with the management of invasive/nonnative weeds (e.g., *Spartina*, Pepperweed, *Arundo*, *Tamarix*, and *Ailanthus*). These actions would typically be performed under the direction of the concerned agency, which also would maintain any required permits.

Tools ranging from shovels and pruners to chain saws and "weed-whackers" up to heavy equipment would all be used at times to clear plant matter that either prevent access to mosquito-breeding sites or that prevent good water management practices that would minimize mosquito populations. Generally, however, District "brushing" activities would rely almost entirely on hand tools. Trimmed vegetation would either be removed and disposed of properly from the site or broadcast in such a way as to minimize visual degradation of the habitat. Trimming would also be kept to a minimum to reduce the possibility of the invasion of exotic species of plants and animals. Surveys for special-status plants, coordination with the landowner, and acquisition of necessary permits would be completed before any work is undertaken. Follow-up surveys would also be conducted to verify that the work undertaken was effective and that the physical manipulation of the vegetation did not result in any unintended overall habitat degradation.

In addition, the use of water management to control vegetation is in some ways an extension of physical control, in that water control structures created as part of a physical control project may be used to directly manipulate hydroperiod (flood frequency, duration, and depth) as a tool for vegetation management. Where potential evapotranspiration rates are high, water management can also become a mechanism for vegetation management through a "drying out" process.

Table 4-1 (Herbicides Used or Proposed for Use by the San Mateo County Mosquito and Vector Control District for Mosquito Abatement) identifies the herbicides that have been or could be used by the District to control mosquito populations. Those products under consideration for future use contain eight (8) additional active ingredients over the seven (7) in current use. For example, both AquaMaster® (labeled for aquatic applications) and Roundup (labeled for terrestrial applications) are used for spot control of actively growing vegetation. All herbicides are and would be applied in strict conformance with label requirements and District BMPs (see Table 6-2 in Section 6.2).

Table 4-1 Herbicides Used or Proposed for Use by the San Mateo County Mosquito and Vector Control District for Mosquito Abatement

Herbicides Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Materials in Current Use						
Roundup Pro	41% glyphosate	EPA # 524-475	Shikimic acid pathway disrupter	Spring – Fall	Backpack sprayer, hand can	Management of woody brush including poison oak
AquaMaster®	53.8% glyphosate	EPA # 524-343	Shikimic acid pathway disrupter	Late Spring – Fall	Truck-mounted sprayer; backpack sprayer, hand can	Interior margins of wastewater ponds, in ditches, and in marshes
Habitat	28.7% imazapyr	EPA # 241-426	Amino acid synthesis inhibitor	Late Spring – Fall	Truck-mounted sprayer, backpack sprayer, hand can, and boat-mounted sprayer	Aquatic vegetation in estuarine and marine sites
Liberate	Lecithin, methyl esters of fatty acids, alcohol ethoxylate	CA Reg. No. 34704-50030	Surfactant Mixture	Late Spring – Fall	Boat-mounted sprayer, backpack sprayer, hand can	Ponds, lakes, reservoirs, canals, ditches, marshes, wetlands
Polaris	27.7% imazapyr	EPA # 228-534	Amino acid synthesis inhibitor	Late Spring – Fall	Truck-mounted sprayer, backpack sprayer, hand can, and boat-mounted sprayer	Aquatic vegetation control in estuarine marine surface water
Roundup Pro Max	48.7% glyphosate	EPA # 524-579	Shikimic acid pathway disrupter	Late Spring-Fall	Truck-mounted sprayer; backpack sprayer	Management of woody brush including poison oak
Turf Trax Blue	Polymeric Colorant (proprietary)	Exempt	N/A	Late Spring-Fall	Boat-mounted sprayer, backpack sprayer, hand can	Ponds, lakes, reservoirs, canals, ditches, marshes, wetlands

Herbicides Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Competitor	Modified Vegetable Oil	CA Reg. No. 2935-50173	Adjuvant	Late Spring-Fall	Boat-mounted sprayer, backpack sprayer, hand can	Ponds, lakes, reservoirs, canals, ditches, marshes, wetlands
Blazon Pattern Indicator	Polymeric Colorant (proprietary)	EPA # 352-346	N/A	Late Spring-Fall	Truck-mounted sprayer; backpack sprayer, hand can	Interior margins of wastewater ponds, access roads, levees, marshes
Materials Under Consideration for Future Use						
Alligare Dithiopyr 40	40% dithiopyr	EPA 81927-10	Pre-emergent herbicide, inhibits microtubule assembly, inhibits root growth	Late Spring-Fall	Truck-mounted sprayer; backpack sprayer, hand can	Noncrop ¹ and Industrial sites
Alligare Glyphosate 4 Plus	41% glyphosate	EPA # 81927-9	Shikimic acid pathway disrupter	Late Spring-Fall	Truck-mounted sprayer, backpack sprayer, hand can	Management of woody brush including poison oak
Alligare Glyphosate 5.4	53.8% glyphosate	EPA # 81927-8	Shikimic acid pathway disrupter	Late Spring-Fall	Truck-mounted sprayer; backpack sprayer, hand can	Interior margins of wastewater ponds, ditches, marshes
Alligare Imazapyr 2 SL	27.8% imazapyr	EPA # 81927-23	Amino acid synthesis inhibitor	Late Spring-Fall	Truck-mounted sprayer, backpack sprayer, hand can.	Vegetation control along railroad lines, utility, pipelines, and highway right of ways
Alligare Oryzalin 4	41% oryzalin	EPA 81927-46	Pre-emergent herbicide	Late Spring-Fall	Truck-mounted sprayer; backpack sprayer, hand can	Noncrop site vegetation
Alligare Triclopyr 3	44.4% triclopyr TEA	EPA # 81927-13	Auxin mimic	Late Spring-Fall	Truck-mounted sprayer, backpack sprayer, hand can	Woody plants, vines, Poison oak

Herbicides Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
AMVAC Dacthal	54.9% DCPA	EPA 5481-487	Pre-emergent herbicide, inhibits microtubule assembly, inhibits root growth	Late Spring-Fall	Truck-mounted sprayer; backpack sprayer, hand can	Noncrop site vegetation, and Industrial sites
Bullseye Spray Pattern Indicator	Polymeric Colorant (proprietary)	Exempt	N/A	Late Spring-Fall	Truck-mounted sprayer; backpack sprayer, hand can	Interior margins of wastewater ponds, access roads, levees, marshes
Dimension Ultra 40WP	40% dithiopyr	EPA 62719-445	Pre-emergent herbicide, inhibits microtubule assembly, inhibits root growth	Late Spring-Fall	Truck-mounted sprayer; backpack sprayer, hand can	Noncrop site vegetation and Industrial sites
Ecomazapyr 2 SL	27.8% imazapyr	EPA # 74477-8	Amino acid synthesis inhibitor	Late Spring-Fall	Truck-mounted sprayer, backpack sprayer, hand can, and boat-mounted sprayer	Aquatic vegetation in estuarine and marine sites
Green Light Amaze XL 2G	1% Benefin; 1% oryzalin	EPA # 70506-45-AA-38167	Pre-emergent herbicide, inhibits microtubule assembly, inhibits root growth	Late Spring-Fall	Truck-mounted sprayer; backpack sprayer, hand can	Noncropland
Imazapyr 4 SL	52.6% imazapyr	EPA # 74477-5	Amino acid synthesis inhibitor	Late Spring-Fall	Truck-mounted sprayer, backpack sprayer, hand can.	Vegetation control along forested roads and nonirrigation ditch banks
Oust XP	Sulfometuron Methyl	EPA # 352-601	Amino acid synthesis inhibitor	Late Spring-Fall	Backpack sprayer, hand can	Control of annual and broadleaf weeds in noncrop sites, and roadside ditches

Herbicides Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Pro-Spreader Activator	90% alkyl phenol ethoxylate, isopropanol, and fatty acids	CAS # 1050775-50022-AA	Adjuvant	Late Spring-Fall	Truck-mounted sprayer, backpack sprayer, hand can.	Ponds, lakes, reservoirs, canals, ditches, marshes, wetlands
Renovate 3	44.4% triclopyr TEA	EPA # 62719-37-67690	Auxin mimic	Late Spring-Fall	Truck-mounted sprayer, backpack sprayer, hand can	Ponds, lakes, reservoirs, canals, ditches, marshes, wetlands

¹: "Noncropland" or "Noncrop" sites refers to vegetation in open space and agricultural areas that are not part of vineyards, orchards, or where agricultural crops are cultivated

CAS Number = Chemical Abstracts Service Registry Number

EPA Number = Registered with the US Environmental Protection Agency

N/A = Not Applicable

Herbicide applications in recreation areas do not require closure of treated areas, but affected areas would be posted with a “notice of herbicide application” if herbicide treatments were conducted near public trails and staging areas. While vegetation management using herbicides is conducted relatively infrequently by the District (with the exception of invasive cordgrass management as discussed below), these products are often formulated to work most effectively in very specific circumstances. Specific active ingredients or product formulations may be either prohibited or mandated for use in certain areas or times of year by regulatory agencies or land managers.

The District’s control of invasive *Spartina* for the Coastal Conservancy includes assisting the agency with mitigation measures contained in the Coastal Conservancy’s and USFWS’ *Invasive Spartina Control Program Final Programmatic EIS/R* (2003) even though the EIS/R concluded that potential health hazards associated with the use of glyphosate and surfactants would be less than significant, and mitigation is not required, but was included to reduce the less-than-significant impact further. The referenced part of this Final PEIS/R is attached to this IMVMP Plan as Appendix H, Excerpt from the *Invasive Spartina Control Program Final Programmatic EIS/R*.

4.4 Biological Control

Biological control of mosquitoes and other vectors involves the intentional use of vector pathogens (diseases), parasites, and/or predators to reduce the population size of target vectors. It is one of the principal components of a rational and integrated vector control management program. Biological control is used as a method of protecting the public from mosquitoes and the diseases they transmit without the use of pesticides and potential problem of pesticide resistance; however, the use of pathogens involves chemical treatment with USEPA-registered materials. The different types of biological controls in current use, which would continue, are described in the following paragraphs. Some of the methods (viral pathogens, parasites, and most predators) are not included in the Proposed Program because they are infeasible for the District to implement or not available for commercial use at present.

4.4.1 Mosquito Pathogens

Mosquito pathogens include an assortment of viruses and bacteria, but only the bacteria are part of the Existing Program and are proposed to be part of the Proposed Program. Pathogens are highly host-specific and usually infect mosquito larvae when they are ingested. Upon entering the host, these pathogens multiply rapidly, destroying internal organs and consuming nutrients. The pathogen can be spread to other mosquito larvae in some cases when larval tissue disintegrates and the pathogens are released into the water to be ingested by uninfected larvae.

Examples of bacteria pathogenic to mosquitoes are *Bacillus sphaericus* (Bs), the several strains of *Bacillus thuringiensis israelensis* (Bti), and *Saccharopolyspora spinosa*. Two bacteria, Bs and Bti, produce proteins that are toxic to most mosquito larvae, while *Saccharopolyspora spinosa* produces compounds known as spinosyns, which effectively control all larval mosquitoes. Bs can reproduce in natural settings for some time following release. Bti materials applied by the District do not contain live organisms, but only spores made up of specific protein molecules.

All three bacteria are naturally occurring soil organisms that are commercially produced as mosquito larvicides. Because the potential environmental impacts of Bs or Bti application are generally similar to those of chemical pesticide applications, these materials and spinosad are described in this IMVMP Plan under the Chemical Control Component in Section 4.5.

4.4.2 Mosquito Predators

Mosquito predators are represented by highly complex organisms, such as insects, fish, birds, and bats that consume larval or adult mosquitoes as prey. Predators are opportunistic in their feeding habits and typically forage on a variety of prey types, which allows them to build and maintain populations at levels sufficient to control mosquitoes, even when mosquitoes are scarce. Examples of mosquito predators

include representatives from a wide variety of taxa: coelenterates, *Hydra* spp.; *platyhelminthes*, *Dugesia dorotocephala*, *Mesostoma lingua*, and *Planaria* spp.; insects, *Anisoptera*, *Zygoptera*, *Belostomatidae*, *Gerridae*, *Notonectidae*, *Veliidae*, *Dytiscidae*, and *Hydrophilidae*; arachnids, *Pardosa* spp.; mosquitofish, *Gambusia affinis*, *Gasterosteus aculeatus*; bats; and birds, *anseriformes*, *apodiformes*, *charadriiformes*, and *passeriformes*. Only mosquitofish are commercially available to use at present or able to be reproduced/reared.

The District's practice of rearing and stocking of mosquitofish in mosquito habitat is the most commonly used biological control agent for mosquitoes in the world. These fish are ideal control agents for several reasons. They feed primarily at the water's surface, where larvae can be found. They can tolerate a significant range in water temperature and water quality. They are also easy to handle, transport, stock, and monitor. Correct use of this fish can provide safe, effective, and persistent suppression of a variety of mosquito species in many types of mosquito sources. As with all safe and effective control agents, the use of mosquitofish requires a good knowledge of operational techniques and ecological implications, careful evaluation of stocking sites, use of appropriate stocking methods, and regular monitoring of stocked fish. Mosquitofish reproduce in natural settings for at least some time after release. District policy is to limit the use of mosquitofish to ornamental fishponds, water troughs, water gardens, fountains, and unused swimming pools. Limiting the introduction of the mosquitofish to these sources has proven effective and should continue to prevent their migration into habitats used by threatened, endangered, or rare species.

On average, the District produces and releases about 21 pounds of mosquitofish annually. The District's rearing and stocking program occurs at District offices. The small-scale fish hatchery produces a discharge that averages 25 gallons per week. This hatchery wastewater is now being reused where possible. For example, it is placed onto the vegetation located on District property, and it can be used to dilute pesticides, which is a practice that some studies have shown helps reduce or eliminate mosquitoes from laying eggs on the water surface. The District typically produces fish for distribution, but fish purchases are made periodically to promote genetic diversity or to increase stock.

4.4.3 Other Vectors

No effective predators exist to control high rodent populations. Cats may provide short-term control when the rodent population is low, but they can impact bird populations. The District would not employ cats for rat control. Raptors cannot provide adequate rodent control in urban environments.

Currently, no commercial biological control agents or products are available for wasp and yellow jacket control. Therefore, other predators (besides mosquitofish) are not part of either the Existing Program or Proposed Program.

4.5 Chemical Control

Chemical control is a Program tool that consists of the application of nonpersistent selective insecticides (and potentially herbicides noted in Section 4.3 above) to directly reduce populations of larval or adult mosquitoes and other invertebrate threats to public health (e.g., ticks) and the use of rodenticides to control rats and mice. If and when inspections reveal that mosquitoes or other vector populations are present at levels that trigger the District's criteria for chemical control – based on the vector's abundance, density, species composition, proximity to human settlements, water temperature, presence of predators and other factors – then District staff will apply pesticides to the site in strict accordance with the pesticide label instructions and District BMPs. The District's annual pesticide use (including herbicides) as pounds of total product over the period 2006 through 2016 is presented in Table 4-2 (SMCMVCD Pesticide Use within the SMCMVCD Service Area: 2006–2016). Blank cells mean no amount was used (0).

Table 4-2 SMCMVCD Pesticide Use within the Service Area: 2006-2016

Pesticide Product (units)	Active Ingredient	Amount Used					
		2006	2008	2010	2012	2014	2016
Herbicide Dyes and Surfactants Used for Coastal Conservancy Invasive <i>Spartina</i> Project							
Blazon Blue (gal)	Polymeric colorant	0	0.74	0	0	0	0
Habitat (gal)	Imazapyr	920.81	0	0	0	0	0
Liberate by Coastal Con. (gal)	Lecithin, alcohol ethoxylate	0	0	647.39	0	0	17.96
Liberate Lpl (gal)	Lecithin, alcohol ethoxylate	462.72	360.23	24.57	0	0	0
LI 700 (gal)	Adjuvant	0.50	0	0	0	0	0
Turf Trax Blue (gal)	Polymeric colorant	109.91	53.20	7.19	0	0	0
Turf Trax by USFWS (gal)	Polymeric colorant	0	0	71.39	0	9.35	0
Herbicides Used for Coastal Conservancy Invasive <i>Spartina</i> Project							
Polaris by Coastal Con. (gal)	Imazapyr	0	0	763.90	95.91	29.17	68.97
Polaris AQ (gal)	Imazapyr	0	663.66	49.14	0	0	0
AquaMaster (gal)	Glyphosate	2.50	2.11	0	0	0	0
Larvicides							
Altosid 2.1 XR (briq)	Methoprene	6,946.00	6,171.50	5,596.00	4709.5	2,997	6,593
Altosid 4.25 Packets (packets)	Methoprene	212.00	149.00	419.00	273	476	28
Altosid 4.25 Pellets (lbs)	Methoprene	796.33	1,225.49	865.97	416.44	324.52	146.65
Altosid 8.6 briq (briq)	Methoprene	14,910.25	15,382.00	22,835.60	11,944	6,678	2,841
Altosid Liquid Larvicide 20% (gal)	Methoprene	16.71	16.72	14.17	.23	1.15	.023
Altosid Liquid Larvicide 5% (gal)	Methoprene	10.78	9.23	14.89	3.378	2.45	5.67
Altosid XR-G 1.5% (lbs)	Methoprene	3,525.72	2,726.53	7,952.83	4,410.29	2,857.45	3,271

Pesticide Product (units)	Active Ingredient	Amount Used					
		2006	2008	2010	2012	2014	2016
Metalarv (lbs)	Methoprene	0	0	0	0	0	1.5
BVA 2 (gal)	Mineral oil	0	588.54	3,880.90	1,831.01	1,644.19	1,145.87
FourStar 45 Bti (briq)	Bti	15.00	0	0	10	0	0
FourStar 90 Bti (briq)	Bti	0	0	0	0	0	2
FourStar 180 Bti (briq)	Bti	0	0	0	0	0	4
FourStar MBG (lbs)	Bti and Bs	0	0	0	0	5.38	49.46
FourStar CRG (lbs)	Bti	0	0	0	0	48.25	21.96
Golden Bear 1111 (gal)	Mineral oil	5,354.92	2,371.56	34.85	0	0	0
CoCo Bear (gal)	Mineral oil	0	0	0	0	8.33	46.03
Natular XRT (briq)	Spinosad	0	0	0	0	2,377	6,123
Natular G30 (lbs)	Spinosad	0	0	0	78.77	13.7	78.7
Natular T30 (briq)	Spinosad	0	0	0	0	3,201	2,298
Natular 2EC (gal)	Spinosad	0	0	0	0	0	1.27
Teknar HP-D (gal)	Bti	0	0	11.02	19.12	23.31	0
Teknar SC (gal)	Bti	0	0	0	0	21.05	.07
VectoBac 12AS (gal)	Bti	603.20	602.23	378.44	7.06	.006	37.1
VectoMax FG (lbs)	Bti and Bs	0	0	0	0	1,778.61	3,269
VectoMax WSP (packet)	Bti and Bs	0	0	0	0	0	64
Spheratax SPH 50 G (lbs)	Bs	0	0	0	0	3,030.1	2,280.45
VectoLex 7.5 WSP	Bs	136.00	331.00	919.00	14	1,501	40
VectoLex CG (lbs)	Bs	6,250.50	9,974.77	5,493.31	4,815.86	22.5	0
VectoLex WDG (lbs)	Bs	9.50	14.00	24.50	27.81	16.31	0

Pesticide Product (units)	Active Ingredient	Amount Used					
		2006	2008	2010	2012	2014	2016
Adulticides							
1% Pyrenone Capsules	Pyrethrins, PBO	15.00	0	2.00	0	0	0
25.5% Pyrenone (gal)	Pyrethrins, PBO	214.02	0.12	0.25	8.05	18.8	0
Suspend (gal)	Deltamethrin	0.58	0	0	0	0	0
Zenivex (gal)	Etofenprox	0	0	0	0	136.19	45
Aqua Anvil (gal)	Sumithrin, PBO	0	0	0	0	1.3	0
Rodenticides Used for Local City Projects							
Tomcat Ultra Block (briq)	Bromadiolone	0	0	0	12	0	0
Contrac 1oz (briq)	Bromadiolone	0	0	0	0	98	87
Contrac 8oz (briq)	Bromadiolone	0	0	0	0	26	309
Fastrac 1oz (briq)	Bromethalin	0	0	0	0	0	242
Tomcat 1oz (briq)	Bromethalin	0	0	0	0	0	32
Ditrac 1oz (briq)	Diphacinone	0	0	0	0	45	26
Pesticides							
Delta Dust (lbs)	Deltamethrin	7.55	11.77	7.51	23.39	17.52	23.6
Drione (lbs)	Pyrethrins, PBO	0.66	0.05	0.03	0	0	0
Easy Gone Hornet Spray (can)	Tetramethrin, Permethrin, PBO	49.00	0	0	0	0	0
Mosquito dunkets	Bti	0	184.00	0	0	0	0
Ortho Wasp Spray (can)	Tetramethrin, Sumithrin	72.50	3.25	9.75	0	0	0
Spectracide Pro (can)	Tetramethrin, Permethrin, PBO	23.00	100.50	168.15	74	0	0

Pesticide Product (units)	Active Ingredient	Amount Used					
		2006	2008	2010	2012	2014	2016
(old) Spectracide (can)	2,4-D	0	0	1.25		0	0
Spectracide 3 (can)	2,4-D	24.00	19.50	53.50	272.75	237	257
Victor Mint Oil (can)	Peppermint Oil	0	0.25	0	0	0	0
Wasp Freeze (can)	d-trans Allethrin, Phenothrin	17.00	42.00	13.50	5.75	13	1

Source: SMCMVCD annual reports to San Mateo County Agricultural Commissioner

Notes:

2,4-D = 2,4-dichlorophenoxyacetic acid

Blank cells = no product was used (0), so nothing was reported.

