

Originally submitted January 26, 2016
Updated sign ons delivered February 2, 2016
Updated sign ons delivered February 12, 2016

Dr. Stephen Ostroff, M.D.
Acting Commissioner
U.S. Food and Drug Administration
10903 New Hampshire Avenue
Silver Spring, MD 20993

RE: FDA Recommendations to Flush Certain Medications and Harmonize Federal Agency Messaging on Safe Medicine Disposal

Dear Commissioner Ostroff:

To protect public health and environmental quality, the signatories to this letter urge the FDA to work with the EPA, the DEA, and the White House Office of National Drug Control Policy to develop clear and consistent guidance to consumers on safe disposal of leftover household medications. **We call on the FDA to end its [recommendation](#) that certain medications be disposed by flushing, and to clarify that secure medicine take-back programs provide the best disposal method for leftover household medications.**

We appreciate the FDA's efforts to protect people from leftover medications that can be particularly harmful, even fatal, if abused or mistakenly consumed. However, the time has come for FDA to align its medicine disposal guidance with that of federal, state and local agencies who seek to protect both the public's health and our water quality.

Disposal of leftover medications by flushing contributes to pharmaceutical pollution that is harming aquatic ecosystems and entering our food web. Wastewater treatment plants are designed to remove human waste and easily degraded organics, and cannot effectively remove pharmaceuticals and other complex, synthetic chemicals. Because of this, some wastewater agencies have established laws, regulations, or guidance prohibiting flushing as a disposal method for pharmaceuticals. In these areas, FDA's recommendations infringe on wastewater districts' jurisdictional authority to protect public health.

While pharmaceuticals also enter wastewater through excretion, flushing of unwanted medication is a source that we have the ability and technology to control. The amount of leftover and expired medications in American homes is significant – estimated at 30-40% of all medications sold. It is critical to keep these pharmaceuticals from polluting our waterways by recommending secure and environmentally sound disposal through medicine take-back programs. Preventing pollution is always the most effective and least expensive option to protect public health and environmental health.

Many communities across the country now have medicine collection programs and the DEA's regulation to implement the Secure & Responsible Drug Disposal Act allows new options for take-back of prescription drugs that are controlled substances. We need clear and harmonized direction to the public and health practitioners on using medicine take-back programs, as well as ongoing efforts to increase access to secure medicine take-back programs in all communities.

Messages on medicine disposal are inconsistent between federal agencies and often in conflict with state and local regulations or guidance against flushing or trash disposal of leftover medications. This is confusing and frustrating for the public. Furthermore, some in the pharmaceutical industry take advantage

of inconsistencies in federal agency messaging to undermine efforts to establish local medicine take-back programs and regulations.

We therefore urge the FDA to end its “flush list” recommendation, and work to create a single disposal guidance that is endorsed by all federal agencies and consistently used on all federal websites and materials. The public should be directed to store medications securely in locked containers or cupboards, to use secure medicine take-back programs where available, never to flush medications, and to dispose of medications in the trash only as a last resort where allowed by local ordinances. We encourage adoption of the following, clear messages on safe medicine disposal:

1. To protect water quality, never flush unwanted medicine down any drain.
2. Use a community medicine take-back program for secure and safe medicine disposal. Check with local household hazardous waste, wastewater, or police departments for locations. Use the medicine manufacturer’s mail-back program if available.
3. Take leftover medicines to the Drug Enforcement Administration’s twice a year National Prescription Drug Take-back Days. Look for a site in your community at http://www.deadiversion.usdoj.gov/drug_disposal/takeback/ or contact your police department.
4. As a last resort, if there are no medicine take-back options in your community: put medicines in a sealed container in the trash after mixing the medicines with an undesirable substance, such as cat litter or used coffee grounds. Make sure the trash cannot be accessed by children, pets, or others who might be looking in garbage. Check with your local government or garbage service first, because local laws may not allow disposing of any pharmaceuticals in the trash.

We look forward to your response to our letter and to your actions to address our concerns.

Sincerely,

Individual signers, affiliation stated for purposes of identification only.

