Laws and Regulations Update

Robert Mulherin
Deputy Agricultural
Commissioner

(951) 955-3045 rmulherin@rivco.org

October 24, 2017

Presentation Overview

Definition of Pesticide

- Personal Protective Equipment Regulations
- Application & Mix / Load Inspection
 - What to Expect
 - Common Violations Observed

Definition of Pesticide

 Any substance, or mixture of substances which is intended to be used for defoliating plants, regulating plant growth, or for preventing, destroying, repelling, or mitigating any pest, detrimental to vegetation, man, animals, or households, or be present in any agricultural or nonagricultural environment

Pesticides

Include:

- Herbicide
- Insecticide
- Rodenticide
- Fungicide
- Defoliants
- Plant Growth Regulators
- Antimicrobials disinfectants, sanitizers

Purpose

- To document whether handlers and employers are complying with:
- Use conditions
- Labeling requirements
- Training requirements, and
- Worker safety requirements

Requirements

- Inspector's determination of your compliance with laws and regulations concerning
 - ✓ Application
 - ✓Mix / Load
 - ✓ Equipment

EMPLOYERS

- ...shall provide all necessary PPE, as required by label, permit condition and regulation, keeping it clean and in good repair. Equipment must be inspected daily.
- Heavily contaminated PPE shall be replaced.
- Store clean PPE in a specifically designated, pesticide-free area.

EMPLOYERS

- Make sure PPE is used properly.
- Store and wash used PPE separate from other laundry. Dry PPE properly.
- Never allow contaminated PPE to be taken into worker homes. If worker does not return to headquarters, provide a sealable container for worker to store contaminated equipment outside of home.
- Make sure personnel maintaining/cleaning PPE know what they're doing (i.e. handling pesticide contaminated clothes).

 EMPLOYEES shall utilize the personal protective equipment provided by the employer.

- PCB Licensed
- 2. PCB Registered in the County
 - Company working in county without registering is a (FAC Section 11732) Common Violation
- 3. Registered Label available at the use site
- 4. Notice of Intent submitted (Restricted Materials)
- 5. Certified Applicator supervising the use of Restricted Materials (California & Federal)
- 6. Complies with Permit Conditions
- 7. Labeling Site / Rate/Other

- 8. Labeling Personal Protective Equipment
 - not wearing PPE required by the label is a Common Violation
- 9. Regulations PPE
 - ➤ Not wearing PPE required by Regulation is a Common Violation
- 10. Respiratory Protection
- 11. Coveralls "Warning / Danger

- EMPLOYERS shall assure that employees wear:
 - Eye protection when mixing/loading or applying pesticides by hand or ground rig, or otherwise exposed to contaminated equipment
 - Chemical-resistant gloves when mixing/loading or applying pesticides by hand or ground rig, or otherwise exposed to contaminate equipment

Personal Protective Equipment (Eyes)

- EMPLOYERS shall assure that employees wear protective eyewear that provides <u>brow</u> and temple <u>protection</u>, conforming to the curvature of the face.
 - Must be ANSI Z87.1-2010 compliant. American National Standard for Occupational and Educational Personal Eye & Face Protection Devices

- 1. Safety Glasses
- 2. Goggles
- 3. Face Shield

Personal Protective Equipment (Eyes)

EMPLOYERS

- If the label identifies <u>specific</u> protective eyewear, that eyewear or more protective must be worn.
 - Goggles must be worn (NOT safety glasses) if the label states wear goggles.
- Prescription eyewear <u>may not interfere</u>
 with fit/function of protective eyewear

Personal Protective Equipment (Gloves)

EMPLOYERS

- shall assure that employees wear appropriate chemical-resistant gloves when required...
 - If there is NO specific glove material specified on the label ("use chemical-resistant gloves"), then any of the gloves listed in the DPR Glove Category Selection Key card may be used

Personal Protective Equipment (Gloves)

Glove Category Selection Key Based on USEPA Label Codes

Glove Category Selection Key Based on USEPA Label Codes

Label Code	Recommended by	
	CDPR	
А	1,2,3,4,5,6,7,8	
В	1,2	
С	1,2,3,4,7,8,	
D	1,2	
Е	1,3,4,8	
F	1,2,3,8	
G	1,8	
Н	1,8	

1:Laminate, 2:Butyl, 3:Nitrile, 4:Neoprene, 5:Natural, 6:Polyethylene, 7:PVC, 8:Viton All but Laminate and Polyethylene must be 14 mils or thicker

Personal Protective Equipment (Gloves)

 Other than laminate and polyethylene, all gloves must be 14 mils or thicker.

Exception: For tasks requiring fine motor skills and dexterity, thinner gloves of the same material may be substituted for a maximum of 15 minutes to accomplish the task, then discarded.

Personal Protective Equipment (Body)

- <u>EMPLOYERS</u> shall assure that employees wear:
 - Chemical-resistant footwear (boots, shoes or coverings) when required.
 - Chemical-resistant hood or wide-brim hat, when chemical-resistant head protection is required.

Personal Protective Equipment (Body)

- EMPLOYERS shall assure that employees wear:
 - Coveralls when handling Category I (Danger) or Category II (Warning) pesticides.

This does **NOT** apply to fumigants, unless otherwise required by label.

Personal Protective Equipment (Body)

- EMPLOYERS shall assure that employees wear:
 - Chemical resistant apron when required
 - Chemical resistant coveralls when required
 - When daytime temperature exceeds 80° or nighttime temperature exceeds 85°, employees must not handle pesticides that require the wearing of chemical-resistant coveralls unless engineering controls are utilized to reduce the temperatures below the above temperatures.