Bs = Bacillus sphaericus

Bti = Bacillus thuringiensis israelensis

PBO = piperonyl butoxide

4.5.1 Mosquito Abatement

The vast majority of chemical control tools are used for mosquito abatement. The primary pesticides used can be divided between “larvicides,” which are specifically toxic to mosquito larvae, and “adulticides,” which are used to control adult mosquito populations. These pesticides and their applications are described in the following sections. Because there is no mosquito-breeding habitat on San Bruno Mountain, the District does not need to perform chemical control in this conservation area.

All mosquito larvicides included in the Proposed Program (Table 4-4) are already in current use by the District. Insecticides proposed for use for adult mosquito control (Table 4-7) include three (3) active ingredients not in current use. These products are included in the Proposed Program to provide alternative USEPA-registered vector control pesticides in cases where current use products become discontinued by the manufacturer, are subjected to changes in label restrictions or otherwise become unavailable, or need to be rotated to manage insecticide resistance. An adulticide containing naled, the only active ingredient included in this list that is not a pyrethroid or pyrethrin, would only be used in a situation where the target mosquito population exhibited significant resistance to other available active ingredients. Pesticides proposed for use in yellow jacket or stinging insect control (Table 4-8) include four (4) active ingredients not in current use and were selected to cover a variety of application situations, including baiting or treatments in areas that require an organic product. Acaricides proposed for use for tick abatement (Table 4-9) include two (2) active ingredients not in current use that were included both to provide an option in case of insecticide resistance and because these products can be applied using different methods and equipment than the products in current use. The materials under consideration for future use for rodent abatement (Table 4-10) represent six (6) active ingredients not currently in use by the District. Rodent control is a relatively new component of the District’s Existing Program, and the scope and variety of rodent control challenges faced by the District is still evolving. A variety of active ingredients and application options was desirable to include in the IMVMP Plan to enable the District to respond appropriately to these challenges, while also ensuring that products would be available in an actively changing regulatory landscape.

4.5.1.1 *Mosquito Larvicides*

Larvicides are applied when the chemical control criteria for mosquito larvae are present. Application rates as determined by the product label and the District’s BMPs vary according to time of year, water temperature, the level of organic content in the water, the type of mosquito species present, larval density, and other variables. The District’s treatment criteria contain thresholds for treatment of larval mosquitoes that are based on a variety of factors including the species of mosquito, habitat types for larvae, distance to populated area, and quantities detected, as well as environmental (proximity to sensitive species and habitat) and climactic conditions (rainfall, temperature, etc.). Table 4-3 shows these thresholds, which may change based on advisories from the CDPH, and they are based on adult mosquito density.

Based on surveillance results, larvicide applications may be repeated at any site at recurrence intervals ranging from annually to weekly. Most sites are treated only 1 to 3 times per year with a few requiring treatment up to 6 times in a year. The Bair Island portion of Don Edwards San Francisco Bay NWR may require more than 6 treatments in a year depending on hydrologic conditions.

The District uses the same larval treatment decision model some other districts use in the San Francisco Bay Area (i.e., Alameda County and Napa County Mosquito Abatement Districts). See Figure 4-1.

Table 4-3 Larval Source Treatment Guidelines

Species	Distance To Populated Area	Total L/P Density and Other Factors
<i>Ae. dorsalis</i>	0-10 miles	1 per 10 dips or if adults are found in traps in excess of 5 per trap night per location
<i>Ae. sierrensis</i>	0-500 yards	1 per “slurp” with turkey baster
<i>Ae. squamiger</i>	0–20 miles	1 per 10 dips or if adults are found in traps in excess of 5 per trap night per location
<i>Ae. washinoi</i>	0-500 yards 500 yards - 1 mile	1 per 10 dips or if adults are found in traps in excess of 5 per trap night per location
<i>Anopheles (spp)</i>	0-1.5 miles	2 to 3 per dip
<i>Cx. erythrothorax</i>	0-1,000 yards 1,000 yards - 1 mile	1 per dip or if adults are found in traps in excess of 5 per trap night per location
<i>Cx. pipiens</i>	0-500 yards 500 yards - 1 mile 1-2 miles	1 per 10 dips 1 per dip 5 per dip
<i>Cx. stigmatosoma</i>	0-500 yards 500 yards - 1 mile 1-2 miles	1 per 10 dips 1 per dip 5 per dip
<i>Cx. tarsalis</i>	0-500 yards 500 yards - 1 mile 1-5 miles	1 per 10 dips 1 per dip 5 per dip
<i>Cs. incidens</i>	0-500 yards 500 yards - 1 mile	1 per dip 5 or more per dip
<i>Cs. inornata</i>	0-1 mile 1-2 miles	1 to 2 per dip 3 to 5 per dip
<i>Aedes (invasive)</i>	N/A Treatment done if found	N/A Treatment done if found

L/P = larvae per dip

Figure 4-1 Larval Treatment Decision Model for Mosquito Sources

Larvicides routinely used by the District include Bti, Bs, methoprene (Altosid), CoCoBear Oil, BVA-2, MasterLine Mosquito Larvicide, and *Saccharopolyspora spinosa* (spinosad) (Natular).

- > **Bti** is a bacterium that is ingested by mosquito larvae and that disrupts their gut lining, leading to death before pupation. Bti is applied by the District as a liquid or bonded to an inert substrate (sand or corncob granules) to assist penetration of vegetation. Persistence is low in the environment, and efficacy depends on careful timing of application to coincide with periods in the life cycle when larvae are actively feeding. Pupae and late 4th stage larvae do not feed and, therefore, will not be controlled by Bti. Low water temperature inhibits larval feeding behavior, reducing the effectiveness of Bti during very cold periods. High organic conditions also reduce the effectiveness of Bti. Therefore, use of Bti requires frequent inspections of larval sources during periods of larval production, and may require frequent applications of material. The District's practices and training ensure that Bti is applied only after such efficacy determinations are made. Application can be by hand, from an ATV, or from aircraft (helicopter).
- > **Bs** is a bacterium that when ingested by mosquito larvae produces microbial gut toxins that destroy the insect gut wall, leading to paralysis and death. Bs is a biological larvicide applied by the District as a liquid or bonded to an inert substrate (corncob granules) to assist penetration of vegetation. The mode of action is similar to that of Bti, but Bs may be used more than Bti in some sites because of its higher effectiveness in water with higher organic content and residual properties that allow longer larvicidal action. Persistence is low in the environment, and efficacy depends on careful timing of application to coincide with periods in the life cycle when larvae are actively feeding. Pupae and late 4th stage larvae do not feed and, therefore, will not be controlled by Bs. Low water temperature inhibits larval feeding behavior, reducing the effectiveness of Bs during very cold periods. Bs is also ineffective against certain mosquito species such as those in the genera *Aedes*. Knowing the stage and species present can increase the effectiveness of this material, restricting it to sources containing susceptible species. Therefore, use of Bs requires frequent inspections of larval sources during periods of larval production and may require frequent applications of material. The District's protocols and BMPs ensure that Bs is applied only after such efficacy determinations are made. Application can be by hand, from an ATV, or from aircraft (helicopter).
- > **Spinosad** is an Organic Materials Research Institute-Listed Dow AgroSciences active ingredient that is a fermentation product of bacteria first discovered in an old rum distillery. Spinosad is a fermentation product of the naturally occurring soil bacterium *Saccharopolyspora spinosa*. It causes excitation of the mosquito's nervous system, ultimately leading to paralysis and death. This mode of action makes this pesticide a good option for rotational use in the prevention of resistance. Its action on the target organism is either by contact or by ingestion, and as with other bacterial larvicides, activity can be reduced in highly organic water. Spinosad is applied by the District as a liquid or as a sustained-release product that can persist anywhere from 30 to 180 days. It is applied in response to high observed populations of mosquito larvae at a site. This product has very low potential for accumulation beyond the product life in soil or groundwater contamination. Application can be performed by hand, from an ATV, or from aircraft (helicopter).
- > **Methoprene**, or Altosid, is a synthetic juvenile hormone that is designed to disrupt the transformation of a juvenile mosquito into an adult. Methoprene products must be applied (or present, if using a slow release formula) to the late fourth instar and/or pupal stages of mosquitoes. It is not effective against other life stages. Methoprene can be applied in granular, liquid, pellet, or briquette formulation. Sustained-release products can persist for up to 30 or 150 days. Application can be performed by hand, from an ATV, or from aircraft (helicopter).
- > **BVA-2** and **MasterLine Mosquito Larvicide** are highly refined petroleum distillates (mineral oil). These new larvicides demonstrate a low level of toxicity to plant growth (phytotoxicity) and rapid environmental breakdown. BVA-2 larvicide oil has a water-white clear color and is also practically odorless. It forms a

thin film on water and kills larvae through suffocation and/or direct toxicity. It is typically applied at application rates of 3 to 5 gallons per acre and can be applied by hand, from an ATV or from a truck.

- > **CoCoBear Oil** is a food grade, highly refined petroleum distillate (mineral oil) that has replaced the discontinued Golden Bear Oil 1111. This new larvicide has similar characteristics and properties to Golden Bear Oil 1111 in that it also demonstrates a low level of toxicity to plant growth (phytotoxicity) and rapid environmental breakdown. It forms a thin film on water and kills larvae through suffocation and/or direct toxicity. It is typically applied at application rates of 3 to 5 gallons per acre and can be applied by hand, from an ATV, or from a truck.

Mosquito pathogens and other larvicides most likely to be used are listed in Table 4-4 (Pathogens and Other Larvicides Used by SMCMVCD for Mosquito Abatement). All products currently used would continue to be used in the future.

Because of the wide range of mosquito sources in the Service Area and Program Area, and the variety of pesticide formulations described above, the District uses a variety of techniques and equipment to apply larvicides, including handheld sprayers, backpack sprayers and blowers, truck-or-ATV-mounted spray rigs, and helicopters under the Existing Program and under the Proposed Program. See Section 6.1 for more detailed information on equipment used by the District.

4.5.1.1.1 Ground Larviciding Techniques

The District uses conventional pickup trucks and Argo ATVs as larvicide vehicles. Truck-mounted power sprayers are used. Alternatively, a chemical container tank, high-pressure, low-volume electric or gas pump, and spray nozzle are mounted in the back of the truck bed, with a switch and extension hose allowing the driver to operate the equipment and apply the larvicide. The ATVs have a chemical container mounted on the vehicle, a 12-volt electric pump supplying high-pressure, low-volume flow, and booms and/or hose and spray tips allowing for application while steering the vehicle. ATVs are ideal for treating areas such as agricultural fields, pastures, and other off-road sites. Per District protocol and several BMPs A2 through A10 (in Table 6-2), additional training in minimizing habitat impacts, recognizing sensitive flora and fauna, and ATV safety and handling is provided to employees before operating these machines.

Additional equipment used in ground applications of liquid formulations includes handheld sprayers (hand cans or spray bottles), and backpack sprayers and blowers. Handheld sprayers (hand cans) are standard 1- to 4-gallon garden style pump-up sprayers used to treat very small isolated areas. Backpack sprayers are either hand pump-up for liquid applications and have a 2- to 5-gallon tank or are gas powered with a chemical tank and calibrated proportioning slot. Generally, a pellet or small granular material is applied by hand or with a gas-powered backpack sprayer, blower, ATV-mounted Herd Seeder, or hand-crank "belly grinder" machine designed to evenly distribute the pellets or granules. Per District protocol and BMP H3, all equipment is calibrated and inspected semiannually to ensure accurate applications.

Using ground application equipment, both when on foot and when conveyed by vehicles, has several advantages. Ground larviciding allows applications while in close proximity to the actual treatment area and, consequently, treatments occur to only those microhabitats where larvae are actually present. This method also reduces both the unnecessary pesticide load on the environment and the financial cost of the amount of material used and its application. Both the initial and the maintenance costs of ground equipment are generally less than for aerial equipment. Furthermore, ground larviciding applications are less affected by weather conditions than are aerial applications.

Table 4-4 Pathogens and Other Larvicides Used by the San Mateo County Mosquito and Vector Control District for Mosquito Abatement

Pesticide Product Name	Common Name / Active Ingredients	Chemical Type	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Pathogens/Biological Control in Current Use							
AQUABAC (200 G)	Bacillus thuringiensis israelensis 2.86%	Microbial	EPA 62637-3	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand, Ground, Air, Argo	Flood water, ditches, tidal water, salt marshes, catch basins, lakes, ponds
AQUABAC (400 G)	Bacillus thuringiensis israelensis 5.71%	Microbial	EPA 62637-13	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand, Ground, Air, Argo	Pools, ponds, flood water, ditches, catch basins, salt marshes
AQUABAC XT	Bacillus thuringiensis israelensis 8.0%	Microbial	EPA 62637-1	Larvicide; when ingested produce microbial gut toxins	January - December	Hand, Ground, Air, Argo	Flood water, ditches, ponds, pools, salt marshes
FourStar Briquets – 180	Bacillus sphaericus 6% Bti 1% 180 day briquet	Microbial	EPA 83362-3	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
FourStar Briquets - 45	Bacillus sphaericus 6% Bti 1% 45 day briquet	Microbial	EPA 83362-3	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings

Pesticide Product Name	Common Name / Active Ingredients	Chemical Type	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
FourStar Briquets - 90	Bacillus sphaericus 6% Bti 1% 90 day briquet	Microbial	EPA 69504-3	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
FourStar Bti Briquets – 150	Bacillus thuringiensis israelensis 7% 150 day briquet	Microbial	EPA 83362-2 (Registration current with EPA but technically abandoned with CDPR. Can be reactivated at any time.)	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
FourStar Bti Briquets - 45	Bacillus thuringiensis israelensis, 7% 45 day briquet	Microbial	EPA 83362-2 (Registration current with EPA but technically abandoned with CDPR. Can be reactivated at any time.)	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
FourStar CRG (Controlled Release Granule)	Bacillus sphaericus 9% Bti 1% 60 day Sand Granule	Microbial	EPA 85685-2 (Registration current with EPA and pending with CDPR. Approval expected during 2012.)	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand, Ground, Air, Argo	Marshes, catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
FourStar SBG (Single Brood Granule)	Bacillus thuringiensis israelensis 2.15% Single Brood Bti Sand Granule	Microbial	EPA 85685-1	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand, Ground, Air, Argo	Marshes, catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings

Pesticide Product Name	Common Name / Active Ingredients	Chemical Type	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Natular G30	Spinosad 2.5% granules 30 days	Microbial	EPA 8329-83	Larvicide; alters acetylcholine receptors causing involuntary neurological impacts.	January - December	Hand, Ground, Air, Argo	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
Natular XRT	Spinosad 6.25% tablets 180 days	Microbial	EPA 8329-82	Larvicide; alters acetylcholine receptors causing involuntary neurological impacts.	January - December	Hand, Ground, Air, Argo	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
Spheratax SPH (50 G)	Bacillus sphaericus 6.0% granule	Microbial	EPA 84268-2	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand, Ground, Air	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
Spheratax SPH (50 G) WSP	Bacillus sphaericus 5.0% granule in water soluble packets	Microbial	EPA 84268-2	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
Teknar SC	Bacillus thuringiensis israelensis, 5.6% liquid	Microbial	EPA 73049-435	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand, Ground, Air, Argo	Marshes

Pesticide Product Name	Common Name / Active Ingredients	Chemical Type	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
VectoBac 12AS	Bacillus thuringiensis israelensis, 1.2% liquid	Microbial	EPA 275-66	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand, Ground, Air, Argo	Marshes
VectoBac CG	Bacillus thuringiensis israelensis	Microbial	EPA 275-70	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand, Ground, Air, Argo	Marshes, flood water, pools, ponds, ditches
VectoBac G	Bacillus thuringiensis israelensis, 0.2% granule	Microbial	EPA 275-50	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand, Ground, Air, Argo	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
VectoBac GS Biological Larvicide Granules	Bacillus thuringiensis israelensis, 2.8% granule	Microbial	EPA 73049-10	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand, Ground, Air, Argo	Marshes, flood water, pools, ponds, ditches
VectoLex CG Biologic	Bacillus sphaericus 7.5% granule	Microbial	EPA 275-77	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand, Ground, Air, Argo	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings

Pesticide Product Name	Common Name / Active Ingredients	Chemical Type	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
VectoLex WDG	Bacillus sphaericus	Microbial	EPA 73049-57	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand, Ground	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
VectoLex WSP	Bacillus sphaericus, 7.5% granule in water soluble packets	Microbial	EPA 73049-20	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
VectoMax CG	Bacillus sphaericus, 2.7% and Bacillus thuringiensis israelensis 4.5% granules	Microbial	EPA 73049-429	Larvicide; when ingested, produce microbial gut toxins that destroy insect gut wall leading to paralysis and death.	January - December	Hand, Ground, Air, Argo	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
Other Larvicides in Current Use							
Agnique MMF Mosquito Larvicide and Pupacide	Biodegradable alcohol ethoxylated surfactant 321%	Larviciding Surface Film	EPA 53263-28	Larvicide/Pupacide, monomolecular film that disrupts surface tension causing larvae and pupae to drown	January - December	hand/ground/air/Argo	Catch basins, containers, fishponds, green pools, utility vaults, water under buildings.
Agnique MMF	Water soluble surface film	Larviciding Surface Film	EPA 2302-14	Larvicide/pupacide; film spreads over standing water surface and reduces surface tension causing larvae to drown (prevents adult emergence).	January - December	Hand/ground/air/Argo	Catch basins, containers, fishponds, green pools, utility vaults, water under buildings

Pesticide Product Name	Common Name / Active Ingredients	Chemical Type	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Altosid Briquets	Methoprene 8.6% 30 day	Insect Growth Regulator	EPA 2724-375-64833	Hormone analogue that interferes with larval development (insect growth regulator)	January - December	Hand	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
Altosid Liquid conc.	Methoprene 20% liquid con.	Insect Growth Regulator	EPA 2724-446-64833	Hormone analogue that interferes with larval development (insect growth regulator).	January - December	Hand, Ground, Air, Argo	Impounds, marshes
Altosid Liquid Larvicide	Methoprene 5% liquid	Insect Growth Regulator	EPA 2724-392	Hormone analogue that interferes with larval development (insect growth regulator)	January - December	Hand, Ground, Air, Argo	Marshes, pools, ponds, ditches,
Altosid Pellets	Methoprene 4% pellet 30 days	Insect Growth Regulator	EPA 2724-448-50809	Hormone analogue that interferes with larval development (insect growth regulator).	January - December	Hand, Ground, Air, Argo	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
Altosid SBG	Methoprene 0.2% granule 5-10 days	Insect Growth Regulator	EPA 2724-489	Hormone analogue that interferes with larval development (insect growth regulator).	January - December	Hand, Ground, Air, Argo	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings

Pesticide Product Name	Common Name / Active Ingredients	Chemical Type	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Altosid WSP (pellets)	Methoprene 4.25% granule in water soluble packs 30 days	Insect Growth Regulator	EPA 2724-448	Hormone analogue that interferes with larval development (insect growth regulator).	January - December	Hand, Ground, Air, Argo	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
Altosid XR-Briquets	Methoprene 2.1% 150 day	Insect Growth Regulator	EPA 2724-421-64833	Hormone analogue that interferes with larval development (insect growth regulator).	January - December	Hand	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
Altosid XR-G (granules)	Methoprene 1.5% granule 21 days	Insect Growth Regulator	EPA 2724-451	Hormone analogue that interferes with larval development (insect growth regulator).	January - December	Hand, Ground, Air, Argo	Catch basins, containers, ditches, impounds, fishponds, green pools, marshes, utility vaults, water under buildings
BVA 2	Refined petroleum distillate	Larviciding Oil	EPA 70589-1	Larvicide/pupacide; film spreads over standing water surface and reduces surface tension causing larvae to drown (prevents adult emergence).	January - December	Hand, Ground, Air, Argo	Catch basins, containers, fishponds, green pools, utility vaults, water under buildings

Pesticide Product Name	Common Name / Active Ingredients	Chemical Type	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
CoCoBear Mosquito Larvicide Oil	Mineral oil	Larviciding Surface Film	EPA 8329-93	Larvicide/pupacide; film spreads over standing water surface and reduces surface tension causing larvae to drown (prevents adult emergence).	January - December	Hand, Ground, Air, Argo	Catch basins, flooded areas, drainage areas, ditches, stagnant pools, swamps, marshes, open sewage basins, settling ponds
MasterLine Kontrol Mosquito Larvicide	Mineral oil	Larviciding Surface Film	EPA 73748-10	Larvicide/pupacide; film spreads over standing water surface and reduces surface tension causing larvae to drown (prevents adult emergence).	January - December	Hand, Ground, Air, Argo	Catch basins, drainage areas, ditches, stagnant pools, open sewage basins
Mosquito Larvicide GB-1111	Aliphatic petroleum hydrocarbons	Larviciding Oil	EPA 8329-72	Larvicide/adulticide; oil spreads over surface and suffocates larvae as they are unable to break the water surface with their breathing tubes (prevents adult emergence).	January - December	Hand, Ground, Air, Argo	Catch basins, containers, fishponds, green pools, utility vaults, water under buildings

- Air = Aircraft (helicopter)
- Argo = Amphibious Vehicle
- CAS Number = Chemical Abstracts Service Registry Number
- EPA Number = Registered with the US Environmental Protection Agency
- Ground = Passenger vehicle (truck, Jeep, etc.)
- Hand = Applied by personnel on foot (hand can, backpack spreader, squirt bottle, etc.)

However, ground larviciding is impractical for large or densely wooded/vegetated areas. (Aerial larviciding operations reduce chemical exposure for applicators [workers] and can avoid vegetation damage in certain circumstances.) Damage may occur from the use of a ground vehicle in some natural areas. Ruts and vegetation damage may occur, although both these conditions are reversible and generally short lived. The use of low-ground-pressure ATVs helps to minimize damage along with BMPs A9, A10, A11, and A12 (see Table 6-2). Technicians are trained to recognize sensitive habitat areas through the use of maps and always use professional judgment in following all of the BMPs, especially BMPs A1 to A12, to avoid impacting these areas.

4.5.1.1.2 Aerial Larviciding Techniques

When large areas are producing mosquito larvae at densities exceeding District treatment thresholds, then the District may use helicopters to apply any of the larvicides discussed above or listed in Table 4-4. The District contracts with independent flying services to perform aerial applications, with guidance to the target site provided by District staff. Guidance consists of satellite photos with outlines of the target area. All application sites are surveyed by District staff to ensure appropriate conditions. Aerial application of larvicides is a relatively infrequent activity for the District, typically occurring only four times a year at three sites, which include Searsville Lake, Sharp Park Golf Course, and Mills Field (San Francisco property). Each site application covers approximately 15 to 50 acres and needs treatment by helicopter because access on foot is unmanageable due to dense vegetation. Helicopter application has been the preferred technique for treating Bair Island whenever the extent of larval development exceeds 50 acres. Larval production can vary substantially, and the District is capable of undertaking more frequent or extensive operations if necessary. Additional applications may occur when surveillance shows mosquitoes exist either before or after typical treatment seasons, which run July through September.

The larvicides, excluding granular and pellet formulations, are typically combined with water and applied as a low-volume wet spray mix at 2 gallons per acre. Depending on weather conditions, the volume of final mix can be increased to 5 gallons per acre without changing the actual amount of larvicidal active ingredient that is applied per acre. Adjusting the final mix volume per acre to 5 gallons has the advantage of increasing the droplet size to help minimize potential drift and the disadvantage of substantially increasing the flying time, which also increases costs. Aerial application of liquid larvicides typically occurs during daylight hours by helicopter and at an altitude above the treatment site of generally less than 40 feet.

Granular and pellet formulations of larvicides are applied using calibrated mechanical spreaders fixed to a helicopter. Granular and pellet formulations are generally much more expensive than liquid formulations of larvicides and are used to penetrate dense vegetation. Application rates can range between 5 and 20 pounds per acre for pellets/granules impregnated with methoprene. Applications are around 10 to 20 pounds per acre for corncob granules impregnated with Bti or Bs. Rates depend on the density of vegetative cover and the organic content of the mosquito-breeding water being treated. Granular applications occur during daylight hours and are typically at an altitude that is less than 50 feet.

Using aerial application equipment has three advantages compared to ground application. First, it can be more economical for large target areas with extensive mosquito production. Second, by covering large areas more quickly, it can free District staff to conduct other needed surveillance or control. Third, it can be more practical for remote or inaccessible areas, such as islands, large marshes, and densely vegetated tule areas, than ground larviciding. However, risk of drift is greater with aerial applications, especially with liquid or ultralow volume (ULV) aerial larviciding and, consequently, more potential risk of nontarget exposure exists. In addition, accuracy in hitting the target area temporarily requires additional manpower for flagging or electronic guidance systems, which can increase costs. Finally, in addition to the timing constraints inherent in most larvicide use, the potential application window can be very narrow for aerial activities due to weather conditions. Larvicides will not be applied if winds are exceeding 10 mph unless approved by the local Department of Agriculture.

4.5.1.2 Mosquito Adulticides

In addition to chemical control of mosquito larvae, the District may use pesticides for control of adult mosquitoes when no other tools are available and if specific criteria are met, including species composition, population density (as measured by landing count or other quantitative method), proximity to human populations, and/or human disease risk.

For adult mosquitoes, treatment decisions are based on surveillance trap results. When trap results indicate that adult mosquitoes exist with WNV or any other known harmful pathogen, then the SMCMVCD Surveillance and Response Plan (Appendix I) will be used to establish if the WNV response protocol (Appendix E) needs to be triggered. In unique circumstances, adult mosquito treatments may be required when disease has not been detected but human discomfort is probable (i.e., aggressive salt marsh mosquitoes exist at such high levels that immediate action is required). Under these circumstances, the application would take place in the affected neighborhoods and not on USFWS property. The District may conduct small-scale adulticide applications (1/4 acre or less) under homes or in storm drains when the presence of mosquitoes is high and human discomfort exists. Most of these applications are due to sewage leaks under homes. Table 4-5 provides guidelines for District staff to determine if a large-scale adulticide application is necessary. It does not replace the judgment of experienced vector control staff. While the table is specific to WNV, similar decision-making procedures are followed for other vector-borne diseases.

Table 4-5 Guidelines for West Nile Virus Adulticide Applications (Large-Scale)

WNV Surveillance Factor	Assessment Value	Benchmark	Value	
			Cx tars	Cx pip
Environmental conditions High-risk environmental conditions include above-normal temperatures with or without above-normal rainfall, runoff, or snowpack. Weather data link: http://ipm.ucdavis.edu	1	Avg daily temperature during prior 2 weeks ≤ 56°F		
	2	Avg daily temperature during prior 2 weeks 57-65°F		
	3	Avg daily temperature during prior 2 weeks 66-72°F		
	4	Avg daily temperature during prior 2 weeks 73-79°F		
	5	Avg daily temperature during prior 2 weeks > 79°F		
Adult Culex tarsalis and Culex pipiens abundance Determined by trapping adults, enumerating them by species, and comparing numbers to those previously documented for an area for the prior 2-week period.	1	Vector abundance well below average (<50%)		
	2	Vector abundance below average (50–90%)		
	3	Vector abundance average (90–150%)		
	4	Vector abundance above average (150–300%)		
	5	Vector abundance well above average (>300%)		

WNV Surveillance Factor	Assessment Value	Benchmark	Value	
			Cx tars	Cx pip
Virus infection rate in <i>Culex tarsalis</i> and <i>Culex pipiens</i> mosquitoes Tested in pools of ≤ 50 females. Test results expressed as minimum infection rate (MIR) per 1,000 mosquitoes tested (MIR) for the prior 2-week period.	1	MIR = 0		
	2	MIR = 1–1.0		
	3	MIR = 1.1–2.0		
	4	MIR = 2.1-5.0		
	5	MIR > 5.0		
Sentinel chicken seroconversion Number of chickens in a flock that develop antibodies to WNV during the prior 2-week period. Number of flocks with a seropositive chicken in a region is an additional consideration. Typically 7-10 chickens per flock. Only include this factor in calculations when sentinel chicken program is actively maintained.	1	No seroconversions in broad region		
	2	One or more seroconversions in broad region		
	3	One or two seroconversions in a single flock in specific region		
	4	More than two seroconversions in a single flock or two flocks with one or two seroconversions in specific region		
	5	More than two seroconversions per flock in multiple flocks in specific region		
Dead bird infection Number of birds that have tested positive (recent infections only) for WNV during the prior 3-month period. This longer time period reduces the impact of zip code closures during periods of increased WNV transmission.	1	No positive dead birds in broad region		
	2	WNV-positive dead bird in broad region		
	3	One WNV-positive dead bird in specific region		
	4	Two or more WNV-positive dead birds in specific region		
	5	Three or more WNV-positive dead birds reported in specific region		
Human cases Do not include this factor in calculations if no cases are detected in region	3	One human infection in broad region		
	4	Two or more human infections in specific region		
	5	One human infection in specific region		
			Cx tars	Cx pip
Response Level / Average Rating: Normal Season (1.0 to 2.5) Emergency Planning (2.6 to 4.0) Epidemic (4.1 to 5.0)	TOTAL			

Source: San Mateo County Mosquito-borne Virus Surveillance and Response Plan (SMCMVCD 2017)

Response Levels

The *San Mateo County Mosquito-borne Virus Surveillance and Response Plan* (SMCMVCD 2017) was developed to provide a semiquantitative measure of virus transmission risk to humans that could be used by District staff to plan and modulate control activities (see Appendix I). This plan was developed in 2017 using the *California Mosquito-borne Virus Surveillance and Response Plan* (CDPH et al. 2017) with certain factors adjusted to reflect conditions in the District. Six surveillance factors are measured and analyzed to determine the level of risk for human infection and, thereby, gauge the appropriate response level:

1. Environmental or climatic conditions (e.g., snowpack, rainfall, and temperature)
2. Adult *Culex* vector abundance
3. Virus infection rate in *Culex* mosquito vectors
4. Sentinel chicken seroconversions
5. Fatal infections in birds
6. Infections in humans

Each of these factors is rated on a scale of 1 to 5, with 5 representing conditions indicative of a high risk of human infection with a mosquito-borne virus. An average rating is determined for the five factors and is correlated with the response level as follows:

- > Level 1: Normal Season (1.0 to 2.5)
- > Level 2: Emergency Planning (2.6 to 4.0)
- > Level 3: Epidemic Conditions (4.1 to 5.0)

Table 4-6 (Mosquito Risk Rating Worksheet) provides a worksheet to assist in determining the appropriate rating for each of the risk factors. The term “average” refers to averages over nonepidemic years in a specific region, such as that within the boundaries of a local mosquito and vector control district. Averages typically are determined for the preceding 5-year period.

As with larvicides, adulticides are applied in strict conformance with label requirements and District protocol. Adulticides potentially used by the District include pyrethrins (Pyrocide[®], Pyrenone 25-5[®], Pyrenone Crop Spray[®]); and the synthetic pyrethroids resmethrin (Scourge[®]), sumithrin (Clarke Anvil[®]), etofenprox (Zenivex[®]), and deltamethrin (Suspend[®]). Table 4-7 lists the adulticides currently used or under consideration for future use by the District for mosquito abatement. Insecticides proposed for use for adult mosquito control include three (3) active ingredients not in current use. These products are included in the Proposed Program to provide alternative EPA-registered vector control pesticides in cases where current use products become discontinued by the manufacturer, are subjected to changes in label restrictions or otherwise become unavailable, or need to be rotated to manage insecticide resistance. An adulticide product containing naled, the only active ingredient included in this list that is not a pyrethroid or pyrethrin, would only be used in a situation where the target mosquito population exhibited significant resistance to the other available active ingredients. Adulticide materials are used infrequently and only when necessary to control adult mosquito populations. Large-scale applications occur according to the graduated response procedures established within the San Mateo County Mosquito-borne Virus Surveillance and Response Plan (Appendix I). The District minimizes use of more toxic and persistent pyrethroids such as permethrin (currently used for yellow jacket and wasp nests but proposed for mosquitoes) and resmethrin (currently used for adult mosquitoes but proposed for other adult insects) and will not apply them in a manner that could affect 303(d) listed waters (i.e., lower San Mateo Creek).

Table 4-6 Mosquito Risk Rating Worksheet

<p>Risk Rating: 1.0 to 2.5</p> <p>Conditions</p> <ul style="list-style-type: none"> > Cool to moderate seasonal temperatures (< 65°F) > <i>Culex</i> mosquito abundance at or below 5-year average (key indicator = adults of vector species) > No virus infection detected in mosquitoes > No recently infected WNV-positive dead birds > No human cases <p>Response</p> <ul style="list-style-type: none"> > Conduct routine public education (eliminate standing water around homes, use personal protection measures) > Conduct routine mosquito and virus surveillance activities > Comply with National Pollutant Discharge Eliminations System (NPDES) permit if applying pesticides to waters of the United States > Conduct routine mosquito control with emphasis on larval control > Inventory pesticides and equipment > Evaluate pesticide resistance in vector species > Ensure adequate emergency funding > Release routine press notices > Establish and maintain routine communication with local office of emergency services personnel; obtain Standardized Emergency Management System (SEMS) training
<p>Risk Rating: 2.6 to 4.0</p> <p>Conditions</p> <ul style="list-style-type: none"> > Temperature above average (66–79°F) > Adult <i>Culex</i> mosquito abundance greater than 5-year average (150% to 300% above normal) > One or more virus infections detected in <i>Culex</i> mosquitoes (MIR < 5 per 1,000 tested) > One to five recently infected WNV-positive dead birds in specific region > One human case in broad or specific region > WEE detected in small towns or suburban area <p>Response</p> <ul style="list-style-type: none"> > Review epidemic response plan > Enhance public education (include messages on the signs and symptoms of encephalitis; seek medical care if needed; inform public about pesticide applications if appropriate) > Enhance information to public health providers > Increase surveillance and control of mosquito larvae > Increase adult mosquito surveillance > Increase number of mosquito pools tested for virus > Consider or increase localized chemical control of adult mosquitoes as appropriate > Consider contacting commercial applicators in anticipation of large-scale adulticiding > Review candidate pesticides for availability and susceptibility of vector mosquito species > Ensure notification of key agencies of presence of viral activity, including the local office of emergency services

Risk Rating: 4.1 to 5.0

Conditions

- > Temperature well above average (> 79°F)
- > Adult vector population extremely high (> 300% above normal)
- > Virus infections detected in multiple pools of *Culex tarsalis* or *Cx. pipiens* mosquitoes (MIR > 5 per 1,000 tested)
- > More than five recently infected WNV-positive dead birds and multiple reports of dead birds in specific region
- > More than one human case in specific region

Response

- > Conduct media campaign
- > Continue enhanced larval surveillance and control of immature mosquitoes
- > Broaden geographic coverage of adult mosquito surveillance
- > Accelerate adult mosquito control as appropriate by ground and/or air
- > Coordinate the response with the local Office of Emergency Services or if activated, the Emergency Operation Center (EOC)
- > Determine whether declaration of a local emergency should be considered by the County Board of Supervisors (or Local Health Officer)
- > Determine whether to activate a Standardized Emergency Management System (SEMS) plan at the local level
- > Continue mosquito education and control programs until mosquito abundance and enzootic virus activity are substantially reduced and no additional human cases are detected

4.5.1.2.1 Ground Adulticiding Techniques

The most common form of adulticide application is via insecticide aerosols at very low dosages. This ultralow volume method is commonly referred to as the ULV method. This method employs truck-mounted, handheld or backpack sprayers for ground applications. Barrier or residual treatments for adult mosquitoes consist of an application using a material generally applied with a compressed air sprayer to the preferred foliage, buildings, or resting areas of the mosquito species. Cold aerosol generators, cold foggers, and ULV aerosol machines were developed to eliminate the need for great quantities of petroleum oil diluents necessary for earlier fogging techniques. These units are constructed by mounting a vortex nozzle on the forced air blower of a thermal fogger. Insecticide is applied as technical material or at moderately high concentrations (as is common with the pyrethroids), which translates to very small quantities per acre and is, therefore, referred to as ULV. In agriculture, this rate is assumed less than 36 ounces per acre, but mosquito control ground adulticiding operations rarely exceed 1-2.5 ounces per acre. During a typical WNV adulticide application a truck-mounted ULV application can cover 600 acres (approximately ½-mile radius) while only using 32 ounces of active ingredient. As with all applications, staff follow label requirements and District protocols and BMPs to guide the decision-making process. The optimum sized droplet for mosquito control with cold aerosols applied at ground level has been determined to be in the range of 5 to 20 microns.

Adulticiding is the only known effective measure of reducing an adult mosquito population in a timely manner. All mosquito adulticiding activities follow mandated guidelines and District BMPs to avoid affecting nontarget species including bees. The District notifies San Mateo County Beekeepers Guild of ULV fogging applications, and the Guild notifies the District of known hives in the application area. Timing of applications (when mosquitoes are most active), avoiding sensitive areas, working and coordinating efforts with CDFW or USFWS, and following label instructions all result in responsible mosquito control practices.

