2009 Regulation Update for Pest Management Professionals

Gary Fish Board of Pesticides Control 287-2731 or gary.fish@maine.gov

Why Integrated Pest Management (IPM)

- More effective
- More efficient
- Lower cost in the long term
- Minimizes reliance on pesticides

When pesticides are necessary

- Applications should be targetspecific
- Applications should be low impact
 - Very low toxicity and/or very low exposure
- Risk = Toxicity *x* Exposure
- Should not be applied on a predetermined schedule
- Should only be used where there is a documented infestation or a history of infestation

No recommendations or endorsements intended

What's required by Chapter 26?

- Notification
- IPM
- Risk Minimization

Pesticides May Be Applied in this Building as Part of an
Integrated Pest Management Program on (date)
To request information about the use of pesticides in this building
contact:

Notice of Pesticide Application

Company:	
Phone/E-mail:	

This sign must remain posted for at least 48 hours after the application is completed.

Date Posted or Provided:	For general information on
Person Providing Notice:	pesticides and regulations contact:
Date/Time Completed:	Maine Board of Pesticides Control 287-2731, or visit www.thinkfirstspravlast.org
Remove sign on:	A Lasti Pre OF MAINE

 No application allowed if tenant is opposed

Exemption from entire chapter

- Stinging insect control with Ready-to-Use product
- Routine cleaning with antimicrobials
- Application of paints and stains
- Application to K 12 Schools (covered by Chapter 27)
- Application by a resident to his or her own residence
- Commercial application to a personal residence when contracted by the resident
- Indoor application of pesticides injected into closed systems (cooling tower, slime control)

Exemption from notification due to reduced exposure potential

- Application to areas not readily accessible to residents, employees or children using:
 - Baits,
 - Gels,
 - Pastes,
 - Dusts, or
 - Granules

No recommendations or endorsements intended

NEW

Exemption from notification due to reduced exposure potential

- Crack & crevice treatments placed in areas not readily accessible to residents, employees or children
- Done in a manner that minimizes exposure to vapors and/or aerosolized materials

What does Not Readily Accessible mean?

- Inside cabinets
- Inside wall voids
- Inside attics or basement areas
- Inside tamper-proof bait stations
- Above drop ceilings
- Out of reach of people

What are the changes?

Notification sign changed slightly to show when to remove the sign

Date Posted or Prov	Date Posted or Provided: Notice of Pesticide		
Person Providing N	Person Providing Notice: Application		
	d Pest	Be Applied in this Building as Part of an Management Program	
You may request further information about the use of pesticides in this building by contacting the pesticide applicator:			
Company Name:			
Phone:			
ot Think First. Spray Lasti	CONTROL .	or information on pesticides and regulations contact the Maine Board of Pesticides Control at 287-2731 or visit www.thinkfirstspraylast.org	

Notice of Pesticide Application

Pesticides May Be Applied in this Building as Part of an Integrated Pest Management Program on (date) _____

To request information about the use of pesticides in this building contact:

Company: _____

Phone/E-mail: _____

This sign must remain posted for at least 48 hours after the application is completed.

Date Posted or Provided: Person Providing Notice: Date/Time Completed: Remove sign on

Old

New

NEW

Board-approved notice form

Notice of Pesticide Application

Pesticides May Be Applied in this Building as Part of an Integrated Pest Management Program on (date) _____

To request information about the use of pesticides in this building contact:

Company: _____

Phone/E-mail:

This sign must remain posted for at least 48 hours after the application is completed.

Date Posted or Provided:	For general information on pesticides and regulations contact:	of Think Contract of First
Date/Time Completed:	Maine Board of Pesticides Control 287-2731, or visit www.thinkfirstspraylast.org	Spray
Remove sign on:		A Last A

Notice to Residents

- When treating inside a rented residence (apartment, condo, etc.)
- At least 24 hours but not more than 7 days in advance of a non-exempt application
- Must provide or cause to be provided a Board-approved written notice directly to each resident whose residence will be treated

Notice to Residents

- When treating common areas in rental buildings (apartments, condos, etc.)
- At least 24 hours but not more than 7 days in advance of a non-exempt application
- Must post the Board-approved written notice

NEW

Notice to Residents

 Applicator may instruct the landlord or building manager to provide the notice

• The person who carries out the notice and confirms that is was done is responsible for the notice

Notice to employees

- When treating an agency, business or institution
- At least 24 hours but not more than 7 days in advance of a nonexempt application
- Must post or caused to be posted the Board approved notice in a conspicuous place or places where notices to employees are customarily posted

Employees' Right to Know

You have a right to know

NEW

Notice to employees

- Applicator may instruct the building manager, person requesting the application, or another responsible individual to provide the notice
- The person who carries out the notice and confirms that is was done is responsible for the notice

Notice to parents or guardians

- When treating a licensed childcare facility or nursery school
- At least 24 hours but not more than 7 days in advance of a non-exempt application

