


For a thriving New England

Office of the President 62 Summer Street
Bradley M. Campbell Boston, MA 02110
P: 617.350.0990
F: 617.350.4030
www.clf.org

July 23, 2018

The Honorable Karen E. Spilka, Chair
Senate Committee on Ways and Means
Massachusetts State House
24 Beacon St, Room 212
Boston, MA 02133

The Honorable Joan B. Lovely, Vice Chair
Senate Committee on Ways and Means
Massachusetts State House
24 Beacon St, Room 212
Boston, MA 02133

The Honorable Jeffrey Sánchez, Chair
House Committee on Ways and Means
Massachusetts State House
24 Beacon St., Room 243
Boston, MA 02133

The Honorable Stephen Kulik, Vice Chair
House Committee on Ways and Means
Massachusetts State House
24 Beacon St., Room 243
Boston, MA 02133

Subject: S.426/H.2913, an Act relative to environmental justice
and toxics reduction in the Commonwealth

Dear Chairman Spilka, Chairman Sanchez, Vice-Chair Lovely, and Vice-Chair Kulik,

On behalf of the Conservation Law Foundation (CLF) and the undersigned organizations, we write in support of S.426/H.2913, an Act relative to environmental justice and toxics reduction in the Commonwealth (the Environmental Justice Bill).

Article 97 of the Massachusetts Constitution guarantees all people a right to a healthy and sustainable environment. For generations, that constitutional promise has been merely a suggestion for communities of color, low income and immigrant and refugee communities. Years of data collection and organizing demonstrate that communities of color, in particular, bear the majority of environmental harms and receive significantly fewer environmental benefits—leading to negative health outcomes and financial risk.

Civil rights law is grounded in the notion that we explicitly protect those who need protection. Otherwise, the burden remains on the most vulnerable to fight for their lives with the fewest resources. Effective environmental justice law must acknowledge existing discriminatory structures and provide the tools needed to dismantle them. The Environmental Justice Bill does just that, creating enforceable protections that reflect the reality of disparities in equal access to health, environmental protection, and democratic governance.

Twenty-four states have passed at least one environmental justice statute. Massachusetts has an executive order and policies that go ignored. Why are we behind the curve?

Every other United States state or territory with an environmental justice bill or policy explicitly references protected classes. We cannot let Massachusetts be the first and only state in the U.S. to define environmental justice without reference to race, national origin, language access, and income. To do so, strips away explicit protections for our most vulnerable communities.

Massachusetts needs a bill that empowers communities to advocate for themselves. An environmental justice bill that removes reference to protected classes takes power away from those communities and allows government agencies to hand pick who qualifies for protection and who does not.

The 190th General Court is poised to act on clean energy and climate mitigation, adaptation, and resiliency. We ask for your leadership to take correspondingly strong steps to leave behind our legacies of inequity as we work to enhance the health, safety, and security of the Commonwealth.

Sincerely,

Bradley M. Campbell
President
Conservation Law Foundation

Richard Juang
Staff Attorney
Alternatives for Community & Environment (ACE)

Michaelann Bewsee
Executive Director
Arise for Social Justice

Jane Winn
Executive Director
Berkshire Environmental Action Team

Boston Climate Action Network Board

Diane Turco
Director
Cape Downwinders

Cynthia Luppi
New England Director
Clean Water Action

Adele Franks
Steering Committee
Climate Action Now, Western Mass

Coalition for Social Justice

Grady McGonagill
Founder & Leader
Elders Climate Action Massachusetts

Elizabeth Turnbull Henry
President
Environmental League of Massachusetts

Nisha Swinton
Northeast Senior Organizer
Food & Water Watch

María Belén Power
Associate Executive Director
GreenRoots

Heather McMann
Executive Director
Groundwork Lawrence

Iván Espinoza-Madrigal
Executive Director
The Lawyers' Committee for Civil Rights and Economic Justice

Mary Ann Ashton,
President
League of Women Voters of Massachusetts

Nicole Morris-McLaughlin
Program Manager Southcoast Energy Challenge
Marion Institute

Carol Oldham
Executive Director
Massachusetts Climate Action Network

Kathryn R. Eiseman
Director
Massachusetts PipeLine Awareness Network

Maddie Ribble
Director of Public Policy & Campaign Strategy
Massachusetts Public Health Association

Mary Gilbert
Founder
Massachusetts Quaker Legislative Network

Deb Pasternak
Chair, Executive Committee
MA Sierra Club

Anne Goodwin
Leadership Team Coordinator
Mothers Out Front Massachusetts

Andrea Nyamekye
Climate Justice Program Director
Neighbor to Neighbor Massachusetts

No Canton Gas Pipeline: Toward an Equitable, Sustainable Future

Rosemary Wessel
Program Director
No Fracked Gas in Mass

Bri McAlevey
President
No Sharon Gas Pipeline | Clean Energy Now

James Michel
Co-Founder
Resist the Pipeline

Salem Alliance for the Environment

South Coast Neighbors United

Cathy Kristofferson
Co-founder
StopNED

Claire Miller
Lead Organizer and Climate Justice Director
Toxics Action Center

Chris Dempsey
Director
Transportation for Massachusetts

Laura Wagner
Executive Director
Unitarian Universalist Mass Action

350 Central MA

Craig S. Altemose
Senior Advisor
350 Mass

Cc: The Honorable Sonia Chang-Diaz
The Honorable Sal N. DiDomenico
The Honorable Michael J. Barrett
The Honorable William N. Brownsberger
The Honorable James B. Eldridge
The Honorable Patricia D. Jehlen
The Honorable John F. Keenan
The Honorable Michael O. Moore
The Honorable Kathleen O'Connor Ives
The Honorable Michael F. Rush
The Honorable James T. Welch

The Honorable Adam G. Hinds
The Honorable Viriato M. deMacedo
The Honorable Richard J. Ross
The Honorable Donald F. Humason, Jr.
The Honorable Elizabeth A. Malia
The Honorable Thomas P. Walsh
The Honorable Robert M. Koczera
The Honorable Thomas M. Stanley
The Honorable Sean Garballey
The Honorable James Arciero
The Honorable Brian M. Ashe
The Honorable Tricia Farley-Bouvier
The Honorable Russell E. Holmes
The Honorable Josh S. Cutler
The Honorable Mary S. Keefe
The Honorable David M. Rogers
The Honorable Alan Silvia
The Honorable Daniel Cullinane
The Honorable Carole A. Fiola
The Honorable Daniel J. Hunt
The Honorable RoseLee Vincent
The Honorable Evandro C. Carvalho
The Honorable Carmine L. Gentile
The Honorable Carlos González
The Honorable Joseph W. McGonagle, Jr.
The Honorable Rady Mom
The Honorable Paul Tucker
The Honorable Adrian Madaro
The Honorable Gerard Cassidy
The Honorable Todd M. Smola
The Honorable Angelo L. D'Emilia
The Honorable Donald R. Berthiaume, Jr.
The Honorable Nicholas A. Boldyga
The Honorable Kate D. Campanale
The Honorable Shawn Dooley
The Honorable Timothy R. Whelan
The Honorable Donald H. Wong