Table 4-7 Adulticides Used or Proposed for Use by the San Mateo County Mosquito and Vector Control District for Mosquito Abatement

Pesticide Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Pesticides in Current Use						
Bayer Pyrenone 25-5	5% Pyrethrins and 25% Piperonyl butoxide	EPA 432-1050	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Clarke AquaHalt™ Water-based Adulticide	5% Pyrethrins and 25% Piperonyl butoxide	EPA 1021-1803	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
MGK Pyroicide Mosquito Adulticide 7067	5% Pyrethrins and 25% Piperonyl butoxide.	EPA 1021-1199	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Prentox Pyronyl Oil Concentrate # 525	5% Pyrethrins and 25% Piperonyl butoxide	EPA 655-471	Adulticide; interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV 	Rural, semi-rural, urban
Zenivex E20	20% Etofenprox	EPA 2724-791	Adulticide; interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban

Pesticide Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Scourge 4% + 12%*	4.14% Resmethrin and 12.42% Piperonyl butoxide	EPA 432-716	Adulticide; interferes with sodium channel function in the nervous system.	January – December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Clarke Anvil 10+10 ULV	10% Sumithrin and 10% Piperonyl butoxide	EPA 1021-1688	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Suspend®	Deltamethrin	CAS 52918-63-5	Adulticide; Interferes with sodium channel function in the nervous system	January - December	<ul style="list-style-type: none"> > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Zenivex E4	4% Etofenprox	EPA 2724-807	Adulticide; interferes with sodium channel function in the nervous system	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Pesticides Under Consideration for Future Use						
AllPro Aqualuer 20-20	20.6% Permethrin and 20.6% Piperonyl butoxide	EPA 769-985	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
AllPro Evoluer 30-30 ULV	30% Permethrin and 30% Piperonyl butoxide	EPA 769-983	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban

Pesticide Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
AllPro Evoluer 4-4 ULV	4% Permethrin and 4% Piperonyl butoxide	EPA 769-982	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
AMVAC Dibrom	87.4% Naled	EPA 5481-480	Adulticide; interferes with cholinesterase inhibitor	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Bayer Aqua-Reslin	20% Permethrin and 20% Piperonyl butoxide	EPA 432-796	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Bayer Permanone 30-30	30% Permethrin and 30% Piperonyl butoxide	EPA 432-1235	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Bayer Permanone 31-66	31.28% Permethrin and 66% Piperonyl butoxide	EPA 432-1250	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Bayer Permanone RTU	3.98% Permethrin and 8.48% Piperonyl butoxide	EPA 432-1277	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban

Pesticide Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Bayer Pyrenone Crop Spray	6% Pyrethrins and 60% Piperonyl butoxide	EPA 432-1033	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Clarke Anvil 10+10 ULV	10% Sumithrin and 10% Piperonyl butoxide	EPA 1021-1688	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Clarke Anvil 2+2 ULV	2% Pyrethrins and 2% Piperonyl butoxide	EPA 1021-1687-8329	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Clarke AquaAnvil	10% Sumithrin and 10% Piperonyl butoxide	EPA 1021-1807-8329	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Clarke Biomist 31 + 66 ULV	31.28% Permethrin and 66% Piperonyl butoxide	EPA 8329-43	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Clarke Biomist 4 + 12 ULV	4% Permethrin and 12% Piperonyl butoxide	EPA 8329-34	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban

Pesticide Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Clarke Biomist 4 + 4 ULV	4% Permethrin and 4% Piperonyl butoxide	EPA 8329-35	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Clarke Duet Dual-action Adulticide	1% Prallethrin and 5% Sumithrin and 5% Piperonyl butoxide	EPA 1021-1795-8329	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
DeltaGard®	2% Deltamethrin	CAS 52918-63-5	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV 	Rural, semi-rural, urban
Evergreen Crop Protection EC 60-6	6% Pyrethrins and 60% Piperonyl butoxide	EPA 1021-1770	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
MasterLine Aqua Kontrol Concentrate	20% Permethrin and 20% Piperonyl butoxide	EPA 73748-1	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
MasterLine Kontrol 30-30	30% Permethrin and 30% Piperonyl butoxide	EPA 73748-5	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban

Pesticide Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
MasterLine Kontrol 2-2	2% Permethrin and 2% Piperonyl butoxide	EPA 73748-3	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
MasterLine Kontrol 4-4	4.6% Permethrin and 4.6% Piperonyl butoxide	EPA 73748-4	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
MGK Pyroicide Mosquito Adulticide 7396	5% Pyrethrins and 25% Piperonyl butoxide.	EPA 1021-1569	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
MGK Pyroicide Mosquito Adulticide 7395	12% Pyrethrins and 60% Piperonyl butoxide.	EPA 1021-1570	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Prentox PERM-X UL 4-4	4% Permethrin and 4% Piperonyl butoxide	EPA 655-898	Adulticide interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Prentox Pyronyl Crop Spray	6% Pyrethrins and 60% Piperonyl butoxide	EPA 655-489	Adulticide; interferes with sodium channel function in the nervous system	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban

Pesticide Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Scourge 18% + 54%*	18% Resmethrin and 54% Piperonyl butoxide	EPA 432-667	Adulticide; interferes with sodium channel function in the nervous system.	January - December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban
Scourge 4% + 12%*	4.14% Resmethrin and 12.42% Piperonyl butoxide	EPA 432-716	Adulticide; interferes with sodium channel function in the nervous system.	January – December	<ul style="list-style-type: none"> > Truck-mounted ULV > Handheld ULV > Backpack ULV > Aerial 	Rural, semi-rural, urban

*Scourge pesticides to be replaced with Pyrenone 25-5 Public Health Insecticide, EPA Number 432-1050, in 2012.

CAS Number = Chemical Abstracts Service Registry Number

EPA Number = Registered with the US Environmental Protection Agency

4.5.1.2.2 Aerial Adulticiding Techniques

Aerial applications may be the only reliable means of obtaining effective control in areas bordered by extensive mosquito production sites or with a small, narrow, or inaccessible network of roads. Aerial adulticiding is often the only means available to cover a very large area quickly in case of severe mosquito outbreaks or vector-borne disease epidemics. The District has not needed to do any aerial adulticiding and, pursuant to its IMVMP Plan, would only do so in the case of an extensive outbreak of disease in an area larger than what could be covered by trucks in a couple of days. Therefore, this future use activity is proposed for inclusion in the Program.

Two aerial adulticiding techniques are used in California: low-volume spraying and ULV aerosols. Low-volume (<2 gallons per acre) sprays are applied with the pesticide diluted in light petroleum oils or water and applied as a rather wet spray. The size of the droplets reduces drift, thus limiting swath widths, and may not be ideal under certain circumstances for impinging on mosquitoes. The technique is compatible with equipment commonly used for aerial liquid larviciding (i.e., helicopters). Fixed-wing aircraft could be used for this type of future application as part of the Proposed Program.

A common aerial adulticiding technique applies the insecticide in a technical concentrate or in a very high concentration formulation as a ULV cold aerosol. Lighter aircraft, including helicopters, can be used because the insecticide load is a fraction of the other techniques. If the aircraft are capable of >120 knots, fine droplets can be created by the high-speed air stream impacting the flow from hydraulic nozzles. Slower aircraft and most helicopters typically use some variety of rotary atomizers to create the required droplet spectrum. The organophosphate naled would only be used if other chemical control methods failed and this failure can be attributed to pesticide resistance.

Operations are conducted in the dark of the night, typically after twilight or early in the morning before dawn. The aircrafts typically are flown between a 200- and 300-foot altitude. Swath widths vary from operation to operation but are normally set somewhere between 400 and 1,200 feet. Most mosquito flight activity is crepuscular (i.e., appearing or active at twilight or just before dawn), so these flights catch the adults at their peak activity.

Swaths are flown as close to perpendicular with the wind as is possible, working into the wind and commonly forming a long, tight S pattern. A number of factors affect the spray-drift offset and settling such as wind speed, droplet size, aircraft wake turbulence, altitude, and even characteristics of the individual aircraft. Pilots rely somewhat on experience for determining this offset.

As a future use option, aerial adulticide applications may be conducted over, but are not limited to, the following land uses within the Program Area: residential, commercial, and industrial areas. Aerial adulticiding is often the only means available to cover a very large area quickly during severe mosquito-borne disease outbreaks. Typically, this option would be employed when an application must occur in an area larger than what four vehicles can cover in two evenings. To protect public health appropriately, this option must be considered.

4.5.2 Yellow Jacket and Tick Abatement

Besides using insecticides for mosquito populations, the District selectively applies them to control ground-nesting yellow jackets, aerial yellow jacket and wasp nests, as well as to control tick populations that pose an imminent threat to people or to pets. This activity is generally triggered by public requests for District assistance or action rather than as a result of regular surveillance of their populations. The District excludes from its yellow jacket control program populations of this vector that are located in or on a structure. Yellow jacket nests that are off the ground would be treated to protect public health and the safety of the District's residents. Whenever a District technician learns that a hive is situated inside or on a structure, the resident(s) are encouraged to contact a private pest control company that is licensed to perform this work. When a technician encounters a honeybee swarm or unwanted hive, residents are referred to San Mateo County Beekeepers Guild, a group that can safely remove the bees. If a District

technician recognizes that stinging insects besides honeybees are a threat to the public, then they will apply the insecticide directly within the nest in accordance with the District's WNV response plan to avoid drift of the insecticide or harm to other organisms. The criterion for treatment of stinging insects is if any member of the public may be stung by insects from the nest. Because of the aggressive nature of yellow jackets, the public safety criterion to remove or treat the nest is usually met. As a future option, technicians could place tamper-resistant traps or bait stations, selective for the target insect, in the immediate environment of the vector.

Tick control is done on a limited basis as demonstration projects in areas with a high density of ticks or a high risk of tick-borne disease to the public. Tick control consists of treating specific areas where humans would be exposed to high numbers of ticks, such as vegetation adjacent to hiking trails. Also, tick control could involve a demonstration project in which a tube with a strip of absorbent material at its entrance is treated with a pesticide that rubs off onto a rodent when they enter it.

Pyrethroid-based chemicals are typically used against ticks and ground-nesting yellow jackets. Their active ingredients consist largely of pyrethrin (a photosensitive natural insecticide manufactured from a *Chrysanthemum* species), or allethrin, and phenothrin (first-generation synthetic pyrethroids with similar photosensitive, nonpersistent characteristics as pyrethrin). The mode of their application for yellow jacket population control (i.e., directly into the underground nest) prevents drift and further reduces the potential for inadvertent exposure to these materials. The pesticides used or under consideration for future use by the District to control yellow jacket and wasp populations are shown in Table 4-8 (Pesticides Used or Proposed for Use by the District for Yellow Jacket and Wasp Abatement). Pesticides proposed for use in yellow jacket control include four active ingredients not in current use; and these were selected to cover a variety of application situations, including baiting or treatments in areas that require an organic product. Table 4-9 (Pesticides Used or Proposed for Use by the District for Tick Abatement) includes acaricides proposed for use for tick abatement with two active ingredients not in current use. These were included both to provide an option in case of insecticide resistance and because these products can be applied using different methods and equipment than the products in current use.

4.5.3 Rat Abatement

The District has more recently developed a rat population control program to serve residents in the Service Area and could provide this service in the Program Area by contract. The limited use of rodenticides by the District is performed as a result of individual cities identifying areas with excessive rodent issues and the District uses rodenticides as part of an IPM approach in those areas. Table 4-10 (Pesticides Used or Proposed for Use by the District for Rat Abatement) lists the pesticides used by the District for control of rats. Two different groups of anticoagulant rodenticides, known as first-generation and second-generation rodenticides, may be utilized by the District. First-generation rodenticides require consecutive multiple doses or feedings over a number of days to be effective. Concentrations of active ingredient in the bait typically range from 0.005 to 0.1 percent. Second-generation rodenticides are lethal after one dose and are effective against rodents that have become resistant to first-generation rodenticides. Concentrations of active ingredient in the bait typically range from 0.001 to 0.005 percent, as these anticoagulant baits are far more toxic than first-generation baits. A neurotoxin type of rodenticide may also be used where rapid breakdown of the active ingredient is desired to minimize the potential for secondary poisoning of nontarget animals.

In the future, the District may conduct rodent baiting at underground sites such as sewers. Secure bait stations or other accepted methods of rodent baiting would be conducted in areas with severe rodent infestations. In sewer baiting, bait blocks containing Bromadiolone (a second-generation, single-feeding anticoagulant rodenticide) are often used. The block is suspended by wire above the water line to encourage rodent feeding.

Table 4-8 Pesticides Used or Proposed for Use by the San Mateo County Mosquito and Vector Control District for Yellow Jacket Wasp Abatement

Pesticide Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Pesticides in Current Use						
Astro® Ortho® products Bonide® products Tengard® products, etc.	Permethrin	CAS 51877-74-8 (trans-isomer) CAS 52645-53-1 (mixed isomers) CAS 54744-45-7 (cis-isomer)	Pyrethroid; Interferes with sodium channel function in the nervous system	April-October	Hand	Residential, Commercial Agriculture
Delta Dust	Deltamethrin	CAS 432-772	Pyrethroid; Interferes with sodium channel function in the nervous system	April-October	Hand	Residential, Commercial Agriculture
Drione	Pyrethrins, Piperonyl Butoxide, Amorphous Silica Gel	CAS 432-992	Pyrethrins; Insect nervous system stimulation / dehydration	April-October	Hand	Residential, Commercial Agriculture
Spectracide Pro®	Tetramethrin, Permethrin, Piperonyl Butoxide	EPA 9688-141-8845	Pyrethroid; Interferes with sodium channel function in the nervous system	April-October	Hand	Residential, Commercial Agriculture
Spectracide®	Prallethrin, Lambda-cyhalothrin	EPA 9688-190-8845	Pyrethroid; Interferes with sodium channel function in the nervous system	April-October	Hand	Residential, Commercial Agriculture
Suspend® DeltaGard®	Deltamethrin	CAS 52918-63-5	Pyrethroid; Interferes with sodium channel function in the nervous system	April-October	Hand	Residential, Commercial Agriculture
Wasp-Freeze	d-trans Allethrin, Phenothrin	EPA 499-362	Pyrethroid; Interferes with sodium channel function in the nervous system	April-October	Hand	Residential, Commercial Agriculture

Pesticide Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Pesticides Under Consideration for Future Use						
M-Pede	Potassium Salts of Fatty Acids	CAS 53219-6	Fills tracheae or asphyxiation	April-October	Hand	Residential, Commercial Agriculture
Onslaught Microencapsulated	Esfenvalerate	EPA 1021-1815	Sodium channel modulator	April-October	Onslaught is one of the only products on the market that can be used to bait for Yellow Jackets. Hand	Residential, Commercial Agriculture
Raid® products Scourge®, etc.	Resmethrin	CAS 10453-86-8	Pyrethroid; Interferes with sodium channel function in the nervous system	April-October	Hand	Residential, Commercial Agriculture
Scimitar® Demand	Lambda-cyhalothrin	CAS 91465-08-6	Pyrethroid; Interferes with sodium channel function in the nervous system	April-October	If this in a can from the hardware store? If so, then hand	Residential, Commercial
Wasp – X	Etofenprox, Tetramethrin, Piperonyl butoxide	EPA 2724-786	Pyrethroid; Interferes with sodium channel function in the nervous system	April-October	Hand	Residential, Commercial Agriculture

CAS Number = Chemical Abstracts Service Registry Number

EPA Number = Registered with the US Environmental Protection Agency

Table 4-9 Pesticides Used or Proposed for Use by the San Mateo County Mosquito and Vector Control District for Tick Abatement

Pesticide Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Pesticides in Current Use						
Suspend® Polyzone	Deltamethrin	EPA 432-1514	Pyrethroid; Interferes with sodium channel function in the nervous system	November - August	Hand	Residential areas, parks, campgrounds, along trails
Suspend® DeltaGard®	Deltamethrin	CAS 52918-63-5	Pyrethroid; Interferes with sodium channel function in the nervous system	November - August	Hand	Residential areas, parks, campgrounds, along trails
Pesticides Under Consideration for Future Use						
Astro® Ortho® products Bonide® products Tengard® SFR, etc.	Permethrin	CAS 51877-74-8 (trans-isomer) CAS 52645-53-1 (mixed isomers) CAS 54774-45-7 (cis-isomer)	Pyrethroid; Interferes with sodium channel function in the nervous system	January-December	Truck-mounted sprayer; backpack sprayer, hand can	Residential, Commercial Agriculture
Pyrenone® Kicker® Organic Solutions All Crop Commercial & Agricultural Multipurpose Insecticide®	Pyrethrin	CAS 121-21-1	Natural pyrethrins; Insect nervous system stimulation	January-December	Truck-mounted sprayer; backpack sprayer, hand can	Residential, Commercial Agriculture

CAS Number = Chemical Abstracts Service Registry Number

EPA Number = Registered with the US Environmental Protection Agency

Table 4-10 Pesticides Used or Proposed for Use by the San Mateo County Mosquito and Vector Control District for Rat Abatement

Pesticide Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Pesticides in Current Use						
Contrac All-Weather Blox	Bromadiolone 0.005%	EPA 12455-79	Second-generation anticoagulant	January - December	Hand	Sewer vaults, urban creek corridors, riprap areas
Contrac Super-Size Blocks	Bromadiolone 0.005%	EPA 12455-82	Second-generation anticoagulant	January - December	Hand	Sewer vaults, urban creek corridors, riprap areas
Ditrac Blox All-Weather Blox	Diphacinone 0.005%	EPA 12455-80	First-generation anticoagulant	January - December	Hand	Sewer vaults, urban creek corridors, riprap areas
Final All-Weather Blox	Brodifacoum 0.005%	EPA 12455-89	Second-generation anticoagulant	January - December	Hand	Sewer vaults, urban creek corridors, riprap areas
FASTRAC All-Weather Blox	Bromethalin 0.01%	CAS 63333-35-7	Neurotoxin	January - December	Attach by wire, tamper-resistant bait stations	Sanitary sewers, residential, industrial, commercial
Tomcat Ground Squirrel Bait	Diphacinone	CAS 82-66-6	First-generation anticoagulant	March - October	Hand	Ground squirrel habitat
Pesticides Under Consideration for Future Use						
Agrid3	Cholecalciferol 0.075%	EPA 12455-117-3240	Hypercalcemia, CNS depression	January - December	Hand	Sewer vaults, urban creek corridors, riprap areas
BootHill® Paraffinized Pellets	Bromadiolone 0.005%	EPA 7173-188	Second-generation anticoagulant	January - December	Hand	Ground squirrel habitat

Pesticide Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
BootHill Rodenticide Bulk Pellets	Bromadiolone 0.005%	EPA 21891	Second-generation anticoagulant	January - December	Hand	Ground squirrel habitat
Di-Kill	Difenacoum 0.005%	EPA 47629-14-61282	Second-generation anticoagulant	January - December	Hand	Sewer vaults, urban creek corridors, riprap areas
First Strike Soft Bait	Difethialone 0.0025%	EPA 7173-258	Second-generation anticoagulant	January - December	Tamper-resistant bait stations	Sanitary sewers, residential, industrial, commercial, agricultural
Generation Pellets	Difethialone 0.0025%	EPA7173-205	Second-generation anticoagulant	January - December	Tamper-resistant bait stations	Sanitary sewers, residential, industrial, commercial, agricultural
Giant Destroyers	Sodium nitrate 50% Sulfur 38%	EPA 10551-1	Fumigant	January - December	Hand	Within burrows of targeted species
Havoc Rodenticide Pellets	Brodifacoum 0.005%	EPA 100-1052-61282	Second-generation anticoagulant	January - December	Tamper-resistant bait stations	Residential, industrial, commercial, agricultural
Hawk Rodenticide Ready to Use Place Pacs	Bromadiolone 0.005%	EPA 12455-76-3240	Second-generation anticoagulant	January - December	Hand, tamper-resistant bait stations	Sanitary sewers, residential, industrial, commercial
Hombre Mini Blocks	Difethialone 0.0025%	EPA 7173-218	Second-generation anticoagulant	January - December	Attach by wire, tamper-resistant bait stations	Sanitary sewers, residential, industrial, commercial, agricultural

Pesticide Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Hombre Pellets Place Packs	Difethialone 0.0025%	EPA 7173-211	Second-generation anticoagulant	January - December	Hand, tamper- resistant bait stations	Sanitary sewers, residential, industrial, commercial, agricultural
J.T. Eaton AC, Confrac pellets	Chlorophacinone	CAS 3691-35-8	First-generation anticoagulant	January - December	Tamper-resistant bait stations	Residential, industrial, commercial, agricultural
Jaguar Rodenticide Ready to Use Place Pac	Brodifacoum 0.005%	EPA 12455-91- 3240	Second-generation anticoagulant	January - December	Tamper-Resistant Bait Stations	Residential, industrial, commercial, agricultural
Large Gas Cartridge	Sodium nitrate	EPA 56228-21	Fumigant	January - December	Hand	Within burrows of targeted species
Maki Rodenticide Bait Packs	Bromadiolone 0.005%	EPA 7173-208	Second-generation anticoagulant	January - December	Hand; Tamper- resistant bait stations	Sanitary sewers, residential, industrial, commercial, agricultural
P.C.Q. Pelleted Rodent Bait	Diphacinone	EPA 780146	First-generation anticoagulant	January - December	Tamper- resistant bait stations	Sanitary sewers, residential, industrial, commercial, agricultural
Rampage All- Weather Bait Chunx	Bromethalin 0.01%	EPA 12455-95- 3240	Neurotoxin	January - December	Attach by wire, tamper-resistant bait stations	Sanitary sewers, residential, industrial, commercial
Resolv Soft Bait	Bromadiolone 0.005%	EPA 7173-297	Second-generation anticoagulant	January - December	Tamper-resistant bait stations	Sanitary sewers, residential, industrial, commercial, agricultural

Pesticide Product Name	Common Name / Active Ingredients	CAS or EPA Number	Mode of Action	Timing of Application	Method of Application	Sites
Talon G Rodenticide Pellets	Brodifacoum 0.005%	EPA 10182-336	Second-generation anticoagulant	January - December	Tamper-resistant bait stations	Residential, industrial, commercial, agricultural
Terad3 AG Blox	Cholecalciferol 0.075%	EPA 12455-116	Hypercalcemia, CNS depression	January - December	Attach by wire, tamper-resistant bait stations	Sanitary sewers, residential, commercial
TomCat Rodenticide	Diphacinone 0.005%	EPA 12455-81-3240	First-generation anticoagulant	January - December	Tamper-resistant bait stations	Residential, industrial, commercial, agricultural

CAS Number = Chemical Abstracts Service Registry Number

EPA Number = Registered with the US Environmental Protection Agency

The materials under consideration for future use for rodent abatement (see Table 4-10) represent six (6) active ingredients not currently in use by the District. Rodent control is a relatively new component of the District's current program, and the scope and variety of rodent control challenges faced by the District is still evolving. A variety of active ingredients and application options is desirable to include in the IMVMP Plan to enable the District to respond appropriately to these challenges, while also ensuring that products would be available in an actively changing regulatory landscape. Fumigants would not be used in rodent burrows located in habitats where evidence exists that special-status species could be present.

