How to dispose of unusable or unwanted pesticide spray solutions, pesticide-contaminated rinsewaters and pesticide-containing absorbent

Environmentally sound management of pesticide waste and empty pesticide containers is in everyone’s best interest. Accidental release or indiscriminate discharge of pesticide waste into the environment can harm people and contaminate surface and groundwater. Pesticide contaminated water poses a hazard to nontarget organisms such as plants, beneficial insects, fish and other aquatic life.

This factsheet is produced for people who use pesticides in industrial processes, and crop, livestock, and forest management. It describes how to dispose of excess pesticide spray solutions, pesticide-contaminated rinsewaters and pesticide-containing absorbent. This factsheet does not cover how to dispose of unused pesticide products. For that information refer to “How to manage banned canceled and unwanted and unused pesticide products and spills of these materials.”

	What is pesticide waste?

	Pesticide waste is any substance or material containing pesticide that cannot or will not be used and will be discarded and disposed of. By definition, pesticide wastes are “hazardous wastes” in Oregon. Pesticide wastes include, but are not limited to:

· Surplus spray solution, ultra-low volume (ULV) spray concentrate, dusts, granules, or baits remaining in or removed from the application equipment (such as tanks, hoppers, booms, hoses) after use.

· Pesticide-contaminated water produced by cleaning the interior surfaces of the pesticide application equipment or from rinsing empty pesticide containers.
· Pesticide-contaminated absorbent, water, or other materials generated from cleaning up spilled spray solutions.

· Empty, contaminated (unrinsed) pesticide containers.

Note: Spills of all pesticides, including pesticide wastes, should be reported to the Oregon Emergency Management Division (1-800-452-0311) and must be cleaned up according Oregon revised regulation 340-108-010.

	What is not a pesticide waste?
	Any pesticide-containing material that is used or reused according to label instructions for its intended purpose is not "pesticide waste." Examples of this would be using a very dilute herbicide solution on site. Also, pesticide waste does not include pesticide-containing materials where pesticides were applied according to label instructions. For example, treated soil, foodstuff, water, vegetation, and treated seeds are not "pesticide waste" when disposed of.

	Pesticide wastes are hazardous waste.
	Pesticide-containing materials that cannot or will not be reused (i.e., pesticide wastes), and must be disposed of, are “hazardous wastes” and are designated “pesticide residues.” Chapter 340 of Oregon Administrative Rules (OAR), Division 109 identifies and prescribes the regulation of “pesticide residues” generated from two sources:

· The point of application (in the field, essentially limited to agriculture and silviculture); and,

· Permanent bases of operation (i.e., places where pesticide equipment is stored, such as at an airfield, pesticide dealership or wood treating operation).

How pesticide waste is managed for disposal varies depending on the point of generation of the waste.

Disposing of pesticide wastes produced at the point of application (in the field) such as in agricultural, or silvicultural operations

	In field disposal.
	Do the following to dispose of pesticide wastes at the point of application.

	Step
	Action

	1
	Wash the exterior of application equipment at the site where the equipment is used, or on your own property (occasionally moving the wash site); and in such a way that wastewater will not enter groundwater, surface water, wells, storm drains, drainage ditches, streams, creeks, lakes, or rivers.

	2
	Dispose of small quantities (less than one gallon or 10 pounds)of biodegradable pesticide wastes (except surplus pesticide product or formulations), such as surplus spray solutions, dusts, granules, baits; or any quantity of pesticide equipment wash water on the application site owner’s noncropped or fallow land, along fence rows or on forested land—but only if:

· Such management is not prohibited by the pesticide label instructions; federal hazardous waste regulations, or other federal or state regulations; and

· The farmer-applicator or pesticide waste generator legally owns or controls the land, or receives permission from the owner or manager of the land; and

· The residues are evenly applied, according to label application rates; and

· The soil does not become saturated; and

· The residues do not enter groundwater, surface water, lakes, rivers, streams, wells, drainage ditches, or storm drains; and

· The application will not result in illegal residues or unwanted effects on subsequent agricultural or silvicultural crops; and

· The residues will not pose a hazard to humans, pets, domestic animals, wildlife, or threatened or endangered species.

The landowner or manager should alternate the pesticide waste management areas each year and lightly cultivate the soil in the treated area to speed up the breakdown of the residues

For assistance in determining acceptable waste pesticide management practices, contact the Oregon Department of Environmental Quality (DEQ), the Extension Pesticide Coordinator at Oregon State University (OSU), or your local county extension agent.

