

What causes **MORE DEATHS**
than motor vehicle accidents in
Santa Clara County?

It Could Be in Your Medicine Cabinet

INSIDE:

- The problem of prescription drugs
- How they affect our health, safety and water quality
- What YOU can do about it

A Danger That Affects Us All

Examining the problem of leftover medications

BY KATE GONZALES

Amy Cooper knew her son, Jon Gottlieb, as a caring young man who loved life and had a promising future. The 26-year-old college graduate ran a Silicon Valley startup, had a nice girlfriend and a new puppy. Cooper was shocked when Jon was found dead in his San Jose apartment in July 2014. Her son had overdosed on oxycodone, hydrocodone and alcohol.

"We thought his life was going so well," Cooper says. "I'm trying to somehow come to terms with the fact that it really happened."

Cooper worries about education around prescription medications and that there are too few ways to safely dispose of them. It's a problem she's encountered a couple times since her son's death — once when she found a stockpile of unused drugs in her late mother's medicine cabinet and again when she found a bottle of painkillers leftover from her stepson's surgery.

"Even though he lost his brother to prescription drugs and he had some he wasn't taking, he didn't know what to do with them," she says.

There is a health and safety epidemic happening in Santa Clara County right now, and it starts in each and every one of our homes. There are enough opioid prescriptions in the county to cover four out of every 10 residents. These substances killed 195 Santa Clara residents between 2009 and 2013 and caused 567 non-fatal emergency room visits during the same time period, according to data from the California Department of Public Health. Stockpiling these drugs in our homes is fueling crime and improperly disposing them is harming our environment.

When these pharmaceuticals are left in the home, children may take them accidentally, or bring them to "skittle parties,"

where teens share and consume miscellaneous pills. Whether consumed intentionally or by accident, the risk of poisoning is very real.

The improper disposal of unused medicine also threatens our water. Rob D'Arcy, former Hazardous Materials Division Manager for Santa Clara County Recycling and Waste Reduction Division, says it's important to keep pharmaceuticals out of landfills, because once medicine enters the leachate in landfills, it's impossible to remove at wastewater treatment plants.

"It's then returned right back to a water body, to our rivers and the San Francisco Bay," he explains.

While there have been few studies on harmful effects to humans, some research suggests the chemicals can impact aquatic life by causing changes to animals' hormones, says Sarah Young, Senior Project Manager at Santa Clara Valley Water District.

People have come to understand they shouldn't throw pharmaceuticals in the garbage. But if a community lacks convenient drop-off locations, medicines often accumulate in peoples' homes, putting the owner at risk for robbery.

"It's a target-rich environment for somebody who may be interested in abusing them" or selling them to support another drug addiction, says Capt. Jeffrey Plecque, Sunnyvale Department of Public Safety.

One life lost to prescription drug overdose is one too many. Cooper now dedicates herself full-time to raising awareness around this issue with the National Coalition Against Prescription Drug Abuse and other organizations. She will continue to advocate for prescription drug awareness and safe disposal options.

"Jon's not here to share his voice," Cooper says, "so I have to."

Amy Cooper lost her son, Jon, to a prescription drug overdose in July 2014. She has become an activist for prescription drug awareness. PHOTO BY JEN VAZQUEZ

"I'M TRYING TO SOMEHOW COME TO TERMS WITH THE FACT THAT IT REALLY HAPPENED."

Amy Cooper
Mother and advocate for
prescription drug awareness

A LOOK AT THE PROBLEM IN SANTA CLARA COUNTY

DRUG DEATHS

Between 2009 and 2013, there were
195 deaths
related to opioid medications in
Santa Clara County ¹

IMPACTING WATER QUALITY

"There's a
chemical soup
out there."
- Karin North, Watershed Protection Manager
for the City of Palo Alto

POISONINGS

Between 2009 and 2013,
Santa Clara County had
567 emergency
department visits
related to all opioids that were non-fatal ²

CRIME

"People fuel their own
addictions by marketing
stolen pharmaceuticals."
- Capt. Jeffrey Plecque,
Sunnyvale Department of Public Safety

COST

Estimated prescription drug sales per year
in Santa Clara County: ³
\$1.4 billion
Cost to run a take-back program: ⁴
\$1.4 million