The District takes part in a control program that consists of baiting along aboveground public storm control waterways, primarily in residential and commercial areas including urban creeks and not in recreational areas. Bait stations could be placed at the edge of public areas such as the untraveled edge along a fence in a remote section of a park. The bait is placed in an anchored tamper-proof bait station that only allows the target animal (mostly rats) to enter to eat the bait and then to leave the station to die. If the entrance size is compromised from animal gnawing, then the bait station is disposed of and replaced with a new one. All stations are labeled with a caution sticker, contents, and District information. All bait stations must be located a safe distance above the water line.⁶ All stations are placed within 100 feet of a man-made structure unless a "feature" is associated with the site beyond 100 feet that is harboring rodents that could infest the main structure.

In addition, the areas being baited are in heavily residential areas that contain very few predatory birds and no foxes, mountain lions, or other predators. If the presence of predatory animals exists, the technician will select a less toxic bait to reduce the chance of secondary poisoning. Dead rodents are picked up and disposed of if seen during inspection periods. The baits are applied largely by a third party PCO, and the District acts as a quality control component. In certain circumstances, District staff will place the bait stations themselves. The bait is monitored regularly and, depending on results, may be moved to other locations if rodent activity is low. Bait stations may also be placed in public rights-of-way and on public property. There is no use of rodenticides on San Bruno Mountain, but they could be used in adjacent urban areas if needed.

4.6 Other Nonchemical Control/Trapping

This method includes the trapping of rodents that pose a threat to public health and welfare using tamper-resistant or baited traps. District staff would place the trap(s) primarily at the request of the property owner or manager. This method is not part of the Existing Program but would be a future use under the Proposed Program.

Trapping is also used for the removal of nuisance wildlife such as skunks, raccoons, and opossums when these animals pose a threat to public health and safety. Skunks are one of the primary reservoir vectors of rabies in California. Raccoons carry raccoon roundworm (*Baylisascaris procyon*), which can cause severe brain damage in children. There is no effective treatment for raccoon roundworm. A District survey of raccoons in San Mateo County in 2002 revealed that 74 percent of local raccoons were infested with raccoon roundworm (unpublished data). A separate study noted that 60 percent of raccoons in the Bay Area are infected with raccoon roundworm (Park et al. 2000). Opossums are a reservoir of murine typhus. Skunks, raccoons, and opossums live in close proximity to humans and their pets because of their ability to adapt to the urban/suburban environment. Residential landscapes provide them with an abundance of food and shelter options that have increased their numbers and the potential for direct contact with the human population. This scenario is true for all wildlife and because of it, a potential rabies health threat exists. Bats can roost on houses and will sometimes enter the structure, potentially exposing the residents to rabies. The District works with home and property owners to discourage wildlife such as skunks and bats from taking up residence on their property. Upon a service request, the District's Vector

⁶ Safe distance above the water line is defined as 1 foot above the known water line during the months the activity occurs, typically June through October, or above the high water line based on seasonal conditions.

Control Technicians will survey the property and provide guidance and recommendations on exclusion methods to minimize their impact on the property and on ways to minimize factors that may draw these animals to the property. If all efforts have been made and the problem remains or a physical injury or economic damage has occurred, the District may trap the animal and remove it from the property.

Current protocol is to have the property owner contact a private licensed pest control company (PCO) to remove the animal if conditions warrant such action. Alternatively, in the future, the District may loan live catch traps if specific criteria are met. Residents are requested to check traps every morning and promptly report trapped animals to the District. Failure to comply with this will result in removal of the trap. Captured skunks would be humanely euthanized using carbon dioxide gas in compliance with California Fish and Game Code prohibiting the translocation of trapped animals, which would create a risk of spreading disease. If unintended (nontarget) animals are trapped, then they would be released on site.

Concerning raccoons and skunks, in the future, if all efforts are tried and the problem remains or threat of physical injury or economic damage is imminent, then a live trap may be set on the property, and the resident would be requested to check the trap every morning and promptly report trapped animals to the District. It is against California Fish and Game laws and regulations to relocate wildlife. All trapped animals would either be released on site or euthanized dependent on the potential for injury to humans or pets and damage to property. Suspect animals that have injured a human or their pet, or appear to be sick, would be submitted to San Mateo County Environmental Lab for rabies testing.

4.7 Public Education

Public education is a key Program component that is used to encourage and assist in reduction and prevention of vector habitats on private and public property. This component includes educational or training programs that involve minor or no physical alteration in the affected area. The District activities of engagement with landowners and households on measures to control mosquitoes and other vectors that could physically or biologically alter the environment include minor landscaping changes, isolated pond management, and site drainage corrections.

A solid mosquito/vector prevention program includes good public education. The District's education program teaches the public how to recognize, prevent, and suppress mosquito/vector breeding on their property, as well as how to protect themselves from being bitten, stung, or infected. This part of the Existing Program is accomplished through the distribution of brochures, fact sheets, newsletters, participation in local events and fairs, a District-sponsored open house, presentations to public agencies and community organizations, advertising and public service announcements (transit, television, and internet), and contact with District staff in response to service requests. Public education also includes a school program that teaches students to be responsible by preventing and/or eliminating vector breeding sources and educates their parents or guardians about District services and how they can reduce vector-human interaction.

Educational activities also include making recommendations on specific property development and land and water management practices or proposals, in response to ongoing or proposed developments or management practices that may create sources of mosquitoes/vectors. These recommendations are based on the CDPH and Mosquito Vector Control Association of California (MVCAC) 2012 recommendations (see Appendix C). To ensure that the District does not indirectly encourage environmental impacts without California Environmental Quality Act (CEQA) review, the District informs landowners and others who might modify the physical environment at a project level in response to vector control educational programs that they have specific environmental compliance obligations, including compliance with CEQA and agency permit requirements. The District is not a permitting agency and it is not responsible for implementing or approving the recommendations; therefore, property owners or developers are required to prepare and submit their own documents for projects which may require CEQA review.

Responsibilities of the Public Health Education and Outreach Officer include the following when adult mosquito control treatment by ground or air is planned in response to the detection of WNV in adult mosquitoes (Appendix E):

1. Creates interactive map of treatment area
2. Conducts public notification
 - a. Drafts media release
 - b. Uploads the media release to the District website
 - c. Updates the Adult Mosquito Control Treatment Updates page on the District website (<https://www.smcmvcd.org/post/adult-mosquito-control-updates>)
 - d. Updates the District website's front page carousel with adult mosquito control treatment content
 - e. Sends the release to staff, media, legislators, and other contacts.
 - f. Sends release via email blast to media releases subscribers
 - g. Sends an email alert to users subscribed to Mosquito Treatment and Public Health Alerts
 - h. Posts notice on Nextdoor.com in affected neighborhoods
 - i. Posts to social media sites

Provides information on mosquito prevention, West Nile virus, and personal protection against mosquito bites to affected city or cities for distribution and coordinates with staff at the affected city or cities to encourage use of their own public information distribution methods. When any ULV fogging for adult mosquitoes is to occur from the ground or from the air, the following procedure is followed:

- > District Manager will contact the trustee of the affected city and ultimately the entire Board of Trustees to notify them of the upcoming pesticide application.
- > Assistant Manager notifies the city manager or other designated contact at affected city or cities of the upcoming mosquito control treatment. The Assistant Manager will also provide them with all necessary information regarding the control application as well as prevention and protection measures for its residents. Affected cities may conduct additional outreach on their own websites, social media accounts, or through other channels.
- > Assistant Manager is responsible for notifying the San Mateo County Beekeepers' Guild if control is needed in areas where beehives may be present.
- > The overnight voicemail message is updated to note the date, time, and location of any scheduled adult mosquito control.
- > Adult mosquito control is announced as early as is operationally feasible.
- > District will post signs in the treatment area, including on the street and by the entrances to parks and schools, as feasible and appropriate by jurisdiction for a reasonable period. Signage will include information about the treatment and provide the District's telephone number and website, which contains the name of product, date and time of treatment, and label information.

5 Emergency Activities

In the event of emergency conditions, comprising an actual or imminent disease outbreak declared by the CDPH, the District's Program activities could temporarily vary from its routine operational tools through increases in scope or intensity of methods, and potentially through use of legal pesticides, in strict conformance with label requirements, that are not routinely used by the District. These activities would be temporary in nature and similar to routine activities. The state has recognized that emergency conditions may require prompt action of a nature or intensity above typical levels as a means to protect public health, welfare, safety, or property, and has exempted these activities from requirements for further environmental review (CEQA Guidelines Sections 15269, 15359). In this IMVMP Plan, the District has identified all reasonable methods and materials that could be used (without speculation).

This Page Intentionally Left Blank

6 Program Implementation

The IMVMP is implemented in large part using the specific Response Plans (Appendices E, F, and I), the Bair Island Integrated Pest Management Plan (Appendix G), and the Coastal Conservancy's and USFWS' ISP mitigation measures contained in Appendix H. These were introduced in the preceding chapters of this IMVMP Plan.

Plan implementation also relies on the appropriate use of vehicles and equipment for vector control work in the field, and this use is described in Section 6.1. The District has compiled a comprehensive checklist of BMPs (from its safety policies and permit requirements) that are contained in Section 6.2. Other District policies and procedures involve staff adherence to the District's Illness and Injury Prevention Plan (IIPP) (provided as Appendix J), the District's Hazardous Release and Pesticide Spill Response Procedures (Appendix K), and the CDPH vector control training materials and procedures for certification (Appendices L, M, N, and O), and they are described in Section 6.3.

6.1 Vehicles and Equipment

Equipment listed and described herein is those mechanized items with engines or applicators that have the potential to affect air quality, greenhouse gas emissions, noise, or hazard evaluations for the environmental impact analyses. The specific types of District vehicles and equipment, and aerial equipment used by other pesticide applicators under contract, used in its Existing Program are listed in Table 6-1 (District Vehicles and Equipment) with two exceptions. All of these vehicles and equipment would continue to be used in the future as part of the Proposed Program. It includes equipment used at present for implementation of the ISP on Bair Island. Additional activity under the Physical Control and Vegetation Management components are subject to the availability of existing equipment for this activity. The only new equipment proposed for future use and listed in Table 6-1 is a tractor (to represent heavy equipment) for ground-based physical control and vegetation management and a fixed-wing aircraft for aerial applications. The list includes vehicles, vehicle-borne pesticide applicators, aircraft, boats, personnel-borne applicators, and power tools. Nonmechanized equipment such as trailers is also included.

6.1.1 Vehicles and Equipment for Ground Surveillance and Chemical Application

The District uses open bed 4-wheel drive pickup trucks that have been modified for the particular Program activity. Generally, a chemical container tank, high-pressure, low-volume electric or gas pump, and spray nozzle are mounted in the back of the bed, with a switch and extension hose allowing the driver to operate the equipment and apply larvicides. When treatment sites cannot be accessed by roads, access is by way of ATVs or by foot (if vehicle access is prohibited), and treatments are made using handheld sprayers or belly grinders (for granular or pellet formulations). Some situations where flooding and wetlands preclude access by 4-wheel drive vehicles or reasonable walking distance in waders/boots do require the use of an approved ATV. District staff do not use ATVs where environmental conditions (e.g., impenetrable vegetation/terrain, endangered/threatened plants, sensitive habitat) can result in causing an accident, personal injury, or significant environmental damage. When used, ATVs are fitted with a chemical container mounted on the vehicle, a 12-volt electric- or gasoline-engine-powered pump supplying high-pressure, low-volume flow, and a hose and spray tip allowing for application while steering the vehicle. ATVs are ideal for treating areas like agricultural fields, pastures, salt marshes, and other off-road sites. The District does not use heavy equipment for vegetation management under the Existing Program, but could engage a contractor with heavy equipment (i.e., tractor) if needed in the future as part of the Proposed Program.

Table 6-1 San Mateo County Mosquito and Vector Control District Vehicles and Equipment

Type of Vehicle/Equipment	Engine	Fuel Type
Ground Surveillance and Applications/Management		
Dodge Power Wagon 1948	230 ci, 94 hp	Gasoline
Chevy 2500 pickup truck 4x4	6.0 liter	Diesel
Ford F-150 pickup truck 4x4	Varied 5.4 liter to 6.2 liter	Gasoline
Hyundai Sonata Hybrid	1.8 liter hybrid	Gasoline/electric
Ford Escape Hybrid 4x4	2.3 liter hybrid	Gasoline/electric
Jeep Wrangler (Right Hand Drive)	3.8 liter	Gasoline
Ford Ranger pickup truck 4x4	4.0 liter	Gasoline
Nissan Frontier Pro4X pickup truck 4x4	4.0 liter	Gasoline
Toyota Sienna Van	3.5 liter	Gasoline
Nurse Rig 200 gal tank and sprayer	Honda GX 120, 4.0, 119 cc	Gasoline
Argo Avenger (off road)	41.1 cc 26 hp	Gasoline
Argo Avenger Trailer	n/a	
Argo 25-gallon Mounted Sprayer	Electric 12v	
Fork Lift - hydraulic	Mazda 2.0 liter	propane
Pallet Jack	n/a	
Westward Floor Jack 5ML67 3 tons	n/a	
P1 Handheld ULV Sprayer	Robyn ECO2EHR	Gas/oil mix
Micron ULVA Fan ULV Sprayer	Electric 6v	
Porta-Pak ULV Backpack Sprayer	Hudson 78.5 cc	Gas/oil mix
Maruyama Power Mister/Duster Backpack Sprayer	Kawasaki 40.2 cc	Gas/oil mix
Curtis Dyna-Fog Twister XL ULV Backpack Sprayer	Tanaka 40 cc	Gas/oil mix
Clark Grizzly ULV Truck-mounted Sprayer	B&S OHV 694 cc, 18 hp	Gasoline
Univar Dyna-Jet ULV Electric Truck-mounted Sprayer	Electric 12v	
Hydro Tech Hydraulic 25-gallon Truck-mounted Sprayer	Honda GX 120, 4.0, 119 cc	Gasoline
Hydro Tech Hydraulic 50-gallon Truck-mounted Sprayer	Honda GX 120, 4.0, 119 cc	Gasoline
Jeep-mounted 24-gallon Sprayer	Electric 12v	
Argo seeder	Electric 12v	
Mozzie granular applicator	Electric 12v	
Kelly seeder	n/a	
Birchmeier Backpack Sprayers 2.5 gal	n/a	
Birchmeier Backpack Sprayers 4 gal	n/a	
Birchmeier Backpack Sprayers 5 gal	n/a	
Hotsy High-Pressure Washer	Electric 110v	
Band Saw – Dayton 15” – 6Y002B	Electric 110v	
Dewalt 10” Compound Miter Saw DW703	Electric 110v	
Welder – Dayton 3Z564A	Electric 220v	
Parts Washer Vehicle Shop	Electric 110v	

Type of Vehicle/Equipment	Engine	Fuel Type
Dewalt 14" Multicutter Metal Saw	Electric 110v	
Atlas Tire Balancer	n/a	
Atlas Tire Changer	n/a	
Fay Mosquito Trap	Electric 6v	
CO ₂ Mosquito Trap	Electric 6v	
New Jersey Light Mosquito Trap	Electric 110v	
Chicken coops for sentinel chickens	n/a	
Hand Compressed 1 gal Sprayer	n/a	
Hand Compressed 2 gal Sprayer	n/a	
Hand Compressed 3 gal Sprayer	n/a	
Hand Compressed 4 gal Sprayer	n/a	
Hand Compressed 5 gal Sprayer	n/a	
Yellow jacket Duster	n/a	
Echo handheld blower PB 23 ILN	22.8 cc	Gas/oil mix
Echo backpack blower	40.2 cc	Gas/oil mix
Stihl Chainsaw 084		Gas/oil mix
Stihl Chainsaw MS440	71 cc	Gas/oil mix
Stihl Chainsaw 026		Gas/oil mix
Stihl Chainsaw 021	35 cc	Gas/oil mix
Stihl Chainsaw 039		Gas/oil mix
Stihl Chainsaw 290	56 cc	Gas/oil mix
Stihl Chainsaw 260	50 cc	Gas/oil mix
ECHO Chainsaw CS 301	33.4 cc	Gas/oil mix
Stihl Trimmer HS 85	23 cc	Gas/oil mix
ECHO Weed Eater SRM 225	21.2 cc	Gas/oil mix
Stihl Weed Eater FS 250	40.2 cc	Gas/oil mix
2500 Gal Water Truck 01 Int 8000 (Operated by Alpine Helicopter – Contractor) GW 52,000 lbs	10.3 liter	Diesel
2000 Gal Water truck 99 Int 4700 (Operated by Alpine Helicopter – Contractor) GW 33,000 lbs	7.6 liter	Diesel
2000 Gal Water truck 97 Ford Louisville (Operated by Alpine Helicopter – Contractor) GW 33,000 lbs	7.9 liter	Diesel
99 Ford F550 Flat Bed 4X4 truck	7.3 liter	Diesel
Ball Mix Trailer	n/a	
Big Mix Trailer	n/a	
John Deere tractor ¹	41.5 cubic inches: output 43.7 hp	Diesel
Water Surveillance and Applications/Management		
Marsh "Jon" Flat bottom boat	123 cc 4 hp	Gasoline
Marsh "Jon" Flat bottom boat trailer	n/a	
GTO Airboat	454 cubic inches: output 600hp	Gasoline

Type of Vehicle/Equipment	Engine	Fuel Type
GTO Airboat Trailer	n/a	
GTO Airboat 50 gallon spray tank	Robin EHO35, 33.5cc	Gas/oil mix
Klamath Boat 14'	20 hp	4 stroke Gasoline
Klamath 14' Boat trailer	n/a	
Hydro Tech Hydraulic 25-gallon Boat-Mounted Sprayer	Honda GX 120, 4.0	Gasoline
Klamath Boat 18'	70 hp, Suzuki	4 stroke Gasoline
Klamath 18' Boat trailer	n/a	
Hydro Tech Hydraulic 50-gallon Boat-Mounted Sprayer	Honda GX 120, 4.0	Gasoline
Argo Avenger (off road)	41.1 cubic inches 26 hp	Gasoline
Argo Avenger Trailer	n/a	
Argo 25-gallon Mounted Sprayer	Electric 12v	
Birchmeier Backpack Sprayers 2.5 gal	n/a	
Birchmeier Backpack Sprayers 4 gal	n/a	
Birchmeier Backpack Sprayers 5 gal	n/a	
Hand Compressed 3 gal Sprayer	n/a	
Hand Compressed 4 gal Sprayer	n/a	
Hand Compressed 5 gal Sprayer	n/a	
Mozzie granular applicator	Electric 12v	
Water Pump	Tanaka TCP 381	Gas/oil mix
Agnique spray bottle	n/a	
Aerial Applications		
1968 Bell 206 Jet Ranger helicopter (Operated by Alpine Helicopter – Contractor) 120 gal material tank	Allison 250-C20J turboshaft, 420 shp	Jet fuel
1989 Bell 206 Jet Ranger helicopter (Operated by Alpine Helicopter – Contractor) 120 gal material tank	Allison 250-C20J turboshaft, 420 shp	Jet fuel
1960 Hiller Soloy helicopter (Operated by Alpine Helicopter – Contractor) 120 gal material tank	Allison 250-C20J turboshaft, 420 shp	Jet fuel
1992 Air Tractor AT-502 Turbine (PT6A series turboprop) ²	507 kW Pratt & Whitney(680hp)	Jet fuel
Isolair Air spray system model 3900 (helicopter-mounted)	n/a	
Isolair 4400 bucket system (helicopter-mounted)	n/a	
Isolair 4500 broadcaster (helicopter-mounted)	n/a	

Notes:

- ¹ Tractor (representing heavy equipment) could be used for ground-based physical control (ditching) and vegetation management in the future.
- ² Fixed-wing aircraft could be used for chemical application in the future. If needed for large-scale application of adulticides, the District would most likely contract with an agricultural service company.

