

Chapter 12

National Pesticide Applicator Certification

Core Manual

This module will help you:

- Be a professional
- Know when uncertified people can apply under supervision of a certified applicator
- Know how to communicate with customers

Who can make the application?

- Certified applicator only
- Person working under direct supervision of a certified applicator

RESTRICTED USE PESTICIDE

For retail sale to and use only by certified applicators or persons under their direct supervision and only for those uses covered by the certified applicator's certification.

Supervision

Minimum federal standard

"Unless otherwise prescribed by its labeling, a pesticide shall be considered to be applied under the direct supervision of a certified applicator if it is applied by a competent person acting under the instructions and control of a certified applicator who is available if and when needed, even though such certified applicator is not physically present at the time and place the pesticide is applied" (FIFRA, Sec. 2(e)(4)).

Supervision

Competent person - properly qualified to perform functions associated with pesticide application

WSU & WSDA

- Applicators, who are not certified, need to be professional and properly trained
- Control of a certified applicator who is available if and when needed

Supervision

Minimum federal standard

- (FIFRA, Sec. 2(e)(4)), previous slide
- Make sure you know what your state regulations are because they are often more strict than the minimum federal standard

All applicators must understand:

- Federal and state pesticide laws and regulations
- Emergency procedures
- Importance of following label instructions
- How and when to correctly use pesticide application equipment
- Proper use and care of PPE
- Need of keeping accurate application records
- Importance of positive, open communication with employer, employees, customers, and public

Public and Customer Communication

- Create a positive professional image
- Communicate what you are doing
- Stay current in pesticide issues and IPM

Avoid troublesome phrases when communicating

Explain to the Customer "what" and "why"

- What needs to be done to manage pest problem
- Educate customer on pest and why they have a problem
- Explain your product selection, application technique, and anticipated results

Phrases to Avoid

environmentally

friendly

natural

EPA-approved

safe or safer

safe for children and pets

harmless

How to Answer Consumer Questions

- Be prepared
- Company training exercises
 - Role-playing
- Copies of pesticide labels, MSDS's, application records
- Admit when you don't know the answer, don't lie

Information Resources

National Poison Control Center

1-800-222-1222

National Pesticide Information Center (NPIC)

1-800-858-7378

http://npic.orst.edu

Preapplication Notification Pesticide Sensitive Persons

- Mandatory in <u>certain states</u> for pesticide-sensitive individuals
- Prior notification with...
 - date and address of scheduled application
 - name and telephone number of applicator
 - applicator's certification/license number, if applicable

Pesticide Application Posting

- Worker Protection Standard
- State-specific requirements
 - Typically parks, schools, golf courses and residential

This landscape has been treated by Landscape Pros

For more information call (000) 444-6666

Stay Current

- Participate in continuing education
 - Regulations
 - Safety
 - Environment
 - New products
 - **❖** IPM
 - Recordkeeping

Be Professional

Summary

- Certified applicators supervising applicators who are not certified must know the minimum standards under
 - ❖ FIFRA
 - state laws
 - and label requirements

Summary

- Adequately train and supervise applicators who are not certified
 - WPS has specific training requirements
- Enforce security procedures
- Communicate effectively with employees and customers
- **❖** Be professional!

Q1. Applicators who are not certified must know:

- 1. Federal and state pesticide laws
- 2. Security and emergency procedures
- How to read a pesticide label
- 4. The correct use of personal protective equipment

A. 1 only

C. 1, 2, and 3 only

B. 1 and 2 only

D. 1, 2, 3, and 4

Q2. Pre-application notification is required:

- 1. On all turf applications
- 2. In all daycares where pesticides are applied
- 3. When a label requires it
- 4. When and where state laws require it

A. 1 and 2 only

C. 2 and 3 only

B. 1 and 3 only

D. 3 and 4 only

- Q3. The minimum federal standard for direct supervision of uncertified individuals requires which of the following?
 - A. A certified applicator must give instructions to the uncertified applicator, but does not need to be present
 - B. The certified applicator must be present while the application is made by the uncertified applicator
 - C. There is no minimum federal standard for direct supervision of uncertified applicators
 - D. Certified applicators must always be available by phone for uncertified applicators

Acknowledgements

Washington State University Urban IPM and Pesticide Safety Education Program authored this presentation

Illustrations were provided by University of Missouri-Lincoln, Virginia Tech., Washington State University

Acknowledgements

- Presentation was reviewed by Beth Long, University of Tennessee; Ed Crow, Maryland Dept. of Agriculture; Jeanne Kasai, US EPA; and Susan Whitney King, University of Delaware
- Narration was provided by Drex Rhoades, Washington State University Information Department

Support for this project was made possible through EPA Office of Pesticide Program cooperative agreements with the Council for Agricultural, Science and Technology, and the National Association of State Departments of Agriculture Research Foundation. The views expressed herein are those of the authors and do not necessarily represent the views and policies of the EPA.

