
COVID-19’S
UNEQUAL
EFFECTS IN
MASSACHUSETTS
REMEDYING THE LEGACY OF ENVIRONMENTAL INJUSTICE & BUILDING CLIMATE RESILIENCE

OFFICE OF MASSACHUSETTS ATTORNEY GENERAL MAURA HEALEY

AGO Appendix A - 225 C.M.R. 20.00 Comments

2

Injustice anywhere is a threat to justice everywhere. We
are caught in an inescapable network of mutuality, tied

in a single garment of destiny. Whatever affects one
directly, affects all indirectly.

Martin Luther King

Office of Massachusetts Attorney General Maura Healey
2020

AGO Appendix A - 225 C.M.R. 20.00 Comments

3

In communities of color across the United States, the painful legacy of environmental
injustice and unequal access to healthcare are lethally compounding the effects of the
COVID-19 pandemic.1 In urban areas like New York2 and Chicago;3 in rural African
American communities like Allendale, S.C.,4 and Albany, Georgia,5 and in a terrifying
outbreak in the Navajo Nation, where the infection rate is ten times higher per capita6
than that of neighboring Arizona, communities of color are bearing the brunt of the
COVID-19 pandemic in the United States.

In Massachusetts—ranked fourth nationally in the total number of COVID-19 cases
and third in total deaths—the cities and towns hit hardest are those that are home
to communities of color, including African-American and Latinx residents.7 These
communities have long been among the poorest and most polluted in Massachusetts,
with higher than average rates of asthma-related hospitalizations, particularly among
children.8 They are also most vulnerable to the impacts of climate change.

A Boston University School of Public Health analysis of data compiled by the
Massachusetts Attorney General’s Office shows that communities with greater
populations of people of color have the highest rates of COVID-19 infection across 38
of the largest cities in Massachusetts, including Chelsea, Brockton, Everett, Lawrence,
and Lynn.9

OVERVIEW

An analysis by the University of Massachusetts Donahue Institute similarly demonstrates the disproportionate
effect of COVID-19 on communities of color in Massachusetts’ largest municipalities.10

AGO Appendix A - 225 C.M.R. 20.00 Comments

4

The picture that is emerging is stark, but painfully, not surprising. These health disparities
are the predictable end point of decades of policy choices that incentivize economic,
housing, and environmental injustice.11 With respect to the environmental factors that
are exacerbating COVID-19 in the Commonwealth, even when everyone is playing
by the rules, the system permits the concentration of polluting industries and facilities in
our most vulnerable communities, regulatory programs do not consistently address risks
to community health, environmental justice guidelines inform but do not drive decision-
making, and siting and other public processes quickly become adversarial, suffer
from uneven community engagement, and tend to favor parties with greater legal and
technical resources and experience with regulatory bodies.

This must change. And our efforts to remedy environmental injustice must begin now,
as we are all facing another threat, even greater than COVID-19—climate disruption.
Many of the steps that will make our most vulnerable communities healthier—like
transitioning away from polluting cars and trucks, reducing air pollution from power
plants and other industries, and heating our homes and workplaces with cleaner
fuels—will also make us all more climate resilient.

AGO Appendix A - 225 C.M.R. 20.00 Comments

5

MASSACHUSETTS’ MOST VULNERABLE COMMUNITIES
BREATHE THE MOST POLLUTED AIR

COVID-19 is disproportionately impacting vulnerable communities and laying bare
social inequalities and health disparities. At the root of the myriad COVID-19 risk
factors is poverty—lack of economic opportunity and disenfranchisement. Across
the nation, as in Massachusetts, thet poorest residents are people of color.12 In
Massachusetts, 7 percent of white people live in poverty, while 17 percent of Black
people, 23 percent of Hispanic people, and 11 percent of Asian people are poor.13 Dr.
Lisa Cooper of the Johns Hopkins Bloomberg School of Public Health has described
the many ways that individuals and families with low incomes may commonly find
themselves at heightened risk of exposure to COVID-19: public transit may be the
only travel option; more frequent shopping trips may be necessary because there
are insufficient funds to stockpile; overrepresentation in “essential job” categories,
including transportation, healthcare, and food supply; living situations may not be
conducive to social distancing; language barriers; and a greater likelihood of having
a serious chronic medical condition.14 And, communities of color tend to have the
greatest levels of air and other forms of pollution—another factor in COVID-19
vulnerability.