Additional equipment used in ground applications includes handheld sprayers, seeders, and backpack sprayers/blowers. Handheld sprayers (hand cans) are standard 1- or 2- or 3-gallon garden style pump-up sprayers used to treat small isolated areas with precision. Backpack sprayers are either gas or hand powered and are fitted with chemical tanks that can hold granular or pellet formulations in addition to liquid. Generally, for smaller areas, pellet or small granular material is applied with a mechanical hand-crank spreader, seeder, or backpack blower. All equipment is calibrated and inspected semiannually to ensure accurate applications.

6.1.2 Boats for Water Surveillance and Application

District personnel use a 20-foot aluminum airboat or a 16-foot aluminum outboard-equipped boat to inspect and treat large areas of salt marsh and islands. They are commonly used for carrying personnel to various locations throughout Don Edwards San Francisco Bay NWR and specifically Bair Island. The boat is required to inspect and treat the offshore portions of Bair Island for mosquitoes. The airboat allows for access to tidal areas for inspection and treatment at low tide.

6.1.3 Aerial Application Equipment

The District contracts with an agricultural application service to provide helicopter treatments to large larval source areas typically occurring only four times a year at three sites. Each site application covers approximately 15 to 50 acres. Helicopter operations are done at very low altitude in areas away from people. The advantage of using a helicopter is the high rate of application to large areas without contact with the ground surface (no disturbance of vegetation) at a reasonable cost per acre. A helicopter can treat up to 200 acres per hour. A second advantage of treatment by helicopter is treatment of sources with cattails or tules or other thick, tall vegetation. In sites such as these, it is difficult to get the material through the vegetation and into the water without applying it from the air. For additional information on aerial larviciding techniques, see Section 4.5.1.1.1. For information on aerial adulticiding techniques, also see Section 4.5.1.1.2. The District does not foresee using fixed-wing aircraft for aerial applications at present, but could use them in the future if needed for large-scale adulticiding.

6.2 Best Management Practices

The District has implemented a number of procedures and practices under Existing Program activities that would continue into the future for the Proposed Program. These BMPs represent tested and proven environmentally protective measures to ensure treatment effectiveness and to avoid and/or minimize potential adverse effects on the human, biological, and physical environments and District Staff. These BMPs are an integral feature of the Program because they are already in use, part of Program implementation, and cannot be separated from the Existing Program. The BMPs would continue to be used as part of the Proposed Program. They have evolved over many years based on product label requirements, USACE and NPDES permit requirements, consultations with resource agency biologists and engineers and other vector control agencies, the District's worker safety and spill/hazard prevention plans, and publications by CDPH and MVCAC. In short, the District's BMPs are preexisting measures adopted and implemented as part of normal vector management operations.

The BMPs are organized under the following categories and are listed under Table 6-2:

- A. General
- B. Tidal Marsh-Specific
- C. Salt Marsh Harvest Mouse (SMHM)
- D. Ridgway's Rail (formerly California Clapper Rail) (RIRA)
- E. California Red-Legged Frog (CRLF), Western Snowy Plover (WSP), California Tiger Salamander (CTS), San Francisco Garter Snake (SFGS), and Steelhead - Central California Coast

F. Vegetation Management

G. Maintenance / Construction and Repair of Channels, Tide Gates, and Water Structures in Waters of the US and State

H. Applications of Pesticides, Surfactants, and/or Herbicides

I. Hazardous Materials and Spill Management

J. Worker Illness and Injury Prevention and Emergency Response

The District will observe all state and federal regulations. The Districts will follow all appropriate laws and regulations pertaining to the use of pesticides and herbicides and safety standards for employees and the public, as governed by the USEPA, California Department of Pesticide Regulation (CDPR), and local jurisdictions (with some exceptions). The products the District uses are all tested, registered, and approved for use by the USEPA and/or CDPR. In addition, the District provides additional margins of safety through the adherence to additional internal guidance based on its BMPs and the principles embodied in its IVM policies, where applicable.

These additional factors include:

- > Ensuring that all District and contracted applicators are appropriately licensed by the state.
- > Ensuring that District staff or contractors will coordinate with the County Agricultural Commissioners, and obtain and verify all required licenses and permits are current prior to pesticide/herbicide application.
- > Ensuring that all applicators and handlers receive proper training and use proper personal protective equipment.

6.2.1 Pesticide Applications to Product Label Requirements

6.2.1.1 *California Pesticide Regulatory Program*

CDPR regulates the sale and use of pesticides in California. CDPR is responsible for reviewing the toxic effects of pesticide formulations and determining whether a pesticide is suitable for use in California through a registration process. Although CDPR cannot require manufacturers to make changes in labels, it can refuse to register products in California unless manufacturers address unmitigated hazards by amending the pesticide label. Consequently, many pesticide labels that are already approved by USEPA also contain California-specific requirements. Pesticide labels are legal requirements and include instructions telling users how to make sure the product is applied only to target pests and including precautions the applicator should take to protect human health and the environment. For example, product labels may contain such measures as restrictions for applications in certain land uses and under certain weather (i.e., rain, wind speed) parameters.

6.2.1.2 *Best Management Practices in Pesticide Action Plan*

To further explain the use of BMPs by vector control agencies in California such as the District, the monitoring work done for the MVCAC NPDES Permit Coalition in 2011-2012 reflected the ongoing use of BMPs (MVCAC 2013). It is important here to note that Section 3.1 of this study explained the BMPs in use by the Districts that contributed to the study results and stated the following: "Member districts of MVCAC implement the BMPs provided in their respective PAPs in meeting the requirements of the Vector Control Permit."

Table 6-2 San Mateo County Mosquito and Vector Control District Program BMPs by Technical Component

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
A. General BMPs						
1. District staff has had long standing and continues to have cooperative, collaborative relationships with federal, state, and local agencies. The District regularly communicates with agencies regarding the District's operations and/or the necessity and opportunity for increased access for surveillance, source reduction, habitat enhancement, and the presence of special-status species and wildlife. The District often participates in and contributes to interagency projects. The District will continue to foster these relationships, communication, and collaboration.	X	X	X	X	X	X
2. In particular, District staff will regularly communicate with resource agency staff regarding vector management operations, habitat, and flora and fauna in sensitive habitats. Such communications will include wildlife studies and occurrences of sensitive species in areas that may be subject to vector management activities.	X	X	X		X	X
3. When walking or using small equipment in marshes, riparian corridors, or other sensitive habitats, existing trails, levees and access roads will be used whenever feasible to minimize or avoid impacts to species of concern and sensitive habitats. Specific care will be taken when walking and performing surveillance in the vicinity of natural and man-made ditches or sloughs or in the vicinity of tidal marsh habitat.	X	X	X		X	X

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
4. District staff has received training from USFWS and CDFW biologists regarding endangered species, endangered species habitat, and wildlife/wildlife habitat recognition and avoidance measures. District supervisory staff frequently engages staff on these subjects. For example, District staff has become familiar with Ridgway's Rail (RIRA) call recordings to invoke avoidance measures if these calls are heard in the field. District staff is trained to be observant, proceed carefully, and practice avoidance measures if needed when accessing areas that may serve as bird nesting habitat (e.g., watch for flushing birds that may indicate a nest is nearby). Emphasis will be placed on species and habitats of concern where vector management activities might occur (e.g., SMHM, RIRA, special-status plants, vernal pools, tidal marsh, etc.). These training sessions will be included as a part of the required safety training records that are kept by vector control agencies.	X	X	X		X	X
5. Conduct worker environmental awareness training for all treatment field crews and contractors for special-status species and sensitive natural communities that a qualified person (e.g., District biologist) determines to have the potential to occur on the treatment site. Conduct the education training prior to starting work at the treatment site and upon the arrival of any new worker onto sites with the potential for special-status species or sensitive natural communities.	X	X	X	X	X	X
6. District staff will work with care and caution to minimize potential disturbance to wildlife while performing surveillance and vector treatment/population management activities (see 1 through 5 above).	X	X	X		X	X

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
7. Identify probable (based on historical experience) treatment sites that may contain habitat for special-status species every year prior to work to determine the potential presence of special-status flora and fauna using the CNDDDB, relevant Habitat Conservation Plans (HCPs), NOAA Fisheries and USFWS websites, Calfish.org, and other biological information developed for other permits. Establish a predetermined buffer of reasonable distance, when feasible, from known special-status species locations and do not allow application of pesticides/herbicides within this buffer without further agency consultations. Nonchemical methods are acceptable within the buffer zone when designed to avoid damage to any identified and documented rare flora and fauna.	X	X	X		X	
8. Vehicles driving on levees to travel through tidal marsh or to access sloughs or channels for surveillance or treatment activities will travel at speeds no greater than 10 miles per hour to minimize noise and dust disturbance.	X	X	X		X	X
9. District staff will implement site access selection guidelines to minimize equipment use in sensitive habitats including active nesting areas and to use the proper vehicles for on-road and off-road conditions.	X	X	X	X	X	X
10. Properly train all staff, contractors, and volunteer help to prevent spreading weeds and invasive animal species (e.g., New Zealand mud snails) or pathogens (e.g., the fungus that causes chytridiomycosis in amphibians) to other sites. The District headquarters contains wash rack facilities (including high-pressure washers) to regularly (in many cases daily) and thoroughly clean equipment to prevent the spread of weeds. Decontamination methods to clean equipment and personnel clothes, such as boots, of invasive species and pathogens will be included in worker training and be implemented when working in wetlands in different watersheds.	X	X	X	X	X	X

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
11. Operation of noise-generating equipment (e.g., chainsaws, wood chippers, brush-cutters, pickup trucks) will abide by the time-of-day restrictions established by the applicable local jurisdiction (i.e., City and/or County) if such noise activities would be audible to receptors (e.g., residential land uses, schools, hospitals, places of worship) located in the applicable local jurisdiction. Shut down all motorized equipment when not in use.	X	X	X	X	X	X
12. For operations that generate noise expected to be of concern to the public, the following measures will be implemented: <ul style="list-style-type: none"> - <u>Measure 1: Provide Advance Notices.</u> A variety of measures are implemented depending on the nature and magnitude of the activities, including press releases, social media, District website, hand-delivered flyers, posted signs, and/or emails. Public agencies and elected officials also may be notified of the nature and duration of the activities, including the local Board of Supervisors or City Council, environmental health and agricultural agencies, emergency service providers, and airports. - <u>Measure 2: Provide Mechanism to Address Complaints.</u> The District staff is available during regular business hours to respond to service calls and may staff phone lines to address concerns during nighttime operations. 	X	X	X	X	X	X
13. The District will perform public education and outreach activities.	X	X	X	X	X	X

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
14. Engine idling times will be minimized either by shutting equipment and vehicles off when not in use or reducing the maximum idling time to 5 minutes. Clear signage will be provided for workers at all access points. Correct tire inflation will be maintained in accordance with manufacturer's specifications on wheeled equipment and vehicles to prevent excessive rolling resistance. All equipment and vehicles will be maintained and properly tuned in accordance with manufacturer's specifications. All equipment will be checked by a certified visible emissions evaluator if visible emissions are apparent to onsite staff.	X	X	X	X	X	X
B. Tidal Marsh-Specific BMPs						
1. District staff will continue to implement the measures in the USFWS's "Walking in the Marsh: Methods to Increase Safety and Reduce Impacts to Wildlife/Plants." District staff will receive annual training and review of this document to remain up to date and current on this document and its methodologies for protecting sensitive species and the marsh habitat.	X	X	X		X	
2. District will minimize the use of equipment (e.g., ARGOs) in tidal marshes and wetlands. When feasible and appropriate, surveillance and control work will be performed on foot with handheld equipment. Aerial treatment (helicopter) treatments will be utilized when feasible and appropriate to minimize the disturbance of the marsh during pesticide applications. When ATVs (e.g., ARGOs) are utilized techniques will be employed that limit impacts to the marsh, including slow speeds; slow, several point turns; using existing levees or upland to travel through sites when feasible; use existing pathways or limit the number of travel pathways used.	X	X	X		X	X
3. District will minimize travel along tidal channels and sloughs in order to reduce impacts to vegetation used as habitat (e.g., RIRA nesting and escape habitat).	X	X	X		X	

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
4. District staff will minimize the potential for the introduction and spread of Spartina, perennial pepperweed and other invasive plant species by cleaning all equipment, vehicles, personal gear, clothing, and boots of soil, seeds, and plant material prior to entering the marsh, and avoiding walking and driving through patches of perennial pepperweed to the maximum extent feasible.	X	X	X		X	X
5. When feasible, boats will be used to access marsh areas for surveillance and treatment of vectors to further reduce the risk of potential impacts that may occur when using ATVs to conduct vector management activities.	X	X	X		X	
6. The District currently references and provides staff training relevant to the USFWS "Walking in the Marsh: Methods to Increase Safety and Reduce Impacts to Wildlife/Plants" guidelines (USFWS undated). <ul style="list-style-type: none"> - District staff is trained to walk carefully in the marsh and to continuously look ahead of themselves to avoid potential wildlife disturbance (e.g., carefully make observations in their surroundings to detect flushing birds and nests). Specific care is taken when walking and performing surveillance in the vicinity of natural and man-made ditches or sloughs or in vicinity of cord grass habitat (e.g., rack line). - When walking in marshes District staff utilizes existing trails when feasible (i.e., deer trails and other preexisting trails). 	X	X	X	X	X	X

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
C. Salt Marsh Harvest Mouse (SMHM)						
7. Activities (surveillance, treatment, source reduction) within or adjacent to harvest mouse habitat will not occur within two hours before or after extreme high tides of 6.5 feet National Geodetic Vertical Datum (NGVD) or above as measured at the Golden Gate Bridge (corrected for time and tide height for the site) or when the marsh plain is completely inundated because suitable upland refugia cover is limited and potentially disturbance-creating activities could prevent mice from reaching available cover.	X	X	X		X	X
8. Vegetation removal is limited to the minimum amount necessary to allow for surveillance, treatment, and vector habitat reduction (vegetation management) to minimize or avoid loss of SMHM. Similarly, excavation, fill, or construction activities will also be limited to the minimum amount necessary to minimize/avoid loss of SMHM.	X	X	X		X	
9. Vegetation clearing will be conducted systematically within the project area to ensure that SMHM are encouraged to move toward remaining vegetation and are not trapped in islands of vegetation subject to removal and far from suitable cover.		X	X			
10. Each day, 30 minutes before commencement of vector habitat management (physical control, vegetation management), observations will be conducted for the presence of SMHM in the work area by staff trained by USFWS personnel in the safe and effective methods for observing SMHM.		X	X		X	

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
11. To the extent feasible, physical control, vegetation management and other vector habitat reduction activities will be conducted between December 1 and February 28 (outside of the SMHM breeding season). Surveillance, chemical control, biological control, and public education activities occur year-round and are, therefore, carefully coordinated with resource agencies to minimize potential impacts to SMHMs and their habitats.		X	X		X	
12. When walking in the marsh, existing trails will be used whenever feasible. Specific care will be taken when walking and performing surveillance in the vicinity of natural and man-made ditches or sloughs or in the vicinity of tidal marsh habitat to avoid potential disturbance of SMHM.	X	X	X		X	X
13. District staff will receive training on measures to avoid impacts to SMHM.	X	X	X		X	X
14. If SMHM nests or adults are encountered during vector management activities, avoidance measures will be immediately implemented and findings will be reported to the appropriate resource agency.	X	X	X		X	X
D. Ridgway's Rail (formerly California Clapper Rail) (RIRA)						
1. Activities (surveillance, treatment, source reduction) within or adjacent to RIRA habitat will not occur within two hours before or after extreme high tides of 6.5 feet National Geodetic Vertical Datum (NGVD) or above as measured at the Golden Gate Bridge (corrected for time and tide height for the site) or when the marsh plain is completely inundated because suitable upland refugia cover is limited and potentially disturbance-creating activities could prevent RIRA from reaching available cover.	X	X	X		X	X

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
2. Vegetation removal is limited to the minimum amount necessary to allow for surveillance, treatment, and vector habitat reduction (vegetation management) to minimize or avoid loss of RIRA. Similarly, excavation, fill, or construction activities will also be limited to the minimum amount necessary to minimize/avoid loss of RIRA.	X	X	X		X	
3. To the extent feasible, physical control, vegetation management and other vector habitat reduction activities will be conducted between September 1 and January 31 (outside of the RIRA breeding season). Surveillance, chemical control, biological control, and public education activities occur year-round and are, therefore, carefully coordinated with resource agencies to minimize potential impacts to RIRAs and their habitats.		X	X		X	
4. District staff will notify the appropriate resource agency prior to entering potential RIRA habitats and will regularly coordinate with the resource agency(ies) on the locations of breeding RIRAs and avoid breeding RIRAs to the extent feasible. Any observations of adverse effects to RIRAs will be reported by District staff.	X	X	X	X	X	
5. When walking in the marsh District staff will use existing trails whenever feasible. Specific care will be taken when walking and performing surveillance in the vicinity of natural and man-made ditches or sloughs or in the vicinity of tidal marsh habitat to avoid potential disturbance of RIRAs.	X	X	X		X	X
6. Entry into suitable breeding habitat for RIRAs will be minimized. When entry is required, the preferred method will be by foot. Other entry methods will be based on consultation with the appropriate resource agency.	X	X	X		X	X
7. District staff will receive training on measures to avoid impacts to RIRAs.	X	X	X		X	X

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
8. If RIRA nests or adults are encountered during vector management activities, avoidance measures, as provided during training from the resource agencies, will be immediately implemented and findings will be reported to the appropriate resource agency.	X	X	X		X	X
E. California Red-Legged Frog (CRLF), Western Snowy Plover, California Tiger Salamander (CTS), San Francisco Garter Snake (SFGS) and Steelhead – Central California Coast						
1. District staff receive training on the identification, biology and preferred habitat of California red-legged frog, western snowy plover, California tiger salamander, San Francisco garter snake and steelhead - central California coast prior to accessing potential habitat for these species along with avoidance measures.	X	X	X		X	X
2. If suitable habitat is found in or adjacent to the nearby waterways for the California red-legged frog, California tiger salamander, western snowy plover, San Francisco garter snake, and steelhead - central California coast, the District shall conduct training prior to entering these areas and periodically throughout the season.	X	X	X		X	X

