

December 6, 2014
Yamhill and Polk County Area Pesticide Collection Event
Application Form for Waste Pesticides

Please mail or email completed application to the GYWC by Friday, November 21, 2014.

Greater Yamhill Watershed Council (GYWC)
PO Box 1517
McMinnville, OR 97128

Office Phone: (503) 474-1047
Cell Phone: (971) 388-9200
Email: director@yamhillwatershedcouncil.org

This is a one-time, anonymous pesticide waste collection event for farmers, growers, and other agriculture-related operations located in Yamhill and Polk Counties. The collection is scheduled for Saturday, December 6, 2014 at Wilco's Whiteson Agronomy Center 14000 SW HWY 99W McMinnville, OR 97128.

Prior to bringing waste to the Pesticide Collection Event, you must complete this application and return it to the GYWC by November 21, 2014. Please be certain your pesticide survey information is accurate. Any pesticides not included on this survey will not be eligible for disposal on the day of collection. If you have any questions or concerns about the event logistics or pesticide identification, please contact Nicole Anderson at OSU Extension at (503)-553-9922 (cell) or nicole.anderson@oregonstate.edu

Event Location: McMinnville, Oregon Event Date: December 6, 2014

1. Generator Information - ALL INFORMATION PROVIDED BELOW IS FOR INTERNAL USE ONLY AT CLEAN HARBORS TO ENSURE SAFE AND EFFECTIVE COLLECTION AND IS CONFIDENTIAL. THIS INFORMATION WILL NOT BE PROVIDED TO ANY GOVERNMENT AGENCIES OR THIRD PARTIES.

Form fields for contact information: Contact Person (First and Last Name), Telephone Number, Fax Number, Email Address (if preferred as contact method), Other means of contacting you, City, State, Zip Code.

WE MUST HAVE A WAY TO CONTACT YOU BEFORE THE EVENT. YOU WILL BE NOTIFIED OF A SCHEDULED TIME FOR YOU TO REPORT TO THE COLLECTION SITE AND YOUR CONFIDENTIAL IDENTIFICATION NUMBER.

ID # _____

2. Inventory of wastes you want to dispose of at this collection event

Please complete the waste inventory sheet on the following page to list the wastes you will bring to the collection event. Make additional copies of the inventory sheet if needed. Return the completed inventory sheet(s) with this application. Instructions for completing the waste inventory sheet are on the back side of the form. Only wastes that have been pre-registered and approved by Clean Harbors Environmental Services will be accepted at the collection event. **Radioactive materials, explosives, infectious medical wastes, certain poisons, very reactive wastes, and unknown wastes are not accepted at these events. There is no quantity limit for collection of waste pesticides. Please provide adequate containment (e.g., place inside larger container) for leaking or degraded containers prior to transporting pesticide waste to the event.**

If you have trouble identifying the active ingredients in the pesticides you wish to dispose of please contact Nicole Anderson at OSU Extension at (503)-553-9922 (cell) or nicole.anderson@oregonstate.edu for technical assistance.

Instructions for Completing Waste Inventory Sheet

1. **Source:** Please indicate whether the pesticides you are disposing of come from an active farm, a commercial applicator, or other operation.
2. **Item Number:** Number each item (or category group of items) you want to dispose of at the collection event. Each item should have an individual number on its container as reference. The container number should correspond to the completed inventory sheet(s) submitted.
3. **Waste Description:** Describe, in as much detail as possible, wastes that you want to dispose of at the collection event. The description should include the chemical and trade name, how you use the material, physical state (i.e., liquid, solid, sludge, gas), chemical characteristics (e.g., flammable/ignitable), and chemical constituents and percentages from the label or material safety data sheet (MSDS). For pesticides (e.g., herbicides, fungicides, rodenticides, etc.), please include the EPA registration number if available, trade name and percent concentration. When listing waste quantities, be accurate as possible. **DO NOT** include wastes you do not want to dispose of at the collection event, nor containers of unknown waste substances. Please avoid mixing your wastes together.
4. **EPA Number:** For pesticides (e.g., herbicides, fungicides, rodenticides, etc.), please include the EPA registration number if available, trade name and percent concentration.
5. **Quantity:** List the quantity of waste you want to dispose of at the collection event. As a rule, list liquids in gallons and solids and sludges in pounds.

Once the GYWC has received your registration application it will be forwarded to **Clean Harbors Environmental Services** for review and approval. You will receive a letter and/or telephone call from Clean Harbors acknowledging acceptance of your application. The acknowledgment letter and/or call will provide you with the total estimated cost for disposal of your waste, an appointment time for bringing in your waste, and any changes to the collection event site.

ID # _____

Waste Inventory Sheet for Collection Event
(Copy and use additional sheets if needed)

Source: (Check appropriate box)

- Farm /Orchard Commercial Applicator Other: _____

Item Number	Waste Description	EPA Number	Quantity (lbs or gals.)