A key indicator of COVID-19 vulnerability is environmental quality; specifically,
air quality. To understand why, it’s important to understand the ways in which those
communities have long been exposed to dangerous levels of air pollution that exceed
those found in more affluent and white communities.

Air pollution disproportionately impacts Black and Latinx communities, in part because
industrial facilities and highways are heavily concentrated in low-income communities
and communities of color.15, 16 Scientists have demonstrated this trend locally. In a study
from the BU School of Public Health, concentrations of fine particulate-matter pollution
(PM2.5) and nitrogen oxide (NO2) were highest for Black and Latinx communities in
Massachusetts.17 The study found these inequalities have not only persisted but in fact
worsened over time, even as overall PM2.5 and NO2 exposure in the Commonwealth
has decreased.18, 19 Another study found that higher NO2 concentrations in Worcester
were associated with lower median household income and educational attainment.20

The public health effects of particulate matter pollution have a high cost not only in
terms of human toll. A new study from the BU School of Public Health considers the
health and associated economic benefits of the City of Boston’s “Carbon Free Boston”

AGO Appendix A - 225 C.M.R. 20.00 Comments

6

plan.21 If carbon neutrality led to elimination of human-generated emissions from
the City of Boston, this would have a co-benefit of also reducing PM2.5 and ozone
concentrations across the entire region, resulting in a net decrease in cardiovascular
and respiratory illness and death.22 The study projects that the decrease in morbidity
and mortality would result in a $2.4 billion per year savings across the region and
a $1.7 billion savings in Suffolk County alone—about 1.4 percent of the gross
domestic product of the county.23 These health benefits would largely be conferred
on communities of color, since the Carbon Free Boston plan would have the effect of
mitigating existing disparities in air pollution exposure.24

THE LINK BETWEEN AIR POLLUTION AND COVID-19
INCIDENCE AND SEVERITY

Earlier this month, the Harvard T. H. Chan School of Public Health released a
nationwide study linking long-term exposure to fine particulate matter pollution (PM2.5)
to a higher COVID-19 death rate.25 In addition, a study conducted on data from
several European countries found that chronic exposure to higher concentrations of
ground level NO2, which is predominantly emitted from cars, trucks, buses, and power
plants, may be a significant contributor to higher COVID-19 death rates.26 Italian
scientists have recently detected the novel coronavirus (SARS-CoV-2) on particles
of air pollution, and are calling for more study to determine whether air pollution
may provide a route of transmission for the virus.27 Early (and not yet peer-reviewed)
analysis suggests that higher levels of particle pollution could explain the higher rates
of COVID-19 infection in Northern Italy—one of the most polluted regions in Europe.28
These studies track past research on the effects of air pollution on novel respiratory
illness. For example, one well-known study connected unusually high levels of SARS-
2003 mortality in certain locations in China to higher concentrations of air pollution in
those areas.29 While these findings are preliminary and need to be confirmed through
more in-depth research, it is clear that air pollution influences many of the diseases
considered as vulnerability factors for COVID-19 (e.g., asthma and cardiovascular
disease), so it is plausible that long-term exposure to air pollution would be associated
with worse COVID-19 outcomes.

The BU School of Public Health recently released a mapping tool for COVID-19
vulnerability in Massachusetts.30 The tool maps various COVID-19 heightened risk
factors across the Commonwealth, including the percent of adults with asthma, the
percent elderly or disabled, living in poverty, housing cost burdens, quarantine
vulnerability, household size, Internet access, limited English, heat vulnerability, and

AGO Appendix A - 225 C.M.R. 20.00 Comments

7

exposure to air toxics, underground storage tanks, highways, Superfund sites, polluted
waters and other environmental risk factors.31 As the tool illustrates, areas with the
lowest environmental quality are largely communities of color and current COVID-19
hot spots.32

