[image: image3.jpg]HOMELAND SECURITY
ADVISORY SYSTEM

GUARDED

LOwW

USDA - FOREST SERVICE

Forest Health Protection

REGION 8 - REGION 9 - NORTHEASTERN AREA

In compliance with

SOLICITATION NO. RFP-R9-06-2
[image: image4.png]

For the:

GYPSY MOTH SLOW-THE-SPREAD PROJECT
Applying:
DISRUPT II, PHEROMONE FLAKES
On:
FEDERAL, STATE, AND PRIVATE LANDS
In cooperation with:

INDIANA, MINNESOTA, NORTH CAROLINA, OHIO, VIRGINIA, WISCONSIN
2008
Region 8, Region 9 and Northeastern Area
 Coordination
2008

Submitted by:
/s/ Amy Onken
April 23, 2008

AMY H. ONKEN

Entomologist,

Northeastern Area, FHP

Reviewed by:
/s/ Larry Roberts
April 09, 2008

LARRY ROBERTS

Acting, Regional Aviation Safety Officer

R-8, Southern Region

Reviewed by:
/s/Danny R. Zimmerman
April 16, 2008

DANNY R ZIMMERMAN

Area Aviation Officer

NA, Northeastern Area

Reviewed by:
/s/ Dean Lee
April 20, 2008

DEAN LEE

Acting, Regional Aviation Safety Officer

R-9, Eastern Region

TABLE OF CONTENTS

4OPERATIONS

6Equipment

6Aircraft Calibration

6Safety Briefing Schedule

7Project Communications

7Insecticide Transportation

7Mixing and Loading Insecticide

7Ground Vehicles

7Air Operations

8Application Constraints

8Monitoring

8Public Notification

92008 Project Areas

10AIRPORTS PLANNED FOR PROJECT OPERATION BASES

11Organizational CharT

12OPERATIONS PERSONNEL 2008

14Job Hazard Analysis

17forest service Interagency Aviation Mishap Response Plan

18PROJECT SAFETY REQUIREMENTS & PROJECT SECURITY PLAN

29DISRUPT II LABEL & MSDS

33Micro-Tac ™

402008 STATE EMERGENCY CALL NUMBERS (Listed by County)

40Indiana

43Minnesota

44North Carolina

45Ohio

47Virginia

52Wisconsin

OPERATIONS

The purpose of this plan is to provide guidelines for the safe operation of aircraft during the aerial application of pheromone flakes. Aerial applications will be conducted in several project areas involving three aerial contractors: The purpose of the aerial applications will be to (1) evaluate lower doses of the Disrupt II flakes for use in the opeational STS project and (2) to apply the Disrupt II flakes operationally in a multi-state project to manage low-level gypsy moth populations. This plan covers the aerial application operations involved with the application of pheromone flakes on private lands, state and Federal lands in Indiana, North Carolina, Ohio, Virginia, Minnesota, and Wisconsin. The proposed aerial treatments would be made by private contractors under the direction of the United States Department of Agriculture – Forest Service (USDA-FS) in coordination with Indiana Department of Natural Resources (INDNR), Minnesota Department of Natural Resources (MN-DNR), Ohio Department of Agriculture (ODA), Virginia Department of Agriculture and Consumer Services (VDACS), North Carolina Department of Agriculture and Consumer Services (NCDACS), Wisconsin Department of Agriculture, Trade, and Consumer Protection (WI DATCP.

Infestations of the gypsy moth, Lymantria dispar (L.), have been identified within the operational Slow the Spread project area that if left untreated will contribute to the spread of gypsy moth into uninfested areas. The proposed areas for treatment consist of areas in IN, MN, OH, VA, NC, and WI. Environmental analyses were prepared and management alternatives were evaluated in the format outlined by the National Environmental Policy Act for state and Federal agencies involved in the aerial application of pheromone flakes.