 Must provide Boardapproved written notice to parents or guardians of currently enrolled children

NEW

Notice to parents or guardians

- Applicator may instruct the manager of the daycare or nursery to provide the notice
- The person who carries out the notice and confirms that is was done is responsible for the notice

Requests for additional information

- Residents, employees, parents or guardians can request additional information regarding the impending application
- Such requests do not delay the application

Additional information

- Applicator must provide what is requested including as applicable:
 - Trade name and EPA Reg. No. of the pesticide(s)
 - Approximate date & time of application
 - Location of the application
 - Re-entry time listed on the label
 - Name and phone number of _ contact person
 - Copy of pesticide label or MSDS

ENVIRONMENTAL HAZARDS MSDS **BEL USE STR**

PRECAUTIONARY

A CHEMICAL HAZARDS

MECTIONS FOR USE

IPM

- Must use appropriate elements of IPM
- Must minimize exposure and human risk to the maximum extent practicable using currently available technology
- Must identify pest conducive-conditions

IPM

- Must provide the client a written evaluation of pest-conducive conditions, and
- Provide specific recommendations for practical non-pesticide control measures

IPM

- Prior to any pesticide application
 - Must identify the pest specifically, and
 - Evaluate the infestation severity and associated damage except when:
 - There is a history of infestation and conducive conditions, or
 - There is a public health pest designated by the Board, and
 - Baits, gels, pastes, granules or crack & crevice treatments will be done

Risk minimization

- Applicators must
 - Consider product toxicity
 - Choose low risk products
 - Based on product efficacy,
 - Exposure potential,
 - Label signal word,
 - MSDS, and
 - Ventilation requirements

No recommendation or endorsement intended

Risk minimization

- May only use low risk materials when a "room" is occupied
- Prior to application applicators must consider:
 - Principal use of a room
 - Likelihood people or pets may come into contact with pesticides
 - Practical need to ventilate prior to re-entry
 - Whether the ventilation system needs to be shut off

Tenant opposition to treatment

- Except where a public health or code enforcement official determines a need for immediate treatment...
- a pesticide application may not be done when a tenant is opposed to the treatment unless...
- non-pesticide control measures have been tried and fail, and
- the pest poses heath risks or significant property damage and threatens to spread to other parts of the building

Follow most restrictive rules

 Pesticide labels may be more restrictive than this regulation

The Label is the Law!

- Other regulations may also be more restrictive
- Always follow the most restrictive rules

Maine Food Code

FMI

- Contact me 287-7545, gary.fish@maine.gov
- Go to our web site

http://www.maine.gov/agriculture/pesticides/chapter_26/index.htm

Summary

- Notification only required for higher risk applications
- Must follow IPM
- Must not do treatment when a tenant opposes it

Summary

Notice Requirements (higher risk treatments)

Treatment site	Notice type
Inside a residence	Individual notice to tenants
Common areas of residence	Posted notice
Workplaces	Posted notice
Child Care / Nursery School	Individual notice to parents / guardians

LD 871 Becomes Law

- 22 MRSA-1471 C, 5-A. Custom application. "Custom application" means an application of a pesticide:
 - C. In a food establishment licensed under chapter 551 or an eating establishment licensed under chapter 562

LD 871 Becomes Law - Exemptions

- "custom application" does not include a pesticides application at a licensed food or eating establishment when:
 - (1) The establishment is ancillary to the production of an agricultural commodity;
 - (2) The owner or an employee of that establishment is certified as a private applicator under section 1471-D, subsection 2; and
 - (3) The property is not open to the public.
- Other exemptions from the Food Code
 - Non-profits holding 12 or less events a year
 - Agricultural establishments
 - warehouses, packing plants, etc.

Concerns regarding EPA Exempt pesticides

- The Board wants the staff to explore the risks posed by EPA Exempt pesticide products
- The lack of efficacy and toxicology data is troubling
- Although some ingredients are food grade, the concentration of those ingredients and the route of entry into the body pose greater risks than those presented in the food we eat

Results of Medline Search for "Product Active Ingredient" AND "Allergies"

Active Ingredient	# citations
eugenol	79
sesame oil	26
geraniol	7
peppermint	19
sodium lauryl sulfate	98
cedar or cedar oil	494
mint	21
citronella	2
lemongrass	2
lavender	11
vanillin	10
TOTAL	796

American Association of Poison Control Centers Annual Reports for Essential Oils

Includes Cinnamon, Clove, Eucalyptus, Other/Unknown essential oils, Pennyroyal & Tea Tree					
Year	Total	Treated in Health Care Facility		Outcomes	
				Major	Death
2006	7,377	757	10 %	4	0
2005	7,282	819	11 %	6	0
2004	6,125	678	11 %	5	1
2003	7,310	766	10.5 %	3	0

Other reminders

- Verifiable authorization to do a treatment
- Positive identification of the application site prior to treatment