

Director

Department of Pesticide Regulation


Reducing Smog-Producing Emissions from Nonfumigant Pesticide Products

Overview

General Information

Beginning November 1, 2013, regulations by the Department of Pesticide Regulation (DPR) to cut smog-producing emissions of volatile organic compounds (VOCs) from pesticides go into effect. These regulations reduce VOC emissions from certain nonfumigant pesticide products (Title 3, California Code of Regulations, sections 6558, 6577, 6880, 6881, 6883, 6884, and 6886). The regulations are designed to keep VOC emissions below a specified goal from May to October in the San Joaquin Valley. Designated high-VOC products have restrictions on sales and use.

Sales restrictions apply to:

- High-VOC products containing abamectin, chlorpyrifos, gibberellins, or oxyfluorfen; and
- Applied in San Joaquin Valley.

Use restrictions apply to:

- High-VOC products containing abamectin, chlorpyrifos, gibberellins, or oxyfluorfen; and
- Applied in San Joaquin Valley; and
- Applied between May 1 and October 31; and
- Application to alfalfa, almonds, citrus, cotton, grapes, pistachios, or walnuts.

What are volatile organic compounds (VOCs)?

VOCs are gases that can combine with other substances in the air to form ground-level ozone (smog). Ozone can damage lung tissue, cause respiratory illness, and harm farm crops. Statewide, pesticides account for about two percent of all VOCs but in several regions they are among the top ten sources.

What is a high-VOC product?

As described in section 6880, the regulations apply to certain products containing abamectin, chlorpyrifos, gibberellins, or oxyfluorfen. Products containing these four active ingredients are designated as either high-VOC, low-VOC, or excluded from the regulations. VOC requirements pertain only to high-VOC products. For the specific criteria for designating high-VOC products, and list of products, go to www.cdpr.ca.gov, click on "A-Z Index," then "VOC nonfumigant regulations."

What is the area affected?

For these regulations, the San Joaquin Valley includes all of San Joaquin, Stanislaus, Merced, Madera, Fresno, Kings, and Tulare counties and the valley portion of Kern County. Pesticide VOC emissions in the San Joaquin Valley are not consistently low enough to meet the reduction goal, so further control measures are needed. Pesticide VOC emissions in other areas consistently achieve the specified goals.

1001 | Street • P.O. Box 4015 • Sacramento, California 95812-4015 • www.cdpr.ca.gov


Why are these products and crops regulated?

DPR included products containing these four active ingredients and applications to these seven crops because the inert ingredients in these products and their application to these crops are among the highest pesticide VOC contributors in the San Joaquin Valley. Additionally, DPR has determined that use of low-VOC products for these pesticides and crops are feasible and will ensure that the specified goal will be consistently achieved.

Pest Control Dealer Requirements

Which pest control dealers are affected?

As described in sections 6577 and 6886, licensed pest control dealers selling designated high-VOC products containing abamectin, chlorpyrifos, gibberellins, or oxyfluorfen for agricultural use in the San Joaquin Valley are affected. All California licensed pest control dealers when selling high-VOC products with one of four active ingredients for agricultural use must check the Operator ID Number of the purchaser to ascertain if it was issued by a county agricultural commissioner in the San Joaquin Valley.

What are pest control dealers required to do?

If the Operator ID Number was issued by a county agricultural commissioner in the San Joaquin Valley the dealer must provide in writing (at the time of purchase or delivery) specific text information to the purchaser.

When are the pest control dealer requirements in effect?

The requirements for pest control dealers become effective on November 1, 2013, and are in effect year-round.

Grower and Pest Control Adviser (PCA) Requirements

Which growers and PCAs are affected?

As described in section 6883, use restrictions apply to the following pesticide applications:

- Use of high-VOC products containing abamectin, chlorpyrifos, gibberellins, or oxyfluorfen; and
- Applied in San Joaquin Valley; and
- Applied between May 1 and October 31; and
- Application to alfalfa, almonds, citrus, cotton, grapes, pistachios, or walnuts.

What are the use restrictions?

As described in section 6883, prior to making the high-VOC applications described above, growers must obtain a written recommendation from a licensed pest control adviser (PCA). Pest control dealers must inform the purchaser of a high-VOC product of this requirement. As described in section 6884, if the specified pesticide VOC emissions level is exceeded, most of the high-VOC applications described above are prohibited.

How do growers and PCAs know if high-VOC prohibitions are in effect?

DPR notifies interested parties through its VOC email list. To sign up for the VOC email list, go to www.cdpr.ca.gov, and click on "Join E-lists" at the bottom left-hand corner.

DPR determines if high-VOC prohibitions are triggered one time each year. DPR publishes a draft report of pesticide VOC emissions in late summer or early fall and it includes a comparison of the emissions to the trigger level. If triggered, the high-VOC product prohibitions described above would be implemented for the upcoming May-October period, and will remain in effect for at least two years.

When are the grower and PCA requirements in effect?

The requirement to obtain a PCA recommendation becomes effective on May 1, 2014, and is in effect every year during May 1 to October 31. High-VOC prohibitions will go into effect only if the trigger level is exceeded.

Additional Information – Contact Person

Additional information is available at DPR's website: www.cdpr.ca.gov. Click on "A-Z Index" then "Volatile Organic Compound Emissions from Pesticides Project."

Randy Segawa, Environmental Program Manager I Randy.Segawa@cdpr.ca.gov (916) 324-4137