THE DISPARATE IMPACTS OF CLIMATE CHANGE ON
VULNERABLE COMMUNITIES

Globally, nationally, and regionally, low income communities and communities of
color are slated to be hit “first and worst” by climate change impacts.33 Because these
communities typically are already home to industrial facilities such as fuel storage
tanks, extreme weather events and sea level rise present the additional threat of toxic
contamination resulting from spills and explosions. Hurricanes Katrina and Maria
devastated New Orleans and Puerto Rico, respectively, where communities were
already at risk due to decades of disinvestment and unjust environmental policies
that allowed the concentration of numerous Superfund sites and landfills, and high
levels of air pollution had already compromised the health of many.34 The effects of
climate-driven extreme heat, extreme weather events, and degraded air quality are
considerably amplified for those already struggling with chronic health conditions and
lacking economic stability.

It comes as no surprise, then, that Massachusetts voters of color are significantly
more concerned about climate change than white voters.35 They are far more likely
to believe that Massachusetts will suffer consequences like sea level rise, coastal
flooding, strong storms, and extreme heat.

REMEDYING THE LEGACY OF ENVIRONMENTAL
INJUSTICE AND BUILDING CLIMATE RESILIENCE

The COVID-19 pandemic shows us—yet again—the humanitarian and social cost of
inequality. Every effort must be made now to mitigate the disproportionate impacts of
COVID-19 on communities of color. Moreover, as the pandemic teaches in undeniable
terms how intimately we are all connected to each other, it previews the vulnerabilities
that are and will continue to be exacerbated by climate change. The basic concept of
ecological health recognizes that the health of people, animals, and the environment
is interdependent; in simple terms, pollution that harms the environment harms people.
Because of historic discrimination against people of color, in the United States and
Massachusetts, that pollution hurts some people more. What can be done to ensure the
health of all our communities, equally?

AGO Appendix A - 225 C.M.R. 20.00 Comments

8

First and foremost, policymakers at every level must work hand in hand with
communities in developing and implementing steps to remedy environmental injustice
and its attendant public health harms. The voices and experiences of communities of
color must play a central role, and community representatives and leaders must be full
partners in the work of building an environmentally just future. Together, we can take
the following steps to reduce pollution and ensure communities have a real voice in
decisions affecting public health and environmental quality.

Invest in clean energy and green jobs to promote economic recovery

•	Revitalize the economy, expand economic opportunity, and create green jobs
by investing in renewable energy, energy storage and energy efficiency to build
climate resilient, more equitable and healthy communities. Prioritize incentives for
rooftop solar and community-owned energy in environmental justice communities.
Massachusetts employs over 100,000 workers in our large and growing clean
energy economy, and there are about 3.3 million clean energy workers nationally.
Now is the time to boldly reimagine our future and double down on that investment.

•	Advance clean, electrified rail and bus rapid transit; increased bicycle
infrastructure; improved pedestrian access; and electric vehicle ridesharing
programs to reduce air pollution and make transportation more affordable for all,
increasing access to education and opportunity.

•	Improve building efficiency to reduce reliance on polluting energy sources and
make heating more affordable for all families.

Halt rollbacks of environmental regulations, fight for strong air quality
standards, and step up enforcement of existing laws

•	The Trump Administration’s systematic effort to dismantle environmental safeguards
has continued apace during the COVID-19 pandemic. Recently, for example, EPA
failed to strengthen the National Ambient Air Quality Standards for PM2.5, despite
EPA’s own research showing a slight tightening of controls could save more than
10,000 U.S. lives a year.36, 37 EPA has also reversed its prior finding that regulating
power plant mercury pollution is “necessary and appropriate”—a decision that
jeopardizes standards that required power plants to install controls that reduce
not only mercury, but massive amounts of particulate matter emissions. Attorney
General Healey has joined Attorneys General from across the country to fight these
harmful rollbacks.

AGO Appendix A - 225 C.M.R. 20.00 Comments

9

•	Step up enforcement of environmental laws to safeguard the public, and our most
vulnerable communities in the face of federal inaction.