This document includes information on project location, administrative organization and responsibilities, pre-spray and spray activities, monitoring activities, public notification and information, safety and security guidelines, accident reporting and treatment block maps.

The aircraft(s) to be used for application and communication/safety activities for this spray project will be supplied by the contractor. The contractor will not provide communication/safety aircraft for treatment blocks in Wisconsin. Wisconsin DNR will provide communication/safety aircraft for treatment operations in Wisconsin. Operations will be consistent with the specifications in the 2006 Solicitation: No.R9-9-06-2.
The USDA Forest Service (FS), Superior National Forest, 8901 Grand Avenue Place, Duluth, MN, 55808 will have overall responsibility for administering the contract. Primary direction and coordination of the project on private lands will come through the state and Federal agencies in IN, MN, NC, OH, VA, and WI. Technical support will be provided by USDA-FS personnel located at Asheville, NC; Atlanta, GA; Christiansburg, VA; Morgantown, WV; St. Paul, MN; and Newtown Square, PA . The agency proposing treatment under the 2008 Request for Proposals (RFP) using pheromone flakes will be responsible for all administrative services related to their project area and personnel. The FS, through designated Contracting Officer's Representative(s) (COR), will oversee the contract implementation in each project area (IN, MN, NC, OH, VA, WI,). The Fixed-Wing Base designation in each project area will serve as project headquarters prior to and during the operational phase of the project.

Staffing for the project will involve USDA- FS, and State agency personnel. Ground crews required to close roads, provide treatment information in agency designated areas, monitor weather conditions, and provide flight following information from the treatment blocks will be provided by each agency for all of their designated treatment blocks. Aircraft application needs will be furnished through contracting, which will include transporting, mixing, loading, and application of the insecticides. All of the insecticide, Disrupt II will be provided by the USDA-FS. All of the sticker, Micro-Tac will be provided by the Contractor. Duties and responsibilities of project personnel are outlined below. Staffing for this project may include one or more Forest Service persons fulfilling the duties of the following positions:
Operations Headquarters - Project headquarters will be at the Fixed Wing Base. Project personnel will operate out of designated project area facilities when a meeting place is required, unless otherwise designated. Support facilities may be provided and utilized on site, if needed.

Contracting Officer's Representative (COR) - The person acting in this dual capacity will have overall responsibility (ground and air) for conducting the entire project and assisting the contracting officer to ensure that the contractor complies with all contract specifications. This person also ensures that the directives outlined in the Project Aviation Safety Plan as well as governing articles found in Forest Service Manual (FSM) 6700 and Forest Service Handbook (FSH) 6709.11 (Health and Safety Code Handbook) are followed. This person will periodically inspect project operations to check compliance with the Safety Plan and be available to the investigation team following any accidents. The COR will also be responsible for base operations that involve communications (ground to air/ground to ground); media; and keeping the Daily Log Journal (as required by FS policy). It is extremely important to log in all communication checks, events daily by time, phone-radio calls, any actions taken, etc. into the daily log. The COR or Designee is also responsible for conducting daily briefings, assignments, safety briefings, and coordinating the next day events with the contractor. The COR also serves as Project Manager.
Contracting Officer (CO) - The Contracting Officer has overall responsibility for the contract.

Aviation Management, Assistance, Support, and Responsibilities within the Southern Region, Eastern Region, and Northeastern Area

The land mass covered by this massive project includes three organizations within the Forest Service as well as many States in the eastern United States. This requires a coordinated effort and understanding in regard to who is responsible at any given time during the progress of the project. The following sections identify the specific geographic areas, aviation managers, and their duties regarding the support to this project.

Southern Region (Region 8)

Regional Aviation Officer (RAO) – The RAO provides the project manager with necessary technical and operational support within their authority, to ensure successful mission accomplishment that is within established policies and guidelines.

Regional Aviation Safety Manager (RASM) - The RASM is responsible for providing safety support and recommendations to help ensure a mishap free operation. The RASM will ensure prompt follow-up on all SafeCom reports as well as assisting with initiation of actions associated with emergency mishap response, including mishap investigation support when a mishap occurs in any Southern Regional State Cooperator lands or national forest lands within the Southern Region.