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
3. Prior to the initiation of vegetation maintenance, water manipulation, channel excavation, or vehicle operation, the project work site and adjacent area will be surveyed by a designated District biologist trained in identification and ecology of the five special-status species to ensure that none are present. This survey is not intended to be a protocol-level survey, but rather one designed to verify that no special-status species are actually on site or in the adjacent waterway. For CRLF, vegetation maintenance and water manipulation shall not occur from November through March to avoid their breeding season (egg laying and hatching). This work will be further delayed if tadpoles are present in the work area. Mosquitofish (<i>Gambusia affinis</i>) will not be introduced into any site containing CRLF or CTS. If channel excavation occurs on County Parks property, their staff will be consulted on the appropriate level of survey.	X	X	X		X	X
4. All on site workers will attend an information session (tailboard) conducted by the designated onsite District biologist. This session shall cover identification of the five species and various life stages (such as CRLF tadpoles) and procedures to be followed if an individual is found on site or in the adjacent waterway.	X	X	X		X	X
5. All treatment areas will be inspected each morning by the designated onsite biological monitor to ensure that none of the five species are present. All construction activities that take place on the ground shall be performed in daylight hours. Construction materials, soil, construction debris, or other material shall be deposited only on areas where vegetation has been mowed and any snakes or frogs present would be readily visible.	X	X	X		X	X
6. Vehicle speed on site will not exceed 15 miles per hour on dirt roads and 5 miles per hour on the two track vegetated access roads to work locations. All vehicles will be escorted on the two track road by the District biologist to avoid any adverse effects on California red-legged frogs and San Francisco garter snakes.	X	X	X		X	X

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
7. Work activities at this site should be avoided for 24 hours after a significant rain, if feasible.	X	X	X		X	X
8. When possible, vector management activities will be conducted on foot using handheld equipment.	X	X	X		X	X
F. Vegetation Management						
1. Consultations will be made with the appropriate resource agency to discuss proposed vegetation management work, determine potential presence of sensitive species and areas of concern, and any required permits.		X	X			
2. Vegetation management work performed will typically be by hand, using handheld tools, to provide access to vector habitat for surveillance, and when needed control activities. Tools used include machetes, small garden-variety chainsaws, hedge trimmers, and "weed-eaters."		X	X			
3. District will consult and coordinate with resource agencies as well as have all necessary permits prior to the commencement of work using heavy equipment (e.g., larger than handheld/garden-variety tools such as small excavators with rotary mowers) in riparian areas.		X	X			
4. Minor trimming of vegetation (e.g., willow branches approximately 3 inches in diameter or less, blackberry bushes, and poison oak) to the minimum extent necessary will occur to maintain existing paths or create access points through dense riparian vegetation into vector habitat. This may include minor trimming of overhanging limbs, brush and blackberry thickets that obstruct the ability to walk within creek channels. Paths to be maintained will not be a cut, defined corridor but rather a path maintained by selective trimming of overhanging or intrusive vegetation. Paths to be maintained will range in width from 3 to 6 feet across.		X	X			

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
5. Downed trees and large limbs that have fallen due to storm events or disease will be cut only to the extent necessary to maintain existing access points or to allow access to vector habitats.		X	X			
6. When work is expected to occur between February 1 and August 31 in areas known to harbor special status species, consultations will occur with appropriate resource agencies to help identify locations of active nests of raptors or migratory birds as well as any additional protection measures that will need to be implemented prior to commencement of work		X	X			
7. Every effort will be made to complete vegetation management in riparian corridors prior to the onset of heavy rains. Maintenance work to be done in early spring will be limited to trimming of access routes to new willow shoots, poison oak, blackberries, and downed trees that block these paths.		X	X			
8. District staff will work with care and caution to minimize potential disturbance to wildlife, while performing vegetation management activities within or near riparian corridors.		X	X			
9. If suitable habitat for special-status species is found, including vernal pools, and if nonchemical physical and vegetation management control methods have the potential for affecting special-status species, then the District will coordinate with the CDFW, USFWS, NMFS, and/or County Parks as appropriate, before conducting control activities within this boundary or cancel activities in this area. If the District determines no suitable habitat is present, control activities may occur without further agency consultations.		X	X			

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
10. When using heavy equipment for vegetation management, District staff (and contractors) will minimize the area that is affected by the activity and employ all appropriate measures to minimize and contain turbidity. Heavy equipment will not be operated in the water and appropriate containment and cleanup systems will be in place on site to avoid, contain, and clean up any leakage of toxic chemicals.		X	X			
G. Maintenance / Construction and Repair of Channels, Tide Gates, and Water Structures in Waters of the US and State						
1. District staff will consult with appropriate resource agencies (USACE, USFWS, CDFW, NMFS, BCDC, RWQCB) and obtain all required permits prior to the commencement of ditch maintenance or construction within tidal marshes.		X				
2. Work plans for the upcoming season proposed work as well as a summary of the last season' completed work will be submitted for review and comment to USACE, USFWS, NMFS, CDFW, BCDC, and RWQCB no later than July 1 of each year for which work is being proposed. The work plan will include a delineation of all proposed ditching overlain on topographic maps at a minimum of 1" = 1000' scale, with accompanying vicinity maps. The plan will also indicate the dominant vegetation of the site, based on subjective estimates, the length and width of the ditches to be maintained, cleared or filled, and the estimated date the work will be carried out.		X				

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
3. All maintenance work will be done at times that minimize adverse impacts to nesting birds, anadromous fish, and other species of concern, in consultation with USFWS, NMFS, and CDFW. Work conducted will, whenever feasible, be conducted during approved in water work periods for that habitat, considering the species likely to be present. For example, tidal marsh work will be conducted between September 1 and January 31, where feasible and not contraindicated by the presence of other sensitive species. ⁷		X				
4. Care will be taken to minimize the risk of potential disruption to the indigenous aquatic life of a water body in which ditch maintenance is to take place, including those aquatic organisms that migrate through the area.		X				
5. Staging of equipment will occur on upland sites.		X				
6. Mats or other measures taken to minimize soil disturbance (e.g., use of low ground pressure equipment) when heavy equipment is used.		X				
7. All projects will be evaluated prior to bringing mechanical equipment on site, in order to identify and flag sensitive sites, select the best access route to the work site consistent with protection of sensitive areas, and clearly demarcate work areas.		X				
8. Measures will be taken to minimize impacts from mechanical equipment, such as hand ditching as much as possible; reducing turns by track-type vehicles, taking a minimum number of passes with equipment, varying points of entry, driving vehicles at low speed, and not driving on open mud and other soft areas.		X				

⁷ Dates are from District's USACE Regional Permit 4, July 31, 2007.

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
9. Discharges of dredged or fill material into tidal waters will be minimized or avoided to the maximum extent possible at the project site and will be consistent with all permit requirements for such activity. No discharge of unsuitable material (e.g., trash) will be made into waters of the United States or State of California, and material that is discharged will be free of toxic pollutants in toxic amounts (see Section 307 of the Clean Water Act). Measures will be taken to avoid disruption of the natural drainage patterns in wetland areas.		X				
10. Discovery of historic or archeological remains will be reported to USACE and all work stopped until authorized to proceed by the appropriate regulatory authorities/resource agencies.		X				
11. Ditching that drains high marsh ponds will be minimized to the extent possible in order to protect the habitat of native salt pan species.		X				
12. No spoils sidecast adjacent to circulation ditches will exceed 8 inches above the marsh plain to minimize risk of colonization of spoils by invasive, nonnative plants and/or the spoils lines from becoming access corridors for unwanted predators (e.g., dogs, cats, red fox). Sidecast spoil lines exceeding 4 inches in height above the marsh plain will extend no more than 6 feet from the nearest ditch margin. Any spoils in excess of these dimensions will be hydraulically redispersed on site (e.g., by rotary ditcher), or removed to designated upland sites (per conditions of resource agency issued permits). Sidecast spoil lines will be breached at appropriate intervals to prevent local impediments to water circulation.		X				

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
13. If review of the proposed work plan by USACE, USFWS, or CDFW determines the proposed maintenance is likely to destroy or damage substantial amounts of shrubby or sub-shrubby vegetation (e.g., coyote brush, gumplant) on old sidecast spoils, the District will provide a quantitative estimate of the extent and quality of the vegetation, and provide a revegetation plan for the impacted species prepared by a biologist/botanist with expertise in marsh vegetation. The USACE- approved revegetation plan will be implemented prior to April 1 of the year following the impacts.		X				
14. Small ditch maintenance work will be performed by hand, whenever possible, using handheld shovels, pitch forks, etc., and small trimmers such as “weed-eaters.” (Note: the majority of small ditch work performed by the District is by hand.)		X				
15. Work will be done at low tide (for tidal areas), and times of entry will be planned to minimize disruption to wildlife.		X				
16. In marshes which contain populations of invasive nonnative vegetation such as pepperweed or introduced Spartina, sidecast spoils will be surveyed for the frequency of establishment of these species during the first growing season following deposition of the spoils. The results of the surveys will be reported to the USACE, USFWS, and CDFW. If it is determined the sidecasting of spoils resulted in a substantial increase in the distribution or abundance of the nonnative vegetation which is detrimental to the marsh, the District will implement appropriate abatement measures after consultation with the USACE, USFWS, and CDFW.		X				
17. When feasible (i.e., with existing labor and vehicles), refuse such as tires, plastic, and man-made containers found at the work site will be removed and properly discarded.		X	X			

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
H. Applications of Pesticides, Surfactants, and/or Herbicides						
1. District staff will conduct applications with strict adherence to product label directions that include approved application rates and methods, storage, transportation, mixing, and container disposal. Applicators will complete training on an annual basis.			X		X	
2. District will avoid use of surfactants when feasible in sites with aquatic nontargets or natural enemies of mosquitoes present such as nymphal damselflies and dragonflies, dytiscids, hydrophilids, corixids, notonectids, ephydriids, etc. Surfactants are a least preferred method but must be used with pupae. Use a microbial larvicide (Bti, Bs) or IGR (e.g., methoprene) instead or another alternative if necessary.			X		X	
3. Materials will be applied at the lowest effective concentration for a specific set of vectors and environmental conditions. Application rates will never exceed the maximum label application rate. Truck, hand larviciding, and fogging equipment will be calibrated and inspected semiannually.			X		X	
4. To minimize application of pesticides, application of pesticides will be informed by surveillance and monitoring of vector populations.			X		X	
5. District staff will follow label requirements for storage, loading, and mixing of pesticides and herbicides. Handle all mixing and transferring of herbicides within a contained area.			X		X	
6. Postpone or cease application when predetermined weather parameters exceed product label specifications, when wind speeds exceed the velocity as stated on the product label, or when a high chance of rain is predicted and rain is determining factor on the label of the material to be applied.			X		X	

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
7. Applicators will remain aware of wind conditions prior to and during application events to minimize any possible unwanted drift to water bodies, and other areas adjacent to the application areas.			X		X	
8. Spray nozzles for the application of larvicides or herbicides will be adjusted to produce larger droplet size rather than smaller droplet size. Use low nozzle pressures where feasible (e.g., 30 to 70 pounds per square inch). Keep spray nozzles within a predetermined maximum distance of target weeds or pests (e.g., within 24 inches of vegetation during spraying). For application of adulticides, use ULV sprays that are calibrated to be effective and environmentally compatible at the proper droplet size (about 10-30 microns).			X		X	
9. Clean containers at an approved site and dispose of at a legal dumpsite or recycle in accordance with manufacturer's instructions if available.			X		X	
10. Special-Status Aquatic Wildlife Species: <ul style="list-style-type: none"> - A CNDDDB search was conducted in 2012, updated in 2015, and the results incorporated into this PEIR. District staff communicates with state, federal, and county agencies regarding sites that have potential to support special-status species. Many sites where the District performs surveillance and control work have been visited by staff for many years and staff is highly knowledgeable about the sites and habitat present. If new sites or site features are discovered that have potential to be habitat for special-status species, the appropriate agency or landowner is contacted and communication initiated. - The District uses only pesticides, herbicides, and adjuvants approved for aquatic areas or manual treatments within a predetermined distance from aquatic features (e.g., within 15 feet of aquatic features). Aquatic features are defined as any natural or man-made lake, pond, river, creek, drainage way, ditch, spring, saturated soils, or similar feature that holds water at the time of 			X		X	

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
<p>treatment or typically becomes inundated during winter rains.</p> <ul style="list-style-type: none"> - If suitable habitat for special-status species is found, including vernal pools, and if aquatic-approved pesticide, herbicide, and adjuvant treatment methods have the potential for affecting the potential species, then the District will coordinate with the CDFW, USFWS, and/or NMFS before conducting treatment activities within this boundary or cancel activities in this area. If the District determines no suitable habitat is present, treatment activities may occur. 						
<p>11. District staff will monitor sites post-treatment to determine if the target vector or weeds were effectively controlled with minimum effect on the environment and nontarget organisms. This information will be used to help design future treatment methods in the same season or future years to respond to changes in site conditions.</p>			X		X	
<p>12. Do not apply adulticides in spray/fog forms over large areas (more than 0.25 acre) during the day when honeybees and other pollinators are present and active. Preferred applications of these specific pesticides are to occur in areas with little or no honeybee or pollinator activity or after dark. These treatments may be applied over smaller areas (with handheld equipment), but the technician will first inspect the area for the presence of bees and other pollinators. If bees and other pollinators are present in substantial numbers, the treatment will be made at an alternative time when these pollinators are inactive or absent. Liquid larvicides are applied only to water bodies.</p>			X		X	

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
13. The District will provide notification to the public (24 – 48 hours in advance if possible) and/or appropriate agency(ies) and the San Mateo County Beekeepers Guild when applying pesticides or herbicides for large-scale treatments that will occur in close proximity to homes, heavily populated, high traffic, and sensitive areas (including bee hives). The District applies or participates in the application of herbicides in areas when a joint effort is most effective and/or efficient.			X		X	
14. Provide for buffer zones between herbicide application sites and surface and usable groundwater supplies.			X			
15. For rodenticides in sewer systems, deploy bait blocks by suspension to reduce potential dietary exposure to nontarget animals. Apply bait block attachments to the wall just under the manhole cover so that rodents are more likely to perish while still in the sewer and away from predators to reduce secondary exposure.					X	
16. For rodenticides in aboveground sites, use tamper-proof bait stations firmly attached to embedded stakes or duckbill anchors so that bait cannot be accessed or dragged away by nontarget animals.					X	
I. Hazardous Materials and Spill Management						
1. Exercise adequate caution to prevent spillage of pesticides during storage, transportation, mixing or application of pesticides. Report all pesticide spills and cleanups (excepting cases where dry materials may be returned to the container or application equipment). Monitor application equipment on a daily basis.			X		X	
2. Maintain a pesticide spill cleanup kit and proper protective equipment at the District's Service Yard and in each vehicle used for pesticide application or transport.			X		X	

Best Management Practice (BMP)	Component					
	Surveillance	Physical Control	Vegetation Management	Biological Control	Chemical Control	Other Nonchemical/ Trapping
3. Manage the spill site to prevent entry by unauthorized personnel. Contain and control the spill by stopping it from leaking or spreading to surrounding areas, cover dry spills with polyethylene or plastic tarpaulin, and absorb liquid spills with appropriate absorbent materials.			X		X	
4. Properly secure the spilled material, label the bags with service container labels identifying the pesticide, and deliver them to a District/Field Supervisor for disposal.			X		X	
5. A hazardous spill plan will be developed, maintained, made available, and staff trained on implementation and notification for petroleum-based or other chemical-based materials prior to commencement of vector treatment activities.	X	X	X	X	X	
6. Field-based mixing and loading operations will occur in such a manner as to minimize the risk of accidental spill or release of pesticides.			X		X	
J. Worker Illness and Injury Prevention Program and Emergency Response						
1. Equip all vehicles used in wildland areas with a shovel and a fire extinguisher at all times.	X	X	X	X	X	X
2. Train employees on the safe use of equipment and machinery, including vehicle operation.	X	X	X	X	X	X
3. District will regularly review and update their existing health and safety plan to maintain compliance with all applicable standards. Employees will be required to review these materials annually.	X	X	X	X	X	X

Section 9 of the District's PAP (Appendix B) includes several of the District BMPs (that are compiled from multiple sources, not just the PAP).

- a. **Measures to prevent pesticide spill.** District staff monitors application equipment on a daily basis to ensure it remains in proper working order. Spill mitigation devices are placed in all spray vehicles and pesticide storage areas to respond to spills. Employees are trained on spill prevention and response annually.
- b. **Measures to ensure that only a minimum and consistent amount is used.** Spray equipment is calibrated each year and is a part of the Memorandum of Understanding with CDPH. However, the pesticide label and associated registration by USEPA and CDPR are the authority of how much product can be legally applied to control the target.
- c. **A plan to educate Coalition's or Discharger's staff and pesticide applicator on any potential adverse effects to waters of the US from the pesticide application.** Applicators are required to complete pesticide training on an annual basis. Records are kept of these training sessions for review by the local agricultural commissioner and/or CDPH. Employees certified by the CDPH must perform at least 20 hours of Continuing Education units to maintain their certification.
- d. **Descriptions of specific BMPs for each spray mode, e.g., aerial spray, truck spray, hand spray.** The District will calibrate truck and hand larviciding equipment each year to meet application specifications. Supervisors review spray records daily to ensure appropriate amounts of material are being used. ULV equipment is calibrated for output and droplet size to meet label requirements. Aerial larviciding equipment is calibrated by the Contractor. Applications are equipped with advanced guidance and drift management equipment to ensure the best available technology is being used to place product in the intended spray area.
- e. **Descriptions of specific BMPs for each pesticide product used.** See *Best Management Practices for Mosquito Control in California* (CDPH and MVCAC 2012) for general pesticide application BMPs, and the current approved pesticide labels for application BMPs for specific products.

6.2.2 Other BMPs for Mosquito and/or Vector Control

The BMPs are an important feature of the District's Existing Program, are to be continued into the future, and are properly treated as part of the design of the entire Proposed Program being evaluated in the PEIR. Ignoring the effect of these ongoing practices would mischaracterize the Program being evaluated, resulting in misleading and inaccurate impact analyses. The effectiveness of some of these BMPs in avoiding impacts to water quality is demonstrated in the NPDES permit monitoring study mentioned above (MVCAC 2013). Similarly, the lack of impacts is confirmed by the routine monitoring and inspections performed by the County Agricultural Commissioner, wildlife agencies for actions within the NWR, and other regulatory agencies. Additional coordination with San Mateo County Department of Parks and Recreation (County Parks) can occur if needed when habitat for sensitive species is involved. Many BMPs the District recommends to landowners and land managers can be found in *Best Management Practices for Mosquito Control in California* (CDPH and MVCAC 2012). These BMPs are incorporated by reference into this IMVMP; they are available at the following web address: http://www.westnile.ca.gov/downloads.php?download_id=2376&filename=BMPforMosquitoControl07-12.pdf. Other BMPs have been developed over time primarily from permit requirements and consultations with resource agencies.

For example, under the Surveillance, Physical Control, Vegetation Management, and Chemical Control Components, District staff often enter sensitive habitats. When they engage in this physical action, they must follow BMP A3: "When walking or using small equipment in marshes, riparian corridors, or other sensitive habitats, existing trails, levees, and access roads will be used whenever possible to minimize or avoid impacts to species of concern and sensitive habitats. Specific care will be taken when walking and

performing surveillance in the vicinity of natural and man-made ditches or sloughs or in the vicinity of tidal marsh habitat.” The BMP addresses how the activity is implemented and is, therefore, an integral feature of these Program components.

The District observes additional site or circumstance-specific protocols as necessary in implementing these BMPs. For example, BMP A7 calls for the District to identify probable treatment sites (based on historical experience) that may contain habitat for special-status species every year prior to work to determine the potential presence of special-status flora and fauna using the California Natural Diversity Database (CNDDDB), relevant HCPs, and National Oceanic and Atmospheric Administration (NOAA) Fisheries and USFWS websites, Calfish.org, and other biological information developed for other permits. San Bruno Mountain is managed with an HCP, and the District avoids engaging in rodenticiding in this area. Mosquito-breeding habitat does not occur on the mountain, so larviciding and adulticiding are not performed. Larviciding would only be conducted at the boundary of the area adjacent to urban development. However, disease surveillance in rodents is performed on the mountain.