Strengthen requirements to ensure environmental justice communities
are protected

•	Working with communities, establish a comprehensive system for improving the
quality of public health data to ensure the most accurate understanding of risks
and needs, and to serve as a benchmark for evaluating the effectiveness of policy
measures.

•	Establish a more robust network of air quality monitoring sites to better track
hotspots of toxic and particle pollution within vulnerable neighborhoods, especially
near major sources of pollution, with the goal of providing regular, comprehensive
updates to communities on public health threats.

•	Establish stronger criteria for regulatory permitting decisions to ensure communities
will not be disparately exposed to cumulative and synergistic effects of air and
other pollution.

•	In energy facility, environmental permitting, and similar proceedings related to
proposed projects in environmental justice communities, require applicants to fund
experts and attorneys for community intervenor participation, to enable full airing
of community concerns at the siting stage of project development.

•	Procedures applied by bodies that oversee facility siting must require early
community engagement, and environmental justice considerations must be legally
required and judicially reviewable.

As many have observed, this moment is unprecedented. Now is the time to begin
making different choices and together we can build a better, equal, and more climate
resistant Commonwealth.

AGO Appendix A - 225 C.M.R. 20.00 Comments

10

ACKNOWLEDGMENTS

The Attorney General’s Office would like to thank the following individuals from the
Boston University School of Public Health for their work on the analysis described
in this brief: Patricia Fabian, Jonathan Levy, Koen Tieskens, Raquel Jimenez, Lindsey
Butler, Kate Connolly, Leila Heidari, Fei Carnes, Mark Hernandez and Flannery Black-
Ingersoll.

AGO Appendix A - 225 C.M.R. 20.00 Comments

11

1  “Black Americans Are Dying From Coronavirus At Disproportionately Higher Rates,” Equal Justice
Institute, April 9, 2020, accessed at https://eji.org/news/black-americans-are-dying-from-coronavirus-at-
disproportionately-higher-rates/; Leins, Casey, “State, Local Officials Highlight Racial Disparities In Coronavirus
Deaths,” U.S. News and World Report, April 13, 2020, accessed at https://www.usnews.com/news/best-states/
articles/2020-04-13/state-local-officials-address-racial-disparities-in-coronavirus-deaths; Walsh, Colleen,
“COVID-19 Targets Communities Of Color,” Harvard Gazette, April 14, 2020, accessed at https://news.harvard.
edu/gazette/story/2020/04/health-care-disparities-in-the-age-of-coronavirus/; Cooney, Elizabeth, “Who
Gets Hospitalized For Covid-19? Report Shows Differences By Race And Sex,” Stat, April 9, 2020, accessed
at https://www.statnews.com/2020/04/09/hospitalized-covid-19-patients-differences-by-race-and-sex/;
Thebault, Reis, Andrew Ba Tran and Vanessa Williams, “The Coronavirus is Infecting and Killing Black Americans
at an Alarmingly High Rate,” The Washington Post, April 7, 2020, accessed at https://www.washingtonpost.com/
nation/2020/04/07/coronavirus-is-infecting-killing-black-americans-an-alarmingly-high-rate-post-analysis-
shows/?arc404=true

2  “COVID-19 Data: Rates of Cases, Hospitalizations, and Deaths by Race/Ethnicity Group,” New York City
Department of Health and Mental Hygiene, accessed at https://www1.nyc.gov/assets/doh/downloads/pdf/
imm/covid-19-deaths-race-ethnicity-04242020-1.pdf

3  “COVID-19 Case Rates By Race-Ethnicity Among Chicago Residents,” Chicago Department of Public Health,
accessed at https://www.chicago.gov/city/en/sites/covid-19/home/latest-data.html

4  “SC Demographic Data Coronavirus (COVID-19),” South Carolina Department of Health and Environmental
Control accessed at https://www.scdhec.gov/infectious-diseases/viruses/coronavirus-disease-2019-covid-19/
sc-demographic-data-covid-19