Eastern Region (Region 9)

Regional Aviation Officer (RAO) – The RAO provides the project manager with necessary technical and operational support within their authority, to ensure successful mission accomplishment that is within established policies and guidelines.
Regional Aviation Safety Manager (RASM) - The RASM is responsible for providing safety support and recommendations to help ensure a mishap free operation. The RASM will ensure prompt follow-up on all SafeCom reports as well as assisting with initiation of actions associated with emergency mishap response, including mishap investigation support when a mishap occurs on a national forest lands within the Eastern Region.
Northeastern Area (NA)

Area Aviation Officer (AAO) - The AAO is responsible for providing provide the manager and project personnel with technical and operational support within their authority, to ensure successful mission accomplishment that is within established policy and guidlines.

Area Aviation Safety Manager - The AAO is also responsible for providing safety support and recommendations to help ensure a mishap free operation. The AAO will ensure prompt follow-up on all SafeCom reports as well as immediate response to the National Aviation Safety Officer (NASO) at the WO in the event assisting with initiation of actions associated with emergency mishap response, including mishap investigation support when a mishap occurs on State and Private lands within the 20 States of the Northeastern Area. The AAO is also responsible for prompt follow-up on all safety incident reports as well as immediate response to the National Aviation Safety Officer (WO) in the event an accident occuring within lands managed by state governments, such as state forests, state parks, or privately-owned lands.

If an aircraft mishap or fatal accident occurs, the STS Project Manager or designated representative in-charge will notify the appropriate Forest Service Aviation Safety Officer, the nearest National Transportation Safety Board (NTSB) field office, and the nearest Federal Aviation Administration (FAA) Office, and nearest airport where there is a Fixed Base Operator on site, as soon as possible.

Aircraft/Pilot Inspector (A&PI) - This Inspector will be responsible for assuring that the contractor's equipment, and personnel meet the specifications of the contract prior to performance.

Aerial Observers (AO) –Some states may require an aerial observer in the Communications/Safety aircraft. If aerial observers are used, they may assist the COR in maintaining records on application, swath overlap, application pilot performance and pilot/aircraft flight time. They will also assist in search and rescue operations if needed. They will also function as aerial airspace observers watching for other aircraft traffic in the airspace to the blocks, over spray blocks, and return to base.

State Cooperators - The State Cooperators will serve as Ground Operations Supervisor. They will be responsible for gathering and recording weather measurements from the ground crews, obtaining weather forecasts from the National Weather Service, and relaying weather information to the Project Director. This person will also supervise the area closures, spray block delineation, and inform the local media of closures, times, and dates for treatment areas. See Organizational Chart for State Cooperators.

Ground Crew - Ground crews will assist in environmental monitoring, closure of spray areas, communications and other tasks as assigned.
Security personnel - Forest Service personnel or other designated personnel assigned to the project responsible for implementing and enforcing the Project and Aircraft Management Security Plan

Equipment

Contractor: Al’s Aerial Spraying:

Aircraft - A fixed-wing aircraft, turbine Air Tractors will be the application aircraft. One communication/safety aircraft may follow one or more application aircraft in a project area.

Pod Application System – Currently, pheromone flakes cannot be dispensed with a conventional spray system, so special equipment (pods) was designed by Hercon to apply the Disrupt II or pheromone flakes. An FAA certificate for aircraft alteration FAA Form 337 is required to use this equipment on an aircraft. The flake dispensers (pods) consist of a hopper which contains the flakes. The flakes are metered into a mixing chamber and mixed with a sticker. The sticker is pumped from storage containers through plastic tubing into the mixing chamber. The mixture of flakes and sticker is augered onto a spinner that distributes the coated flakes into the forest environment. The pods can be calibrated to dispense at the 30.4, 15, and 6 grams ai per acre rate.