¹ California Department of Public Health, Vital Statistics Death Statistical Master and Multiple Cause of Death files ² California Office of Statewide Health Planning and Development, Emergency Department Data. ³ Sales based on 2014 statewide sales figures from the Henry J. Kaiser Family Foundation, adjusted for Santa Clara County population. ⁴ Costs based on pharmaceutical manufacturers' estimated expense to run a program in Alameda County, adjusted for Santa Clara County's population

Creating a Solution

Starting in July 2016, Santa Clara County's Safe Drug Disposal Ordinance will give residents more options to get rid of meds

BY KATE GONZALES

"TOGETHER WITH THE LOCAL ORDINANCE, PUBLIC OUTREACH PROJECTS, AND RESPONSIBLE SOURCE CONTROL, WE ARE OPTIMISTIC THAT THE AMOUNT OF PHARMACEUTICALS ENTERING OUR WATERWAYS WILL BE REDUCED."

Barbara Keegan
Chair, Santa Clara Valley Water District

You don't trash them, and you don't flush them. So what is the best way for Santa Clara County residents to get rid of their expired or unwanted medications? The safe and legal way to dispose of medications is to take them to a designated drop-off center.

Starting in July 2016, there will be more convenient locations to drop off expired or unwanted medications in Santa Clara County thanks to a new local law. Because there is no state or federal legislation that establishes pharmaceutical take-back programs, some local governments have taken up the issue at the city and county level. The Santa Clara County Board of Supervisors recognized that the current number of drop-off sites could not adequately meet the needs of the county's 1.86 million residents. Following the lead of neighboring Alameda and San Mateo counties, the board passed the Safe Drug Disposal Ordinance in June 2015.

The ordinance requires pharmaceutical manufacturers to fund and establish a greater number of drop-off sites in the county.

"There must be at least one collection location for every 20,000 residents," says Rob D'Arcy, former Hazardous Materials Division Manager for Santa Clara County Recycling and Waste Reduction Division, who played a key role in developing the county's take-back program. That calculates to roughly 100 collection locations throughout the county.

The ordinance is based on the concept of extended producer responsibility — which makes manufacturers of products responsible for their disposal. The manufacturers

must fund drop-off sites, based on similar programs which cost them a tiny amount compared to the millions of dollars in profits made each year in Santa Clara County.

"These companies that profit from these products should be responsible for their end-of-life management," D'Arcy says. "They need to have that level of responsibility."

Many community agencies and partners are collaborating toward getting more collection bins in Santa Clara County. The effort has received a boost thanks to a grant program at the Santa Clara Valley Water District, which has awarded \$200,000 to fund the initial installation of 50 drug collection bins by June 2017.

The water district is particularly concerned about this issue because pharmaceutical compounds are making their way into local waterways, affecting water quality and wildlife, says Santa Clara Valley Water District Chair Barbara Keegan.

"One of the program's top priorities is to reduce toxins, hazards and contaminants in our local waterways," she says.

The grant program is funded by the voter-approved Safe, Clean Water and Natural Flood Protection Program. Through collaboration with local law enforcement agencies and local partners, such as Google and San Jose State, 12 bins have been installed so far using the grant funding.

"The water district's funding provides a catalyst for pharmacies to get an early start before the county's ordinance takes effect [in July 2016]," Keegan says. "Together with the local ordinance, public outreach projects, and responsible source control, we are optimistic that the amount of pharmaceuticals entering our waterways will be reduced."

"THERE MUST BE AT LEAST ONE COLLECTION LOCATION FOR EVERY 20,000 RESIDENTS."

Rob D'Arcy
Former Hazardous Materials Division Manager for
Santa Clara County Recycling and Waste
Reduction Program

WHAT IS EXTENDED PRODUCER RESPONSIBILITY?

It's in everyone's best interest to reduce waste. Paint, batteries, medications and other common household hazardous waste items require special management and handling. Local governments and even some manufacturers have created specialized disposal procedures for such waste streams.

Who foots the bill for government-run disposal? Currently, you do, via your garbage bill or taxes.

Founded in 2007, the California Product Stewardship Council is a public benefit nonprofit that educates and advocates to shift California's product waste management system from one focused on government-funded and ratepayer-financed waste diversion to one that relies on producer responsibility in order to reduce public costs and drive improvements in product design that promote environmental sustainability.

"THE PRODUCERS HAVE A SHARE OF THE RESPONSIBILITY FOR THE LIFE CYCLE OF THEIR PRODUCTS."