- 12. Handler(s) Trained
 - CCR 6724
 - ➤ Employee not trained on pesticide being used is a Common Violation
- 13. Emergency Medical Care Posting
 - CCR 6726
 - Not POSTED in a prominent place in the work vehicle or missing the phone numbers of hospitals is a Common Violation
- 14. Employee Working Alone "Danger"
 - Production agriculture only

- 15. Decontamination Facility
 - CCR 6734
 - Missing: soap, single use towels or one clean change of coveralls is a Common Violation
- 16. Eyewash Immediately Available
 - Production Ag. Only
- 17. Field Postings
 - Production Ag. Only

18. Safe Equipment (CCR 6742)

 Equipment leaking or in bad repair-unsafe to operate (i.e. backpacks, hoses) – Common Violation

Leaking and Worn Hoses

- 19. Closed System Used (Production Ag only)
- 20.Protection of Persons/Animals/Property
- 20.Equipment Registered PCB
- 21.Equipment Identified PCB
- 22.Backflow Prevention Airgap
- 23. Containers Secured / Attended

Backflow Prevention Air Gap 3CCR 6610

Draw water from an outside source

Double check valve

- 25. Containers Labeled / Closures (CCR 6676)
 - Registrant's label not on container
 - Lids/closures not secure
 - Common Violation

26. Service Container Labeling (CCR 6678)

 Missing label altogether or mislabeled with wrong chemical is a Common Violation

27. Proper Containers (CCR 6680)

 Food, drink, household product containers are prohibited

28. Proper Pesticide Transport:

- Secured to prevent spillage
- Covered to protect against moisture

Improper Pesticide Transport:

- Not in the same compartment with:
- People / pets or
- Food or
- Feed

- 29. Containers Properly Rinsed
 - Triple rinsed at time of use
- 30. Accurate Measurement
 - Calibrated to the smallest unit in which the pesticide is being weighed or measured.
 - **❖NOT ALLOWED:**
 - > estimates
 - uncalibrated
 - > unmarked

Accurate Measurement:

Calibrated to the smallest unit in which the pesticide is being weighed or measured.

NOT ALLOWED:

- estimates
- uncalibrated
- unmarked

- 31. Ground Water Protection
 - Certain pre-emergent herbicides
- 32. Wellhead Protection

Wellhead Protection: 3CCR 6609

Within 100 feet of a well:

- No mixing, loading or storing any pesticides
- No rinsing of spray equipment or pesticide containers
- No maintaining equipment that could spill pesticides

UNLESS

 Ground slopes away from wellhead or wellhead is protected by a berm

33. Dormant Insecticides

34. Surface Water Protection

 Applicable to Pest Control Businesses doing a pyrethroid application with certain active ingredients and applying the pesticide outdoors to certain types of sites and on certain types of surfaces.

17 Regulated Pesticides

(continued on next slide)

Active Ingredient	Product Example
Bifenthrin	Talstar
Cyfluthrin	Tempo 20 WP
Beta-cyfluthrin	Tempo SC, Cyguard
Gamma-cyhalothrin	Standguard
Lambda-cyhalothrin	Demand, Cyonara
Cypermethrin	Demon Max
Deltamethrin	Enforcer, Deltagard
Esfenvalerate	Ortho Bug B Gon
Fenpropathrin	Tame
Tau-fluvalinate	Mavrik
Permethrin	Dragnet, Raid

3 CCR §6970

17 Regulated Pesticides (cont.)

Active Ingredient	Product Example
Bioallethrin	Ace Wasp & Hornet Killer
S-bioallethrin	Zep Ant & Roach Spray
Phenothrin	Wasp & Hornet Killer
Prallethrin	Flying Insect Spray
Resmethrin	Black Flag Fogging Insecticide
Tetramethrin	Ortho Hornet & Wasp Killer 4

- 1. PPE VIOLATIONS:
- CCR 6738- PPE stored with pesticides. Employer violation.
- 6738.1(a)-Protective eyewear not worn (sunglasses not acceptable). Employer violation
- 6738.1(b)-Protective gloves not worn or incorrect gloves (exp. wearing rubber when cotton required per label). Employer Violation

- 12973 Label violation (not wearing PPE required by the label). Employer Violation
- 6702(c) Employees shall utilize protective equipment provided by employer. Employee violation.

PPE Violations

 Missing PPE: Sleeves rolled up, no CR gloves, no eye protection, could require CR boots

Damaged CR gloves (not sufficient)

3CCR 6738; FAC 12973

- ◆ Label Violations (FAC 12973)
 - Application over rate
 - Product not labeled for use at the site/commodity
 - PPE Violations
 - Adjuvant/surfactant not used per label requirements
 - Drift
 - Applying within Buffer Zone

- ◆ Emergency Medical Care Posting (CCR 6726)
 - Not POSTED in a prominent place in the work vehicle or missing the phone numbers of hospitals. Employer Violation
- ◆ Service Container Labeling (CCR 6678)
 - Missing label altogether or mislabeled with wrong chemical.

- Decontamination Facility (CCR 6734)
 - Missing soap, single use towels or one clean change of coveralls
 - Not present
 - (must be within 100 feet of mix / load site)

- ◆ Container Requirements (CCR 6676)
- Registrant's label not on container
- Lids/closures not secure
- Service containers not labeled

- ◆ General Standards of Care (CCR 6600)
 - Equipment leaking or in bad repair-unsafe to operate (backpacks/hoses)
- ◆ PCB Registration (FAC 11732)
 - Company working in county without registering

Riverside County Agricultural Commissioner District Offices

Riverside / Corona(951) 955-3045

Coachella Valley(760) 342-5070

San Jacinto / Temecula(951) 654-3266

Palo Verde Valley (760) 921-5630

Website www.rivcoawm.org