5  Rapier, Graham, “How A Small Georgia City Far From New York Became One Of The Worst Coronavirus
Hotspots In The Country,” Business Insider, April 7, 2020, accessed at https://www.businessinsider.com/
coronavirus-hotspot-albany-georgia-funderals-covid-19-cases-per-capita-2020-4

6  Lange, Jeva, “The Navajo Nation Outbreak Reveals An Ugly Truth Behind America’s Coronavirus Experience,”
The Week, April 21, 2020, accessed at https://theweek.com/articles/909787/navajo-nation-outbreak-reveals-
ugly-truth-behind-americas-coronavirus-experience

7  “Coronavirus In The U.S.: Latest Map And Case Count,” The New York Times, last accessed May 12, 2020,
accessed at https://www.nytimes.com/interactive/2020/us/coronavirus-us-cases.html#states

8  “Statistics About Asthma,” Bureau of Community Health and Prevention, Massachusetts Department of Public
Health, accessed at https://www.mass.gov/service-details/statistics-about-asthma

9  “Vulnerability In MA During COVID-19 Epidemic,” Boston University School of Public Health, https://bucas.
maps.arcgis.com/apps/MapSeries/index.html?appid=e820a92d6bbc4c9099c59494a4e9367a

10  “Donahue Data Dash: Visualizing The Disproportionate Impact of COVID-19 On MA Communities Of Color
And Urban Areas,” UMass Donahue Institute, last accessed April 29, 2020 at http://www.donahue.umassp.edu/
news-events/institute-news/donahue-data-dash-visualizing-the-disproportionate-impact-of-covid-19-on-ma

11  See, e.g., Newkirk, Vann R. II, “Trump’s EPA Concludes Environmental Racism Is Real,” The Atlantic, February
28, 2018, accessed at https://www.theatlantic.com/politics/archive/2018/02/the-trump-administration-finds-
that-environmental-racism-is-real/554315/

ENDNOTES
AGO Appendix A - 225 C.M.R. 20.00 Comments

https://eji.org/news/black-americans-are-dying-from-coronavirus-at-disproportionately-higher-rates/
https://eji.org/news/black-americans-are-dying-from-coronavirus-at-disproportionately-higher-rates/
https://www.usnews.com/news/best-states/articles/2020-04-13/state-local-officials-address-racial-disparities-in-coronavirus-deaths
https://www.usnews.com/news/best-states/articles/2020-04-13/state-local-officials-address-racial-disparities-in-coronavirus-deaths
https://news.harvard.edu/gazette/story/2020/04/health-care-disparities-in-the-age-of-coronavirus/
https://news.harvard.edu/gazette/story/2020/04/health-care-disparities-in-the-age-of-coronavirus/
https://www.statnews.com/2020/04/09/hospitalized-covid-19-patients-differences-by-race-and-sex/
https://www.washingtonpost.com/nation/2020/04/07/coronavirus-is-infecting-killing-black-americans-an
https://www.washingtonpost.com/nation/2020/04/07/coronavirus-is-infecting-killing-black-americans-an
https://www.washingtonpost.com/nation/2020/04/07/coronavirus-is-infecting-killing-black-americans-an
https://www1.nyc.gov/assets/doh/downloads/pdf/imm/covid-19-deaths-race-ethnicity-04242020-1.pdf
https://www1.nyc.gov/assets/doh/downloads/pdf/imm/covid-19-deaths-race-ethnicity-04242020-1.pdf
https://www.chicago.gov/city/en/sites/covid-19/home/latest-data.html
https://www.scdhec.gov/infectious-diseases/viruses/coronavirus-disease-2019-covid-19/sc-demographic-data-covid-19
https://www.scdhec.gov/infectious-diseases/viruses/coronavirus-disease-2019-covid-19/sc-demographic-data-covid-19
https://www.businessinsider.com/coronavirus-hotspot-albany-georgia-funderals-covid-19-cases-per-capita-2020-4
https://www.businessinsider.com/coronavirus-hotspot-albany-georgia-funderals-covid-19-cases-per-capita-2020-4
https://theweek.com/articles/909787/navajo-nation-outbreak-reveals-ugly-truth-behind-americas-corona
https://theweek.com/articles/909787/navajo-nation-outbreak-reveals-ugly-truth-behind-americas-corona
https://www.nytimes.com/interactive/2020/us/coronavirus-us-cases.html#states
https://www.mass.gov/service-details/statistics-about-asthma
https://bucas.maps.arcgis.com/apps/MapSeries/index.html?appid=e820a92d6bbc4c9099c59494a4e9367a
https://bucas.maps.arcgis.com/apps/MapSeries/index.html?appid=e820a92d6bbc4c9099c59494a4e9367a
http://www.donahue.umassp.edu/news-events/institute-news/donahue-data-dash-visualizing-the-disproportionate-impact-of-covid-19-on-ma
http://www.donahue.umassp.edu/news-events/institute-news/donahue-data-dash-visualizing-the-disproportionate-impact-of-covid-19-on-ma
https://www.theatlantic.com/politics/archive/2018/02/the-trump-administration-finds-that-environmental-racism-is-real/554315/
https://www.theatlantic.com/politics/archive/2018/02/the-trump-administration-finds-that-environmental-racism-is-real/554315/