"It is extending the responsibility for products beyond the sale," says CPSC Executive Director Heidi Sanborn. "The producers have a share of the responsibility for the life cycle of their products. Twenty years from now our hope is that nothing goes into market that has no end-of-life management program in place."

- Anne Stokes

The Power Is in Your Hands

As you can see on the map below, the places consumers pick up prescriptions far outnumber the places where they can safely dispose of them. But Santa Clara County residents have the power to bring greater balance.

People already go to pharmacies for their medicinal needs, so wouldn't it make sense to return medicine there as well? Residents can choose to visit pharmacies hosting

take-back bins as a way to support these responsible businesses in our community.

"(People) can use their purchasing power to bring their business to a pharmacy that is helping with a community solution by volunteering as a collection location," says Rob D'Arcy, former Hazardous Materials Division Manager, Santa Clara County Recycling and Waste Reduction Division.

SANTA CLARA COUNTY TAKE BACK BINS MAP

- PHARMACIES AND BUSINESSES WHERE MEDICATIONS CAN BE PURCHASED
- ▲ PHARMACIES AND BUSINESSES WITH DESIGNATED TAKE BACK BINS

**"(PEOPLE)
CAN USE THEIR
PURCHASING POWER
TO BRING THEIR BUSINESS
TO A PHARMACY THAT IS ...
VOLUNTEERING AS A COLLECTION
LOCATION."**

Rob D'Arcy
Former Hazardous Materials Division Manager,
Santa Clara County Recycling and Waste
Reduction Division

Visit sccsafemeds.org for the latest list of take-back locations

SINGREM, which collected 526 tons of unwanted medications in 2015, is Mexico's producer-funded medication disposal program. PHOTO COURTESY OF SINGREM

Taking Responsibility

What we can learn from our neighbors to the north and south

BY ANNE STOKES

While Californians have local government-funded drug disposal programs, Canada and Mexico have implemented successful national plans where producers design and manage the program. These extended producer responsibility (EPR) policies reduce taxpayer costs while providing for communities' health and well-being.

In several Canadian provinces, pharmacies have long offered free take-back services of unused prescription drugs. Lawmakers went a step further in 2012, enacting Ontario Regulation 298/12, which refocused end-of-life product management on pharmaceutical producers rather than retail pharmacies. The result was a threefold increase in the number of take-back collection sites and better accessibility for consumers.

"There's an opportunity for jurisdictions in the U.S., whether it's at the county level or at the state level, to get it right from a regulatory perspective," says Brad Wright, principal consultant for Environment and Resources Consulting in Toronto. "What they really should do is look to the excellent example here in Canada – in B.C., Manitoba and Ontario – of how these programs have been operating for years, and operating very effectively, meeting targets in getting this material managed properly."

Mexico has also taken a successful EPR policy route. Since its creation in 2007, the nonprofit National Management System and

Drug Packaging Waste organization has worked to extend coverage nationwide. According to SINGREM (a Spanish acronym for the nonprofit), there are 4,400 containers in 26 states. In 2015, the sites accumulated 526 tons of unwanted medications.

"Manufacturers, pharmacies and consumers are increasingly more aware of the significance of leftover medications," says

Jose Antonio Aedo, general manager of SINGREM.

"Moreover, with containers in the large pharmacy chains, it's easy to find a place to drop off those expired or leftover products."

Here in the U.S., however, the pharmaceutical industry has been less than enthusiastic about picking up the tab for the collection and destruction of their products. In 2012, Alameda County's Safe Drug Disposal Ordinance, which holds pharmaceutical companies responsible for their products' end-of-life management, was passed. Then in 2013, King County, Wash., passed its EPR ordinance. Both were legally challenged by the pharmaceutical industry association, PhRMA, which

lost its cases in lower courts. PhRMA went on to appeal those decisions to the U.S. Supreme Court, which denied the case in May 2015.

In 2015 alone, five California counties (San Francisco, Marin, Santa Cruz, San Mateo and Santa Clara) enacted EPR ordinances. Los Angeles, Santa Barbara and Cook County, Illinois, may soon join them, as these counties have ordinances in draft form.

"THERE'S AN OPPORTUNITY FOR JURISDICTIONS IN THE U.S., WHETHER IT'S AT THE COUNTY LEVEL OR AT THE STATE LEVEL, TO GET IT RIGHT FROM A REGULATORY PERSPECTIVE."