Beth McCann, Colorado House District 8, Chair, Health, Insurance and Environment Committee
Crisanta Duran, Colorado House District 5, Majority Leader, Colorado House of Representatives
Faith Winter, Colorado House District 35
Irene Aguilar, MD, Colorado Senate District 32
Mary Hodge, Colorado Senate District 25
Nancy Todd, Colorado Senate District 28
William W. Monning, Majority Leader, California State Senate
Hannah-Beth Jackson, California State Senator
David Chiu, California State Assemblymember
Paul Koretz, Los Angeles City Councilmember
Robert F. Kennedy, Jr., Los Angeles, CA and Waterkeeper Alliance
Barbara J. Bickford, Madison, Wisconsin
Nancy Busen, Bentonville, Arkansas
Jennifer Caldwell, CalRecycle
Audrey L. Comeaux, Director- West County Wastewater District
Gary Goldbaum, Health Officer, Snohomish County, Washington
Sarah Hellekson, Solid Waste Manager, City of Plymouth, Minnesota
Heidi Mayer, Marin, California

Chris McFaul, Spokane, Washington
Nate Miley, Oakland, California
Karin North, City of Palo Alto, Watershed Protection Manager,
Carol Scianna, City of Winters, Environmental Services Manager
Ruth W. Shearer, Ph.D., Retired Toxicologist
Margaret Shield, Ph.D., Seattle, Washington
MaryAnne Sullivan, Aging in Place Facilitator, Sibert & Sullivan, LLC
Susan Strand, Environmental Specialist, City of West Sacramento
Mark Nystrom, Energy, Environment and Land Use Policy Manager, the Association of Oregon Counties
Angela Goldberg, Member of the San Diego Drug Abuse Task Force
Carol Bailey, Concerned Consumer and Member of California Alliance for Retired Americans
Veora M. Little, Certified Registered Nurse Anesthetist, Naples, Florida
Ed Gottlieb, Chair, Coalition for Safe Medication Disposal, Industrial Pretreatment Coordinator, Ithaca
Area Wastewater Treatment Facility

Cc: Administrator Gina McCarthy, U.S. Environmental Protection Agency
Director Dan Ashe, U.S. Fish & Wildlife Service
Acting Administrator Chuck Rosenberg, Drug Enforcement Administration
Director Michael Botticelli, White House Office of National Drug Control Policy

Patricia Danielson, Vice-President
Alameda County Special District Association

Nate Miley
Alameda County Supervisor
District 4

Gail Magsaysay MSN, RN, Owner
Alternatives in Wellness, Munster, Indiana

G. Tracy Mehan, III, Executive Director of
Government Affairs
American Water Works Association

John F. Birrer, President/CEO
Asepsis Bio Group, Inc.

Diane VanDe Hei, Executive Director
Association of Metropolitan Water Agencies

Jim Taft, Executive Director
Association of State Drinking Water
Administrators

Dave Williams, Executive Director
Bay Area Clean Water Agencies

Bobbi Larson, Executive Director
California Association of Sanitation Agencies

Heidi Sanborn, MPA, Executive Director
California Product Stewardship Council

John H. Dane, Executive Director
California Resource Recovery Association

Executive Board
California Water Environment Association

Robbin Finch, Water Quality Environmental
Program Manager
City of Boise Public Works

Roger S. Bailey, General Manager
Central Contra Costa Sanitary District

Craig M. Locke, Director of Public Works
City of Chowchilla, California

Robert Cole, Environmental Services Manager
Central Marin Sanitation Agency

Brian R. Stahl, Deputy Director, Department of
Environmental Services
City of Gresham, Oregon

Comm. Mike Robinson, Chair
Chisago County Minnesota Board of
Commissioners

Frankie Riddle, Director of Special Programs
City of Palm Desert

Phil Bobel, Assistant Director Public Works
City of Palo Alto Regional Water Quality
Control Plant

Curt McCormick, Owner
Clean Water Act Consulting Services

Paulina Benner, Environmental Services
Manager
City of West Sacramento

Della Lisi Kerr, Alcohol Drug Education &
Prevention Team
County of Orange Health Care Agency

Greg Meyer, Public Works Director
City of Woodland

Beverly Hanstrom, President
Colorado Medical Waste, Inc.

Greg Geist, Director
Clackamas County Water Environment Services

Larry Krolikowski, Volunteer Organizer
Common Ground of Southeastern Wisconsin
Watershed Team

Andria Ventura, Toxics Program Manager
Clean Water Action

Gary W. Darling, General Manager
Delta Diablo Sanitation District

Carly Gibb, Development Assistant
Drug Free Collier

David Stitzhal, MRP, President
Full Circle Environmental, Inc.