12

12  “Poverty Rate By Race/Ethnicity 2018,” Kaiser Family Foundation, accessed at https://www.kff.org/other/
state-indicator/poverty-rate-by-raceethnicity/?currentTimeframe=0&sortModel=%7B%22colId%22:%22Location%
22,%22sort%22:%22asc%22%7D

13  Id.

14  “Racial Data Transparency,” Johns Hopkins Coronavirus Resource Center, last updated April 28, 2020,
accessed at https://coronavirus.jhu.edu/data/racial-data-transparency

15  Badger, Emily, “Pollution is Segregated, Too,” The Washington Post, April 15, 2014, accessed at https://www.
washingtonpost.com/news/wonk/wp/2014/04/15/pollution-is-substantially-worse-in-minority-neighborhoods-
across-the-u-s/

16  “Fumes Across the Fence-Line: The Health Impacts of Air Pollution from Oil & Gas Facilities on African American
Communities,” Clean Air Task Force and NAACP, accessed at http://www.catf.us/wp-content/uploads/2017/11/
CATF_Pub_FumesAcrossTheFenceLine.pdf

17  Rosofsky, Anna, Jonathan I. Levy, et al., “Temporal Trends In Air Pollution Exposure Inequality In
Massachusetts,” Environ Res. 2018 February; 161: 76–86.

18  Id.

19  A follow-up study found that exposure disparities were even greater when the leakiness of homes was
considered, with the leakiest homes with high outdoor pollution located in neighborhoods with 20 percent Latinx
populations, versus 2 percent Latinx for the tightest homes in areas with low outdoor pollution. Rosofsky, Levy, et al.,
“The Impact Of Air Exchange Rate On Ambient Air Pollution Exposure And Inequalities Across All Residential Parcels
In Massachusetts,” J Exp Sci Environ Epidemiol 29: 520-530 (2019).

20  Puett, Robin C., Jaime E. Hart, Jeff D. Yanosky et al., “Chronic Fine And Coarse Particulate Exposure, Mortality,
And Coronary Heart Disease In The Nurses’ Health Study,” Environ Health Perspect., November 2009, accessed at
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2801178/

21  Raifman, Matthew, Armistead (Ted) Russell, T. Nash Skipper and Patrick L Kinney, “Quantifying The Health
Impacts Of Eliminating Air Pollution Emissions In The City Of Boston,” IOP Science, Accepted Manuscript online
March 27, 2020, accessed at http://iopscience.iop.org/article/10.1088/1748-9326/ab842b

22  Id.

23  Id.

24  Similarly, the federal Clean Air Act Mercury and Air Toxics Standards, which require coal- and oil-fired power
plants to reduce mercury emissions, also achieved major reductions in fine particulate matter pollution as a co-
benefit. The Trump Administration recently reversed EPA’s prior determination that the standards are “appropriate and
necessary,” leaving them vulnerable to legal challenge. See, e.g., Reilly, Sean, “Uncertainty Reigns As EPA Rethinks
Toxics Rule’s Legal Base,” E&E News, April 26, 2019, accessed at https://www.eenews.net/stories/1060223767

25  Wu, Xiao, Nethery, Rachel C., Sabath, Benjamin, Braun, Danielle, Dominici, Francesca “Exposure to air
pollution and COVID-19 mortality in the United States,” accessed at https://projects.iq.harvard.edu/covid-pm and
https://www.medrxiv.org/content/10.1101/2020.04.05.20054502v2.