6.3 District Safety Procedures and Training

6.3.1 Illness and Injury Prevention Program (IIPP)

The District’s IIPP requires that all employees follow all safety policies and procedures including adhering to any safety policies instituted for the employee’s specific job tasks and operations. Whenever new substances, processes, procedures, or equipment are introduced into the work place; affected employees will be trained and will demonstrate proficiency. Furthermore, whenever safety training is required by an applicable code, regulation, or other legal requirement, it must be implemented. (SMCMVCD 2015a, Appendix J)

6.3.2 Hazardous Release and Pesticide Spill Response Procedures

The District’s Hazardous Release and Pesticide Spill Response Procedures is to protect both District employees and the general public. It explains how to properly remove any spilled or contaminated substances as hazardous waste. All spill/release accidents are to be properly documented. (SMCMVCD 2015b, Appendix K).

6.3.3 CDPH Training for Certification

CDPH’s Vector-borne Disease Section provides training materials for technicians who will be applying public health pesticides. These vector control training materials and procedures are provided herein as Appendix L (Application and Safety Training), Appendix M (Biology and Control of Mosquitoes), Appendix N (Arthropods of Public Health Significance), and Appendix O (Vertebrates of Public Health Significance). The district’s cooperative agreement with CDPH is provided herein as Appendix P.

Materials from CDPH are supplemented by the District’s Pesticide Application Reference and Safety Procedures for the most-often used pesticide products and are provided herein as Appendix S.

7 Required Permits and Agency Coordination

This chapter describes the primary permits and agency considerations affecting implementation of this IMVMP Plan.

7.1 Required Permits

7.1.1 California Department of Public Health

The District's Program as a whole, including the registration and continuing education of state-certified field personnel, is reviewed and approved by the CDPH, through a formal Cooperative Agreement that is renewed annually (SMCMVCD 2017) (see Appendix P). The CDPH also performs an annual onsite inspection of the District's equipment, operations, safety training, and records.

7.1.2 Statewide General NPDES Pesticide Permit

In response to a court decision in 2009 that the application of pesticides at, near, or over waters of the US that results in discharges of pollutants requires coverage under a National Pollutant Discharge Elimination System (NPDES) permit, the State Water Resources Control Board (SWRCB) adopted four Pesticide Permits. Only one permit is applicable to the District's Program, the **Statewide General NPDES Vector Control Permit** (SWRCB 2011, 2012, 2015) (see Appendix Q for the original and draft permits, along with the District's 2014 NPDES Report following the 2012 Permit).

Users of specific larvicide and adulticide registered products are required to obtain coverage under the Statewide NPDES Permit for Biological and Residual Pesticide Discharges to Waters of the US from Vector Control Applications (SWRCB Water Quality Order Nos. 2011-0002-DWQ and 2012-0003-DWQ; NPDES No. CAG 990004; Vector Control Permit). Permitted larvicide active ingredients include monomolecular films, methoprene, Bti, Bs, petroleum distillates, and spinosad. Permitted adulticide active ingredients include malathion, naled, pyrethrin, permethrin, resmethrin, sumithrin, prallethrin, the synergist piperonyl butoxide (PBO), etofenprox, and N-octyl bicycloheptene dicarboximide (MGK-264). All of the products the District currently uses and proposes to use are covered by this permit. The permit contains a receiving water limitation for malathion and receiving water monitoring triggers for the other active ingredients. Receiving water monitoring triggers are conservatively based on one-tenth of the 50 percent lethal concentration (LC50) from USEPA's Ecotoxicity Database (LC50 is further defined in Section 9.1.1.4). To obtain coverage under the permit, each discharger (typically a vector control district) must submit a Notice of Intent, application fee, and PAP, which is subject to approval by the SWRCB following a 30-day public comment period.

The PAP serves as a comprehensive plan developed by the discharger that describes the project, the need for the project, what will be done to reduce water quality impacts, and how those impacts will be monitored (Appendix B). The PAP must include a description of application and target areas, evaluation of available BMPs, and description of BMPs to be implemented. The PAP must include a discussion of the factors influencing the decision to select pesticide applications for vector control, the pesticide products or types expected to be used, and any known degradation by-products. The PAP also includes the methodology used to determine how much pesticide is needed and how this amount was determined, the methods in which pesticides are to be applied, and any adjuvants or surfactants that will be used.

Permittees must comply with the Vector Control Permit Monitoring and Reporting Program (MRP), which encourages formation of monitoring coalitions. Monitoring requirements in the original permit included background, event, and post-event sampling for visual, physical, and chemical constituents for each type of aquatic pesticide used. Visual observations were required at 10 percent of all application sites, and physical measurements and chemical samples were required at six sites in each environmental setting

(urban, agricultural/rural, and wetland). The District is a member of the MVCAC NPDES Permit Coalition, which is responsible for coordinating all physical measurements and conducting all chemical monitoring required under the Vector Control Permit MRP. In the original permit, chemical monitoring results that exceeded the receiving water limitation for malathion or the receiving water monitoring trigger for other active ingredients had to be reported to the SWRCB and San Francisco Bay Regional Water Quality Control Board (RWQCB) within 24 hours of identification and again after 5 days. A description of actions to be taken to prevent recurrence of adverse incidents is included in those reports. Annual reports are required by the MVCAC NPDES Permit Coalition and each member district. Member district annual reports are typically limited to submittal of Pesticide Application Logs, which contain specific application details and review of their PAP.

The MVCAC NPDES Permit Coalition annual report now includes all physical monitoring data and makes recommendations for modifications to the MRP, if appropriate. Based on the results of monitoring performed in 2011-2012 by the MVCAC Permit Coalition (MVCAC 2013), the monitoring and reporting program for the Vector Control Permit was amended in March 2014 to limit the required monitoring to visual observations, monitoring and reporting of pesticide application rates, and reporting of noncompliant applications.

7.1.3 US Army Corps of Engineers, San Francisco Bay Conservation and Development Commission, and San Francisco Bay Regional Water Quality Control Board

For minor physical control activities, i.e., those not requiring heavy machinery, the District obtains 5-year regional permits from the USACE (with review by the San Francisco Bay RWQCB and/or the USFWS, as needed), and from the San Francisco Bay Conservation and Development Commission (BCDC) (as needed). The previous USACE permit ran through December 31, 2012 (USACE 2007). The new USACE Regional General 4 Permit was signed on November 21, 2016 and runs to February 1, 2022. It is included in Appendix R, and The BCDC Permit M1977.037.07 was amended on June 24, 2014 and authorizes work until April 1, 2016 (BCDC 2014) (also in Appendix R).

For minor physical control activities and large-scale projects requiring heavy machinery, the District obtains a 5-year Regional General Permit (RGP) No. 4 from the USACE in addition to two supplementary permits issued by the San Francisco Bay Conservation and Development Commission (BCDC) and the San Francisco Bay RWQCB. Ditching can serve as an important component of mosquito control and will decrease pesticide usage when done properly. For the purposes of mosquito control, work plans will be considered once the District is listed on all three permits and environmental review is completed. The California Department of Public Health is the permit holder for all Coastal Region Districts with physical control project site plans within 100 feet of the San Francisco Bay. Acceptable project types are as follows:

- > Maintenance (but not construction) of currently serviceable water circulation ditches. Maintenance does not include any modification that changes the character, scope, or size of the original ditch.
- > Sidecasting of fill incidental to the removal of debris, weeds, and emergent vegetation in natural channels where normal water circulation is impeded such that mosquito breeding can occur.
- > Filling of existing, nonfunctional water circulation ditches to the extent necessary to achieve the required water circulation dynamics and restore ditched wetlands.

The new Department of the Army RGP 4 for the maintenance of existing water circulation ditches and channels for the purpose of mosquito abatement in tidal marshes was granted to CDPH on November 21, 2016 (USACE 2016). The District is listed on the USACE permit; but due to new CEQA requirements adopted by BCDC, the District will not be formally listed until completion of this PEIR.

7.1.4 United States Fish and Wildlife Service

The District is required to submit an annual Pesticide Use Proposal (PUP) and apply for a Supplemental Use Permit (SUP) whenever performing vector control activities on USFWS lands. A PUP is prepared for each pesticide product proposed for use at the Don Edwards San Francisco Bay NWR. (see SMCMVCD 2016b, R8-16-81648-004 for VectoLex products). Depending on the location and nature of the work, the District may also be required to undergo a Section 7 consultation (under the federal Endangered Species Act) with USFWS to address potential impacts to sensitive species and habitats. In addition to SUPs and PUPs, the USFWS reviews and may also comment on the District's proposed annual minor physical control projects (see above on the USACE permit).

Ongoing coordination occurs with USFWS for vector control applications on Don Edwards San Francisco Bay NWR, especially for control activities such as vegetation management that tend to be planned in advance of mosquito and other vector thresholds being reached to avoid critical breeding periods. The District will inform NWR staff on times when source reduction work is to be scheduled so that NWR staff may observe vegetation maintenance activities. If an herbicide is needed in that it appears to be the best method for a particular site, then the District will seek approval from the NWR manager and follow the PUP process. Control of mosquitoes is needed to avoid reliance on adulticiding adjacent developed areas. If adulticide applications are needed within 0.25 mile of the NWR, USFWS will be notified.

Included in this IMVMP Plan, the District has a Bair Island Integrated Pest Management Plan for this 3,000-acre parcel within Don Edwards San Francisco Bay NWR (Appendix G). Mosquito breeding at Bair Island began in the 1970s after commercial salt production was discontinued. It is located immediately adjacent to residential development in Redwood City. Separate environmental review was conducted on this Plan by the USFWS in 2006 (USFWS and CDFG 2006).

7.1.5 San Mateo County Agricultural Commissioner

County Agricultural Commissioners also regulate sale and use of pesticides in California. In addition, County Agricultural Commissioners issue Use Permits for applications of pesticides that are deemed as restricted materials by the CDPR. For chemical control activities, the District reports to and is annually reviewed by the San Mateo County Agricultural Commissioner. The District's Use Permit is issued at the beginning of every calendar year.

During the Use Permit permitting process, the County Agricultural Commissioner determines if the pesticide use would result in substantial adverse environmental effect, whether appropriate alternatives were considered, and if any potential adverse effects are mitigated. If it is determined adverse effects would occur, then the permit will not be granted. The Use Permit conditions contain minimum measures necessary to protect people and the environment such as the requirements written on the product label. The County Agricultural Commissioner conducts random inspections of treatment events for at least 5 percent of projects. The Commissioner also investigates reports of bee deaths from the public.

7.2 Agency Coordination and Oversight

7.2.1 California Department of Public Health Oversight

The SMCMVCD operates under the California Health and Safety Code and the California Government Code (reference Division 1, Administration of Public Health, Chapter 2, Powers and Duties; also Part 2, Local Administration, Chapter 8, State Aid for Local Health Administration; Division 3, Pest Abatement, Chapter 5, Mosquito Abatement Districts or Vector Control Districts, Sections 2200 - 2910). In addition, the District is a signatory to the California Department of Public Health (formerly Department of Health Services) Cooperative Agreement (Pursuant to Section 116180, Health and Safety Code) and is required to comply with the following:

1. Calibrate all application equipment using acceptable techniques before using; maintain calibration records for review by the County Agricultural Commissioner (CAC).
2. Maintain for at least 2 years, pesticide use data for review by the CAC including a record of each pesticide application showing the target vector, the specific location treated, the size of the source, the formulations and amount of pesticides used, the method and equipment used, the type of habitat treated, the date of the application, and the name of the applicator.
3. Submit to the CAC each month a Pesticide Use Report on Department of Pesticide Regulation form PR-ENF-060. The report shall include the manufacturer and product name, the EPA registration number from the label, the amount of pesticide used, the number of applications of each pesticide, and the total number of applications, per county, per month.
4. Report to the CAC and the CDHS, in a manner specified any conspicuous or suspected adverse effects upon humans, domestic animals and other non-target organisms, or property from pesticide applications.
5. Require appropriate certification of its employees by CDHS in order to verify their competence in using pesticides to control pest and vector organisms, and to maintain continuing education unit information for those employees participating in continuing education.
6. Be inspected by the CAC on a regular basis to ensure that local activities are in compliance with state laws and regulations relating to pesticide use.

7.2.2 Other Agency Coordination

Other agencies such as local fire departments, CDFW, USFWS, USACE, and others have jurisdiction and oversight over District activities, and staff work closely with these agencies to comply with their requirements.

For work on State of California lands and riparian zones, wetlands, or other sensitive habitats, the District coordinates and reviews activities with the CDFW and the California State Lands Commission as Trustee Agencies. The District will coordinate with the California Department of Transportation when dealing with large problem sites on state highway rights-of-way and with San Mateo County Department of Parks and Recreation and local cities when surveillance, vegetation management, and other control activities are scheduled for park areas.

8 References

- California Department of Health Services (CDHS). 2004. Guidelines for Conducting Surveillance for Hantavirus in Rodents in California. Vector-Borne Disease Section, Sacramento, CA. January.
- California Department of Health Services (CDHS). 2011. Guidelines for Local Plague Surveillance and Control Programs in California. Vector-Borne Disease Section, Sacramento, CA. June.
- California Department of Public Health (CDPH). 2016a. Pesticide Application and Safety Training for Applicators of Public Health Pesticides.
- California Department of Public Health (CDPH). 2016b. The Biology and Control of Mosquitoes in California, Vector Control Technician Certification Training Manual Category B.
- California Department of Public Health (CDPH). 2016c. Arthropods of Public Health Significance in California. Exam, Section C, Version 3, March 2016, Terrestrial Invertebrate Vector Control, An Interactive Tutorial.
- California Department of Public Health (CDPH). 2016d. Vertebrates of Public Health Significance in California.
- California Department of Public Health (CDPH) and Mosquito and Vector Control Association of California (MVCAC). 2012. Best Management Practices for Mosquito Control in California- Recommendations. Available online at http://www.westnile.ca.gov/downloads.php?download_id=2376&filename=BMPforMosquitoControl07-12.pdf. July.
- California Department of Public Health (CDPH), Mosquito and Vector Control Association of California (MVCAC), and University of California. 2017. California Mosquito-Borne Virus Surveillance & Response Plan. Background section, page 3. March. Available online at http://www.westnile.ca.gov/downloads.php?download_id=3744&filename=2017%20CA%20Response%20Plan.pdf.
- California State Coastal Conservancy. 2007. Staff Recommendation, Invasive Spartina Project (ISP) Phase II-Control Program, 2007 Implementation of Control Program. March 8.
- California State Coastal Conservancy and United States Fish and Wildlife Service (USFWS). 2003. San Francisco Estuary Invasive Spartina Project: Spartina Control Program, Final Programmatic Environmental Impact Statement/Environmental Impact Report. September.
- California State Water Resources Control Board (SWRCB). 2011. Water Quality Order No. 2011-0002-DWQ, Permit for Biological and Residual Pesticide Discharges to Waters of United States from Vector Control Applications. NPDES General Permit No. CAG 990004. Available online at http://www.waterboards.ca.gov/board_decisions/adopted_orders/water_quality/2011/wqo2011_0002.pdf. California State Water Resources Control Board (SWRCB). 2011b. 2010 Integrated Report (Clean Water Act Section 303(d) List / 305 (b) Report- Statewide. Website (http://gispublic.waterboards.ca.gov/pub/303d/2010_USEPA_approv_303d_List_Final_122311wsrscs.xls) accessed on March 8.
- California State Water Resources Control Board (SWRCB). 2012. Water Quality Order No. 2012-0003-DWQ, General Permit No. CAG 990004 (Amending Water Quality Order No. 2011-0002-DWQ), Statewide National Pollutant Discharge Elimination System (NPDES) Permit for Biological and Residual Pesticide Discharges to Waters of the United States from Vector Control Applications. April 3.

- California State Water Resources Control Board (SWRCB). 2013. Water Quality Order No. 2013-XXXX-DWQ, General Permit No. CAG 90005, Statewide General National Pollutant Discharge Elimination System (NPDES) Permit for Residual Aquatic Pesticide Discharges to Waters of the United States from Algae and Aquatic Weed Control Applications. Available online at http://www.waterboards.ca.gov/water_issues/programs/npdes/aquatic.shtml.
- California State Water Resources Control Board (SWRCB). 2015. Draft Water Quality Order 2016-XXXX-DWQ, General Permit No. CAG990004, Statewide National Pollutant Discharge Elimination System (NPDES) Permit for Biological and Residual Pesticide Discharges to Waters of the United States from Vector Control Applications.
- Centers for Disease Control and Prevention (CDC) and United States Environmental Protection Agency (USEPA). 2010. Joint statement on bed bug control in the United States from the US Centers for Disease Control and Prevention (CDC) and the US Environmental Protection Agency (EPA). Available online at <https://stacks.cdc.gov/view/cdc/21750>.
- Mosquito and Vector Control Association of California NPDES Permit Coalition. 2013. MVCAC NPDES Permit Coalition 2011/2012 Annual Report, NPDES Vector Control Permit (Order No. 2012-0003-DWQ).
- Park, Sarah Y. et al. 2000. Raccoon Roundworm (*Baylisascaris procyonis*) Encephalitis: Case Report and Field Investigation. Pediatrics Vol. 106 No 4. October.
- San Francisco Bay Conservation and Development Commission (BCDC). 2014. Amendment No. 7 to Permit No. M1977.037.07. June 24.
- San Mateo County Mosquito Abatement District (SMCMAD). 2002. Statement of Best Management Practices for the San Mateo County Mosquito and Vector Control District. January.
- San Mateo County Mosquito and Vector Control District (SMCMVCD). 2007. Raccoon Survey in San Mateo County. Unpublished.
- San Mateo County Mosquito and Vector Control District (SMCMVCD). 2011. Bair Island Integrated Pest Management Plan.
- San Mateo County Mosquito and Vector Control District (SMCMVCD). 2015a. Illness and Injury Prevention Program Policies and Procedures.
- San Mateo County Mosquito and Vector Control District (SMCMVCD). 2015b. Hazardous Release and Pesticide Spill Response Procedures.
- San Mateo County Mosquito and Vector Control District (SMCMVCD). 2016a. San Mateo County Mosquito & Vector Control District (District) Pesticide Application Plan (PAP).
- San Mateo County Mosquito and Vector Control District (SMCMVCD). 2016b. United States Fish and Wildlife Service Pesticide Use Proposal for VectoLex, Don Edwards San Francisco Bay National Wildlife Refuge.
- San Mateo County Mosquito and Vector Control District (SMCMVCD). 2016c. West Nile Virus Response Protocol.
- San Mateo County Mosquito and Vector Control District (SMCMVCD). 2016d. Invasive *Aedes* Mosquito Response Protocol.
- San Mateo County Mosquito and Vector Control District (SMCMVCD). 2017a Cooperative Agreement between California Department of Public Health and San Mateo County Mosquito and Vector Control District. Effective: January 1, 2018; Expired: December 31, 2017.

San Mateo County Mosquito and Vector Control District (SMCMVCD). 2017b. San Mateo County Mosquito-borne Virus Surveillance and Response Plan.

Sikes, R.S., W.L. Gannon, and Animal Care and Use Committee of the American Society of Mammalogists. 2011. Guidelines of the American Society of Mammalogists for the Use of Wild Mammals in Research. *Journal of Mammalogy* 92(1):235–253.

US Army Corps of Engineers (USACE). 2016. Department of the Army Regional General Permit Number 4 for Mosquito Abatement. San Francisco District.

US Army Corps of Engineers (USACE). 2017. 5-Year Regional Permit.

US Fish and Wildlife Service and California Department of Fish and Game. 2006. Bair Island Restoration and Management Plan: Don Edwards San Francisco Bay National Wildlife Refuge: Bair Island Ecological Reserve. Final EIS/EIR. Available at: <https://ecos.fws.gov/ServCat/DownloadFile/762?Reference=682>.

This Page Intentionally Left Blank