Brad Wright
Principal Consultant for Environment and Resources Consulting

A TARGET FOR CRIME

Easy accessibility and thriving street market values make prescription drug abuse a rising concern for both law enforcement and families alike. According to Capt. Jeffery Plecque of the Sunnyvale Department of Public Safety, having unused and unsecured medications can make your home a target for someone with illicit intentions.

"I ENCOURAGE EVERYBODY TO TAKE ADVANTAGE OF LAWFUL DISPOSAL LOCATIONS AND MEASURES TO MAKE SURE THEY DON'T FALL INTO THE WRONG HANDS."

"People fuel their own addictions by

marketing stolen pharmaceuticals," he says. "Whether the person is using the medications for themselves or selling them on the street for profit, it's all interrelated."

According to Plecque, some medications can have a street value of \$20 for a single pill, making them a prime target for theft. Oftentimes seniors are targeted because burglars know their homes usually have painkillers inside. But while elderly people are common targets, burglars are not always strangers.

"We've had instances where family members were stealing from their grandparents to access those types of pain medications and using them for recreational use," Plecque says. "I have personal knowledge of a number of instances where the illegal diversion of those drugs has led to an addiction, and those addictions are lifelong, whether the person gets treatment or not."

Having convenient prescription drug disposal options, especially at sites such as pharmacies, hospitals and public safety departments where security measures are already in place, would help prevent the diversion of pharmaceuticals.

"There are some inherent dangers to the storage of pharmaceuticals," Plecque says. "I encourage everybody to take advantage of lawful disposal locations and measures to make sure they don't fall into the wrong hands."

- Anne Stokes

Walgreens is launching 500 safe medication disposal kiosks, seen here, into stores across the country, including California. PHOTO COURTESY OF WALGREENS

Making the Right Choice

Pharmacies, including Walgreens, are becoming part of the solution

BY MICHELLE CARL

When getting rid of something, people want disposal to be convenient and free. Otherwise, they aren't going to do it. Product stewardship experts know this, and it's one of the reasons they advocate for prescription medicines to be disposed of in the same place they are obtained — the local pharmacy.

"All 10 Santa Clara County Valley Medical Center outpatient pharmacies already host safe medication disposal bins and we are urging others to get on board as well," says Khanh Pham, Santa Clara County Public Health Pharmacist.

While some pharmacies are hesitant to host disposal bins until California State Board of Pharmacy guidelines are finalized, other pharmacies are taking a giant step forward in safely removing unwanted medications from the home. In February 2016, Walgreens announced that it would install safe medication disposal kiosks in 500 stores across 39 states, including California.

"The fact of the matter is that drug abuse continues to be an ongoing health and public safety risk in our country," says Phil Caruso, a Walgreens spokesman. "It really gets back to our purpose: Our purpose is to champion everyone's right to be happy and healthy, and this is just living out our mission."

Although it's too early to know which stores in California will be hosting kiosks, Caruso says Walgreens is looking at 24-hour locations. Once installed, individuals will have the opportunity to dispose of unwanted, unused or expired prescription drugs, including controlled substances, as well as over-the-counter medications. This

service is available for everyone, no matter where the medication was purchased, at no cost.

"We just want people to clean up their medicine cabinets," Caruso says. "We don't care where you got it from, we just want you to get rid of it safely."

The goal is to reduce the risk of abuse by removing medications from the home medicine cabinet. According to the Substance Abuse and Mental Health Services Administration Report from 2013, nearly 70 percent of people misusing prescription pain relievers report getting them from a friend or relative the last time they misused these drugs. But Caruso points to some other benefits, including keeping meds out of landfills and the water supply.

The move has drawn praise from the California Product Stewardship Council, which is leading an effort to get drug manufacturers to be responsible for the safe disposal of their products.

"I applaud Walgreens for being a leader of the retail chains in the United States as the first to launch a safe medication take-back program for the public," says Heidi Sanborn, Executive Director of the California Product Stewardship Council. "With Walgreens taking this bold step, I am confident that together we can put a stop to unused medications being flushed into our waterways and greatly reduce access to those who would abuse medications. We encourage the public to thank Walgreens by voting with your dollars and bringing your business to stores that offer this wonderful public service."

