Bed Bug Control in Multi-unit Facilities

Let's address the Pest Management Professionals first!!!

PMP: What People Want

- Clients want you to come in with a magic potion.
- Apply it once and bed bugs are gone forever
- They pay you \$60 dollars.
- Then both of you pretend this never happened.
- What they get is multiple treatments, multiple visits, a huge bill and no promise that the bed bugs are gone.

PMP: Time Is Money

- Bed bug control is expensive
- Bed bug control can take two technicians several hours and multiple visits for a single unit
 - How long does it take to inspect surrounding units?
 - If someone has to open the door for you how long does that take?
 - If a unit is cluttered how much longer does it take to complete a treatment?
- Are you getting paid for your time?

What is your Break-Even Cost?

- If your break-even cost is \$60 per hour then each minute counts!
- If a salesman sells a job for what amounts to \$45.00 per unit how long can the technician spend working and still make money?
- Amazingly, many companies are not aware of their own costs!
 - Is your sales force aware of your costs?
 - Are your technicians aware of your per minute costs?

Keeping your Costs in Mind...

- Do you have the time to take on bed bug jobs?
 - Two technicians, 4-5 hours per home, minimum three visits spaced two weeks apart
 - Do you have the time to take on a 90% infested apartment complex with 300 units?
 - How do you price this job?
 - What if your GHP account develops bed bugs, do you want to take that on?
 - Should you sub-out bed bug work?

Liability Considerations

- Both bed bugs are a sensitive issue with great potential for litigation
- Is your company prepared to develop a detailed bed bug contract?
- Is you company willing to train dedicated staff to deal with these sensitive accounts?
- Is your staff willing to do all of the labor required for treating bed bug infestations?
- What if one of your employees develops bed bug allergies?

Pricing Bed Bug Jobs

- Do you have a method?
- BedBug Central (Cooper Pest Solutions) in New Jersey scores apartment units on several factors
 - Size of the unit (square feet)
 - Accessibility
 - Clutter
 - Infestation level
 - Amount of furniture
 - Ranked as low, moderate and high

Ranking is used to make the estimate

BedBug Central

- 7 step process
 - Estimate
 - Verification (bed bugs present?)
 - Intensive treatment
 - Follow-up visits (charged individually; charged 40% if no access on day of appointment)
 - Control (a 14 day period of no bugs, no bites)
 - Elimination (45 days of control)
 - Services plan (90 service after elimination is achieved)
- Dedicated administrator who keep the files on each unit and handle all appointments

Do You Walk Away?

• Some of the people who need suppression the most cannot afford control.

- What do you do?
- You must not give your services away.
- What can you do for them?
- Climb-Up is the best for trapping and early detection (surrounding units).

Apartments and Hotels: Choosing a Pest Management Company

- Remember time is money
- If someone offers you're a GHP job treating 240 units every month for \$14,000 that equal \$4.80 per visit to a unit.
- If the pest management company's break even cost is \$60.00/hour (\$1.00 per minute) then they have to treat that unit in less that 5 minutes to make any money at all.
- Bed bug work takes time.

Choosing a Pest Management Company

- Investigate your current company.
- How much bed bug experience do they have?
- Do you need to hire a bed bug company in addition to your current GHP company?
- Can you get recommendations from your current company?
- Do they have a dedicated bed bug team?
- How detailed is their bed bug contract?

Action Plan for Hotels

- There is no way to stop bed bugs from being brought into a hotel.
- To facilitate this early bed bug detection, all hotel employees should receive some bed bug identification training.
- Have a documented in-house inspection program
- Canine scent detection on a schedule
- Protocol for what to do and say when a guest complains

Action Plan for Hotels

- After you receive a complaint:
 - Take the room out of service, record the complaint
 - Call a professional! A certified professional.
 - Inspect and /or treat; inspect again at 48 hours
 - Discard of infested furniture (mark it)
 - Inspect and /or treat again at 14 and 28 days
 - Inspect and monitor adjacent rooms
 - Record all actions taken
- Develop a method for employee to report bed bugs in employee areas