John Archer, Interim General Manager
Dublin San Ramon Services District

Daniel Parshley, Project Manager
Glynn Environmental Coalition

Jacqueline T. Zipkin, Manager of Environmental
Services
East Bay Municipal Utility District

Stuart Moody, Board President
Green Sangha

Colin Bailey, Executive Director
The Environmental Justice Coalition for Water

Rachel Gibson, Director, Safer Chemicals
Health Care Without Harm

Violette Brown, President
FillAbox Corporation

John Mohoff, General Manager
Healthwise Services

Sherrie Rubin, Founder/Director
Hope2gether Foundation

Jeff Reinhardt, Public Affairs &
Communications Manager
Las Virgenes Municipal Water District

Rodney Larson, Founding Dean
Husson University School of Pharmacy

David W. Pedersen, P.E., General Manager /
Administering Agent
Las Virgenes – Triunfo Joint Powers Authority

Sharon Ehrhardt, Solid Waste/Clean Sweep
Specialist
Jefferson County Solid Waste/Air Quality
Committee

Mike Mohajer, Representative
Los Angeles County Solid Waste Management
Committee/Integrated Waste Management Task
Force

Daniel Hurley, Division Manager
Lane County Waste Management

Amy Ziff, Founder & Executive Director
MADE SAFE & NONTOXIC CERTIFIED

D. Michael Mucha, Chief Engineer and Director
Madison Metropolitan Sewerage District

Madison Metropolitan Sewerage District

Aglaia Panos Pharm D, President
Marin County Pharmacists Association

Patty Garbarino, President
Marin Sanitary Service

Paul Sanftner
MEDS Coalition, Alameda County

David St. Pierre, Executive Director
Metropolitan Water Reclamation District of
Greater Chicago

Kerrin O'Brien, Executive Director
Michigan Recycling Coalition

Jennifer Volkman, Household Hazardous Waste
Program Coordinator, MPCA
Minnesota Pollution Control Agency

Minnesota Pollution
Control Agency

Timothy Healy, General Manager
Napa Sanitation District

Adam Krantz, Chief Executive Officer
National Association of Clean Water Agencies

April Rovero, Executive Director
National Coalition Against Prescription Drug
Abuse

Doug Kobold, President
National Stewardship Action Council

Tiffany C Ingram, JD, Midwest Advocacy
Director
Natural Resources Defense Council

Kristen Anderson, Project Coordinator
Nebraska MEDS Coalition

Dianna Cohen, CEO | Co-Founder
Plastic Pollution Coalition

Victoria Hodge, President
North American Hazardous Materials
Management Association

Thomas P. Jacobus, Chairman
Potomac River Basin Drinking Water Source
Protection Partnership - Metro Area Water
Utility Committee

Janet Gillaspie, Executive Director
Oregon Association of Clean Water Agencies

Greg Knell, Community Co-Chair Community
Based Prevention
RxSafe Marin

Marti Martz, Senior Coastal Outreach Specialist
Pennsylvania Sea Grant

Terrie Mitchell, Manager, Legislative &
Regulatory Affairs
Sacramento Regional County Sanitation District

Frederick S. Mayer, R.Ph., MPH, CEO
Pharmacists Planning Service, Inc. (PPSI)

Victoria O. Conway, Head Wastewater
Management
Sanitation Districts of Los Angeles County

Stiv J. Wilson, Campaigns Director
The Story of Stuff Project

Katherine O’Dea, Executive Director
Save Our Shores

Angela T. Howe, Esq. | Legal Director
Surfrider Foundation, Representing 84 domestic
chapters

Tina Segura, Chair
Surfrider Foundation West LA/Malibu Chapter

Leslie Tamminen, Ocean Program Director
Seventh Generation Advisors

Debbie Branch, Chair
Texas Product Stewardship Council

Deborah Raphael, Director
San Francisco Department of the Environment

Cynthia Stark-Wickman, Executive Coordinator
San Juan Island Prevention Coalition

Doug Dattawalker, Environmental Outreach
Representative
Union Sanitary District

Dan Tafolla, Director of Environmental Services
Vallejo Sanitation & Flood Control District

Melissa Meeker, Executive Director
WateReuse

Angie Rosser, Executive Director
West Virginia Rivers Coalition

Nancy A. Eggleston, R.S.
Environmental Health and Communicable
Disease Supervisor
Wood County Health Department

Steve Devine, Program Manager
Zero Waste Marin