AGO Appendix A - 225 C.M.R. 20.00 Comments

https://www.kff.org/other/state-indicator/poverty-rate-by-raceethnicity/?currentTimeframe=0&sortMode
https://www.kff.org/other/state-indicator/poverty-rate-by-raceethnicity/?currentTimeframe=0&sortMode
https://www.kff.org/other/state-indicator/poverty-rate-by-raceethnicity/?currentTimeframe=0&sortMode
https://coronavirus.jhu.edu/data/racial-data-transparency
https://www.washingtonpost.com/news/wonk/wp/2014/04/15/pollution-is-substantially-worse-in-minority-
https://www.washingtonpost.com/news/wonk/wp/2014/04/15/pollution-is-substantially-worse-in-minority-
https://www.washingtonpost.com/news/wonk/wp/2014/04/15/pollution-is-substantially-worse-in-minority-
http://www.catf.us/wp-content/uploads/2017/11/CATF_Pub_FumesAcrossTheFenceLine.pdf
http://www.catf.us/wp-content/uploads/2017/11/CATF_Pub_FumesAcrossTheFenceLine.pdf
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2801178/
https://iopscience.iop.org/article/10.1088/1748-9326/ab842b
https://www.eenews.net/stories/1060223767
https://projects.iq.harvard.edu/covid-pm
https://www.medrxiv.org/content/10.1101/2020.04.05.20054502v2

13

26  Ogen, Yaron, “Assessing Nitrogen Dioxide (NO2) Levels As A Contributing Factor To Coronavirus (COVID-19)
Fatality,” Science of The Total Environment, Vol. 726, July 2020, accessed at https://www.sciencedirect.com/
science/article/pii/S0048969720321215?via%3Dihub

27  Carrington, Damian, “Coronavirus detected on particles of pollution,” The Guardian, April 24, 2020,
accessed at https://www.theguardian.com/environment/2020/apr/24/coronavirus-detected-particles-air-
pollution?CMP=Share_iOSApp_Other

28  Id.

29  Cui, Yan, Zuo-Feng Zhang, et al., “Air Pollution and Case Fatality of SARS in the People’s Republic of China: an
Ecologic Study,” Environmental Health 2, November 20, 2003, accessed at https://ehjournal.biomedcentral.com/
articles/10.1186/1476-069X-2-15

30  Boston University School of Public Health, Vulnerability in MA During COVID-19 Epidemic, https://bucas.
maps.arcgis.com/apps/MapSeries/index.html?appid=e820a92d6bbc4c9099c59494a4e9367a

31  For example, people experiencing homelessness in Massachusetts—and nationwide—are disproportionately
members of communities of color. See https://www.pewtrusts.org/en/research-and-analysis/blogs/
stateline/2019/03/29/a-pileup-of-inequities-why-people-of-color-are-hit-hardest-by-homelessness; and https://
endhomelessness.org/wp-content/uploads/2019/07/3rd-Demo-Brief-Race.pdf. COVID-19 has been widely
transmitted among people experiencing homelessness. At the end of March, Boston Health Care for the Homeless
Program conducted universal testing at a large Boston shelter, and found 36 percent of those taking shelter were
positive for COVID-19. See Baggett, Travis P., Harrison Keyes, et al., “COVID-19 Outbreak at a Large Homeless
Shelter in Boston: Implications for Universal Testing,” (preprint), MedRxiv, April 15, 2020, accessed at https://www.
medrxiv.org/content/10.1101/2020.04.12.20059618v1.