"OUR PURPOSE IS TO CHAMPION EVERYONE'S RIGHT TO BE HAPPY AND HEALTHY, AND THIS IS JUST LIVING OUT OUR MISSION."

Phil Caruso
Spokesman for Walgreens

DON'T RUSH TO FLUSH

Flushing medication down the toilet is NEVER a good idea. Although historically people were advised to dispose of medications this way, the current body of evidence suggests these chemicals could cause harm to our environment.

"You're not getting rid of it," says the City of Palo Alto's Watershed Protection Manager Karin North. "You're getting it out of your house and your home, but you're not disposing of it properly. Flushing it down the toilet or putting it in the trash doesn't actually help solve the problem."

"FLUSHING IT DOWN THE TOILET OR PUTTING IT IN THE TRASH DOESN'T ACTUALLY HELP SOLVE THE PROBLEM."

While wastewater treatment plants do a good job of removing biological waste, facilities are not designed to remove synthetic chemicals such as pharmaceuticals.

"They're coming in their concentrated state to us," she says. "Most of these chemicals are synthetic organic chemicals created by chemists, and they don't break down."

This means that the Bay Area watershed is inundated with a toxic cocktail of chemicals that has been shown to harm aquatic organisms at even minuscule concentrations.

"There are some research studies that show that [small] concentrations, parts per trillion, cause harm," North says. "The challenge that we have is that there are thousands of chemicals out there, and it's persistent, since they're being discharged 24 hours a day, seven days a week."

The California Product Stewardship Council developed the "Don't Rush to Flush, Meds in the Bin We All Win" campaign to help encourage the proper disposal of medications. A current list of take-back locations can be found at www.DontRushToFlush.org.

- Anne Stokes

Three Ways to Take Action

BY ANNE STOKES

1 Reduce the need

- Talk to your health care provider about pain management and whether your medication has a high risk for abuse.
- Ask about alternatives to painkillers, such as acupuncture, relaxation or over-the-counter pain relievers.
- Only fill a prescription if you think you'll need it, or fill half and return for the rest later, if needed.

2 Store safely

- Keep medicines out of sight and reach of children and pets.
- Educate your family and caregivers about proper dosage and safe storage.
- Lock up medications that can be abused in a cabinet, drawer or medicine safe.
- Keep an updated inventory of all prescription medicine in your home.
- Keep track of pill quantities.

3 Properly dispose

CHECK TO SEE IF YOUR ITEMS ARE ACCEPTED

Accepted:

- Over-the-counter and prescription medications, including controlled substances (see page 8 for which sites collect controlled substances)
- Medicated ointments, lotions and creams
- Liquid medication
- Pet medication

Not Accepted:

- Sharps/needles
- IV bags
- Waste containing blood or infectious material
- Personal care products
- Empty pill containers
- Hydrogen peroxide
- Aerosol cans
- Illicit drugs

PREP YOUR MEDS

- Dump unneeded pills into plastic baggies.
- Peel off or black out the labels on pill containers and recycle the containers at home.
- Keep liquids, creams and gels in original packaging.

DROP OFF MEDS!

Approved Santa Clara County drop-off locations are listed on page 8 and constantly updated at sccsafemeds.org.

Don't flush or throw medications in the trash.
Proper disposal is safer for our community
and the environment.

sccsafemeds.org

More Disposal Options Means Safer Communities

REDUCE THE DEMAND

Find pain management alternatives and only use painkillers when necessary.

USE YOUR SPENDING POWER

Support businesses that host safe disposal bins.

PROPER DISPOSAL

Stop pharmaceuticals from getting into our landfills, water or the wrong hands by properly storing and disposing of them.

MEDICATION DROP-OFF LOCATIONS

★ locations that also accept controlled substances

Cupertino

- ★ West Valley Patrol Sub-Station
1601 S. De Anza Blvd.
408-868-6600
Monday-Friday, 8 a.m.-4:30 p.m.

Gilroy

- ★ Gilroy Police Department
7301 Hanna Street
408-846-0300
Monday-Friday, 8 a.m.-5 p.m.
- ★ Valley Health Center at Gilroy Pharmacy
7475 Camino Arroyo
408-852-2212
Monday-Friday, 9 a.m.-5 p.m.