Action Plan for Apartments

- Bed bugs are spreading in apartments because unit by unit treatment is failing.
- Bed bug training for your staff so you know what is going on in your buildings
- Develop a community awareness program
 - Discuss bed bugs when they sign the lease
 - Give an action plan to each resident
 - Signs at the dumpster
 - Signs in the laundry room

Action Plan for Apartments

- When an infestation is reported:
 - PMP inspects to assess size of unit, size of infestation and level of clutter.
 - Unit preparation expectations
 - They will not be moved to another units
 - Two PMPs will apply chemical and non-chemical treatments

Moving away from having all belongings bagged-only those in the way.

Action Plan for Apartments

- Addressing adjacent units
- Expectations of control
 - Suppression
 - Control
 - Elimination

- Expectations of control
 - Are you being realistic?

Action Plan for Apartments Summary

- A bed bug action plan for apartments should include employee education, a community wide awareness program, a bed bug reporting procedure that the resident agrees to upon signing the lease.
- The action plan should also include the hiring of an experienced pest management company and the provision of two follow-up inspections/treatments for each infested unit and adjacent units.

Fumigation

- Fumigation is generally considered the "last resort". This is primarily due to the price.
- However in sensitive, multi-unit situations fumigation may be more reasonable than repeated applications with conventional insecticides.
 - Local politics and publicity
 - Health of the residents
 - Environmental complexity hinders conventional treatment

The Site: Reading, PA

- Samuel J. Hubert Apartments built in 1970s
- 8 floors, 10 units / floor
- Low-income and elderly housing
- History of bed bug problems
- ~40 units had been treated using conventional methods

Community Living Favors Bed bugs

- Residents moving to and from different units
- Resident visiting each other
- Sharing of belongings
- Large communal areas

Why Conventional Treatments Fail

Why Conventional Treatments Fail

The Bed Bug Problems

The Bed Bug Problems

The Preparation

- Working with Marc Fisher of Dow AgroSciences
- Building was a single concrete pour
- Allowed for a "tape and seal" type fumigation
- Doors, windows, and air conditioning units had to be sealed

Efficacy Testing

- Live bed bug samples were transported from VT to the site for efficacy testing
 - Adults
 - Nymphs
 - Eggs
- Bed bugs were also collected at the site.
- Controls made the trip but were not fumigated.

Sample Placement

- Site opened at 1:00pm
- Fumigation was starting at 6:00 pm
- 5 floors were selected for testing
- Five rooms per floor were provided with bed bug samples
- Air conditioning was off and surface temperatures inside the hall measured between 80 and 90° F.

Effects on Eggs

9 days to hatch at 23°C

Eggs 6 d post-fume

Controls 6 d post-fume

100% egg mortality after 9 days.

Containerized Fumigation

100% mortality of all life stages.

Fumigation Conclusions

- Fumigation was expensive but it was 100% effective at killing bed bugs and their eggs.
- Fumigation was an economical option for multi-unit housing where sensitive residents had complained to the press.
- Fumigation has no residual activity but is worth the expense because you can say for sure the bed bugs were completely gone, if only for 1 day.

Heat Treatment

• TEMP-AIR

- Heater temperature brought up to 135°F then fans are turned on to heat everything in the room to 120°F.
- Position of fans are changed every hour for at least 4 hours, pushing hot air into all cracks and crevices.
- Maintains temperature for the period of time required to penetrate all belongings.
- No residual

Containerized Heat

- Heat chamber can be constructed in a trailer.
- Unlike chemical fumigation, heat does not have to be applied by a certified pest management professional.
- Heat chambers and even apartment heating packages can be purchased by the apartment management company and applied by trained employees in their buildings.

Fumigation and Heat Summary

- Fumigation with Vikane® fumigant is the only method that will kill 100% of the bed bugs and their eggs in an entire building.
- Heat is about 98% effective for killing bed bugs in a room or floor. Construction issues can cause cold spots.
- Both methods can be used in containers.
- Fumigation requires a certified applicator, but heat does not.