32  These areas are ranked as having a “high” environmental quality index on the tool’s scale.

33  Dooling, Shannon, “‘Hit First And Worst’: Region’s Communities Of Color Brace For Climate Change Impacts,”
WBUR, July 26, 2017, accessed at https://www.wbur.org/news/2017/07/26/environmental-justice-boston-
chelsea

34  Frederick, Rejane and Cristina Novoa, “Echoes Of Katrina: Post-Hurricane Maria Public Health Threats And
Trauma,” Center for American Progress, March 20, 2018, accessed at https://www.americanprogress.org/issues/
green/news/2018/03/20/448215/echoes-katrina-post-hurricane-maria-public-health-threats-trauma/

35  Koczela, Steve, “Analysis: Non-White Mass. Voters More Troubled By Climate Change Than White Voters,”
WBUR, July 26, 2017, accessed at https://www.wbur.org/news/2017/07/26/climate-change-non-white-voters

36  Davenport, Coral, “‘Unbelievable’ Timing: As Coronavirus Rages, Trump Disregards Advice To Tighten Clean
Air Rules,” The New York Times, April 14, 2020, accessed at https://www.nytimes.com/2020/04/14/climate/
coronavirus-soot-clean-air-regulations.html

37  “Policy Assessment For The Review Of The National Ambient Air Quality Standards For Particulate Matter,
External Review Draft,” EPA Office of Air Quality Planning and Standards, September, 2019, accessed at
https://www.epa.gov/sites/production/files/2019-09/documents/draft_policy_assessment_for_pm_
naaqs_09-05-2019.pdf

AGO Appendix A - 225 C.M.R. 20.00 Comments

https://www.sciencedirect.com/science/article/pii/S0048969720321215?via%3Dihub
https://www.sciencedirect.com/science/article/pii/S0048969720321215?via%3Dihub
https://www.theguardian.com/environment/2020/apr/24/coronavirus-detected-particles-air-pollution?CMP
https://www.theguardian.com/environment/2020/apr/24/coronavirus-detected-particles-air-pollution?CMP
https://ehjournal.biomedcentral.com/articles/10.1186/1476-069X-2-15
https://ehjournal.biomedcentral.com/articles/10.1186/1476-069X-2-15
https://bucas.maps.arcgis.com/apps/MapSeries/index.html?appid=e820a92d6bbc4c9099c59494a4e9367a
https://bucas.maps.arcgis.com/apps/MapSeries/index.html?appid=e820a92d6bbc4c9099c59494a4e9367a
https://www.pewtrusts.org/en/research-and-analysis/blogs/stateline/2019/03/29/a-pileup-of-inequities-why-people-of-color-are-hit-hardest-by-homelessness
https://www.pewtrusts.org/en/research-and-analysis/blogs/stateline/2019/03/29/a-pileup-of-inequities-why-people-of-color-are-hit-hardest-by-homelessness
https://endhomelessness.org/wp-content/uploads/2019/07/3rd-Demo-Brief-Race.pdf
https://endhomelessness.org/wp-content/uploads/2019/07/3rd-Demo-Brief-Race.pdf
https://www.medrxiv.org/content/10.1101/2020.04.12.20059618v1
https://www.medrxiv.org/content/10.1101/2020.04.12.20059618v1
https://www.wbur.org/news/2017/07/26/environmental-justice-boston-chelsea
https://www.wbur.org/news/2017/07/26/environmental-justice-boston-chelsea
https://www.americanprogress.org/issues/green/news/2018/03/20/448215/echoes-katrina-post-hurricane-m
https://www.americanprogress.org/issues/green/news/2018/03/20/448215/echoes-katrina-post-hurricane-m
https://www.wbur.org/news/2017/07/26/climate-change-non-white-voters
https://www.nytimes.com/2020/04/14/climate/coronavirus-soot-clean-air-regulations.html
https://www.nytimes.com/2020/04/14/climate/coronavirus-soot-clean-air-regulations.html
https://www.epa.gov/sites/production/files/2019-09/documents/draft_policy_assessment_for_pm_naaqs_09-05-2019.pdf
https://www.epa.gov/sites/production/files/2019-09/documents/draft_policy_assessment_for_pm_naaqs_09-05-2019.pdf