Disposing of pesticide wastes produced at a permanent base of operation

	What is a permanent base of operation?
	A permanent base of operation is the specific location where pesticide equipment is stored. This may include, but is not limited to, equipment management facilities at an airfield, either public or private; a pesticide dealership, golf course, nursery, public park, residential or industrial pest control business, county weed and right-of-way shops, and seed and foodstuff pesticide treatment facilities.

	Pesticide waste disposal options.
	When pesticide-containing material cannot be used or reused for its intended purpose, it becomes pesticide wastes and must be managed properly. Two management options are available:

1. Manage the pesticide waste prior to disposal according to the universal waste management standards; or

2. Manage the waste prior to disposal according to the “hazardous waste” management standards.

Option No. 1 - Manage the pesticide waste prior to disposal according to the universal waste management standards

	If you manage
	Then you must immediately
	And final disposal must be at

	· waste according to the universal waste management standards

	· contain the waste

· label the waste container with the words “WASTE PESTICIDE."
· Mark the container with the date the wastes were created.

· Store wastes for no more than one year.

· Transport waste pesticide to a pesticide collection event.

	· a permitted hazardous waste facility

-OR-

· a permitted Subtitle D facility (solid waste landfill) provided that:

1. land disposal concentration-based standards are met for pesticide active ingredients, OR;

2. If no standards exist, the pesticide waste passes the DEQ aquatic toxicity test.

NOTE: All the criteria above must be met or the pesticide waste is by definition a “hazardous waste” and option no. 2 is automatically effective immediately upon generation of the waste.

Option No. 2 - Manage waste prior to disposal according to the hazardous waste management standards

	If you manage
	Then you must at a minimum
	And final disposal/treatment must be at…

	· Pesticide waste as “hazardous waste”

Note: If you generate pesticide hazardous waste, you become a hazardous waste generator subject to certain hazardous waste management requirements depending on the amount of hazardous waste you generate in a month. Persons generating pesticide hazardous waste should call DEQ for information on what those regulatory requirements are.
	· Immediately contain the waste; and,

· Label and mark the container with:

1. the date the waste is created, and

2. the words “HAZARDOUS WASTE,” and
3. Store the waste safely for no longer than 90 days.

· Manifest the waste as hazardous waste to a hazardous waste disposal facility; and

· Report the amount of waste generated and how it was managed; and,

· Pay DEQ hazardous waste generator fees if more that 220 pounds were generated in a month.
	· a permitted hazardous waste facility

	Where can I find the rules that apply to pesticide wastes?

	The rules that apply to managing pesticide waste can be found in Oregon Administrative Rules, Chapter 340 in the following Divisions:

· Division 100- Definitions

· Division 101- Additional State of Oregon hazardous waste

· Division 102- Exemptions from hazardous waste regulations

· Division 109- Management requirements for pesticide wastes and empty pesticide containers

· Division 113- Universal waste management

The rules are available from the Department of Environmental Quality, (503) 229-5913, and a at www.deq.state.or.us.

In addition, refer to 40 Code of Federal Regulations (CFR), Part 260 to 268 for hazardous waste management requirements, and Part 273 for requirements for managing pesticide wastes as universal wastes.

Getting More Information
	Who can I call for more information?
	If you have questions about pesticide-containing materials and pesticide waste, please contact any of the following.

	· DEQ Eastern Region

2146 NE 4th, Suite 104

Bend, OR 97701

(541) 388-6146

-or-

700 SE Emigrant, Suite 330

Pendleton, OR 97801

(541) 276-4063

· DEQ Northwest Region

2020 SW 4th, Suite 400

Portland, OR 97201

(503) 229-5263

	· DEQ Western Region

725 SE Main St.

Roseburg, OR 97470

(541) 440-3338

-or-

750 Front St. NE, Suite 120

Salem, OR 97310

(503) 378-8240

Oregon Department of Agriculture
Plant Division,

635 Capitol Street NE

Salem, OR 97310-0110

(503) 986-4635

Oregon State University

Department of Environmental and Molecular Toxicology

Ag &Life Sciences Bldg. Room 1007

Attn: Extension Pesticide Coordinator

Corvallis, OR 97331

(541) 737-1811

Printed on Recycled Paper
Universal waste management is a reduced regulatory structure:

waste is not counted as a hazardous waste,

no reporting or fees are required,

no manifest is required, and

wastes are disposed appropriately.

This factsheet was developed jointly by the Oregon Department of Environmental Quality, Oregon State University Extension Service, Oregon Department of Agriculture, in cooperation and support from the Oregon Agricultural Chemicals and Fertilizers Association, Oregonians for Food and Shelter, the Oregon Association of Nurserymen, and the Western Wood Preservers Association. Revised 10/99

4
5