Los Altos

- Los Altos Senior Center
97 Hillview Avenue
650-947-2797
Monday-Friday, 8:30 a.m.-3:30 p.m.

Milpitas

- ★ Valley Health Center at Milpitas Pharmacy
143 N. Main St.
408-957-0919
Monday-Friday, 9 a.m.-5 p.m.

Morgan Hill

- ★ Morgan Hill Police Department
16200 Vineyard Blvd.
408-776-7300

Mountain View

- ★ Mountain View Police Department
1000 Villa St.
650-903-6344
Daily, 7 a.m.-7 p.m.

- Palo Alto Medical Foundation Mountain View Center Pharmacy
701 East El Camino Real
650-934-7699
Monday-Friday, 9 a.m.-7 p.m.
Saturday, 9 a.m.-1 p.m.

Palo Alto

- ★ Palo Alto Police Department
275 Forest Ave.
650-329-2122
Monday-Friday, 8 a.m.-4 p.m.
- Palo Alto Medical Foundation Pharmacy
795 El Camino Real
650-853-6066
Monday-Friday, 9 a.m.-6:30 p.m.;
Saturday, 9 a.m.-1 p.m.
- Palo Alto Regional Water Quality Control Plant
2501 Embarcadero Way
650-329-2122
Monday-Friday, 8 a.m.-5 p.m.

- Walgreens
300 University Avenue
650-326-3404
Monday-Friday, 8 a.m.-9 p.m.;
Saturday, 9 a.m.-6 p.m.;
Sunday, 10 a.m.-6 p.m.

San Martin

- ★ South County Sub-Station
80 W. Highland Ave., Bldg. K
408-686-3650
Monday-Friday, 7:30 a.m.-4 p.m.

San Jose

- Enborg Pharmacy (Mental Health Clients Only)
2221 Enborg Lane
408-885-4100
Medication box is located at the central wellness center next door that opens 8 a.m.-5 p.m.

- ★ Office of the Sheriff
55 W. Younger Ave.
408-808-4405
Open 24 hours a day, 7 days a week
San Jose State Student Health Pharmacy
One Washington Square
408-924-6122
- ★ Valley Specialty Center Outpatient Pharmacy
751 S. Bascom Ave.
408-885-2310
Daily, 9 a.m.-10 p.m.
- ★ Valley Health Center at Bascom Pharmacy
750 S. Bascom Ave., Ste. 120
408-885-2320
Monday-Friday, 9 a.m.-5 p.m.
- ★ Valley Health Center East Valley Pharmacy
1993 McKee Road
408-254-6340
Monday-Friday, 9 a.m.-9:30 p.m.
Saturday-Sunday, 9 a.m.-5 p.m.
- ★ Valley Health Center at Lenzen Pharmacy
976 Lenzen Ave., Ste. 1400
408-792-5169
Monday-Friday, 8:30 a.m.-5 p.m.
- ★ Valley Health Center at Moorpark Pharmacy
2400 Moorpark Ave.
408-885-7675
Monday-Friday, 9 a.m.-8 p.m.

- ★ Valley Health Center at Tully Pharmacy
500 Tully Road
408-817-1360
Monday-Friday, 9 a.m.-5 p.m.

Santa Clara

- ★ City of Santa Clara Police Department
601 El Camino Real
408-615-4721 or 408-615-4700
Daily, 7 a.m.-6 p.m.
City of Santa Clara residents only

Sunnyvale

- ★ Valley Health Center at Sunnyvale
660 S. Fair Oaks Ave.
408-992-4830
Monday-Thursday, 9 a.m.-9 p.m.
Friday, 9 a.m.-5 p.m.
- ★ Sunnyvale fire stations
408-730-7100
Please call in advance for hours and other information. Fire stations listed below are for Sunnyvale residents only.
 - Fire Station 1
171 N. Matilda Ave.
 - Fire Station 2
795 E. Arques Ave.
 - Fire Station 3
910 Ticonderoga Drive
 - Fire Station 4
996 S. Wolfe Road
 - Fire Station 5
1120 Innovation Ave.
 - Fire Station 6
1282 N. Lawrence Station Road

Produced for Santa Clara County with funds from the Safe, Clean Water and Natural Flood Protection Program of the Santa Clara Valley Water District, www.valleywater.org, in partnership with California Product Stewardship Council and the "Don't Rush to Flush, Meds in the Bin We All Win!" campaign.