Aircraft Calibration

Disparlure, is the active ingredient (AI) in the Disrupt II, pheromone flakes. This formulation of the disruptant is a time release formulation consisting of a 3 layered laminated plastic flake. The flakes are approximately 1/32" X 3/32" (.8mm X 2.4mm) in size and contain 17.9 percent racemic disparlure by weight. Application of Disrupt II will be made at 30.4, 15, or 6 grams AI/acre to forested areas. A sticker (Micro-Tac) is mixed with the flakes and applied at a rate from 0.6 ounces, 1.5 ounces and 3 ounces per acre. The Contractor will treat each block with one application of the Disrupt II and sticker. The aircraft will be calibrated and characterized prior to the actual commencement of the contract.

Safety Briefing Schedule

Pre-spray training- The COR will conduct a pre-spray safety meeting for all project personnel in advance of treatment activities for each project area to: 1) establish lines of communication; authority; responsibilities; and 2) emergency notification procedures (ie., identify personnel allergies, hospital locations, Medi-vac service for project area, security measures etc.)

Pre-work training- The Aviation Management Plan will be made available on line for all cooperators to download and distribute to project personnel. Hard copies will also be made available at the project sites. The COR will provide safety training at the pre-work meeting held with the contractor and all project personnel before work begins. Each state cooperator will be responsible for 1) providing hazard maps (with aerial hazards identified and available for viewing at base operations), 2) briefing the contractor of hazards associated with the treatment blocks in their project area, 3) assigning ground personnel to each treatment block, and 4) providing a working communication plan.
Daily updates- Before daily operations begin and at the conclusion of operations, field personnel, contractor, and base operations personnel, will be briefed on safety procedures by the COR. If field personnel cannot be available for these briefings, it is the responsibility of the agency representative attending the briefing to pass this information to those unable to attend.

Security Measures- Before daily operations begin and at the conclusion of operations, equipment, product, and base security procedures will be enforced.

Hazard Analysis- Military flight routes and other safety concerns will be reviewed prior to the spraying of each treatment block: (1) topographical or other maps showing each treatment block and any hazards associated with spraying of the block will be identified (ie KV lines, towers, etc) and reviewed by the COR and contractor, (2) a topographical overlay of military flight routes associated with each treatment block will be available at base operations (3) daily check-in by COR to inform military of spray activities (ie locations of treatment blocks, altitude of spray aircraft, and type of aircraft being used) and (4) daily briefing by COR to update contractor on military flight routes. Calls made daily to de-conflict airspace will be recorded in the daily log including the phone number and name of the military contact.

Project Communications

Communication between ground crews will be through the use of portable radios, portable aircraft base station, cellular phones and satellite phones. A communications plan will be completed and posted for each project area indicating the appropriate channels for ground-to-ground, ground-to-air, and emergency communications. This plan will be reviewed, updated and made available to project area personnel prior to project implementation in each project area. Cellular phones and satellite phones will also be used to communicate between the treatment block and the base operation, daily coordination and emergencies.

Aircraft will be equipped with 172 channel aircraft radios. No flights will be made without satisfactory air to ground communications. The application aircraft and communication/safety aircraft will maintain air to air communications at all times. Both aircraft will be in communication with the ground (base operation), in some instances air to ground communications may be interrupted due to the mountainous terrain. The communication/safety aircraft will report the location and status of the application aircraft at approximately 15 minutes but no more than 30 minute intervals to the ground base for the purpose of flight following.

In areas where an communication/safety aircraft is not used, personnel in each treatment block will be responsible for reporting to the air base when the application aircraft arrives and departs from the block. If block personnel cannot communicate with the air base, the application aircraft will be responsible for reporting its location to the air base.

In some project areas, "real time" DGPS will be used for the purpose of flight following.

Insecticide Transportation
The Contractor will be responsible for the storage, transportation, and safety of the pheromone flakes and sticker to the aircraft loading site. Containers (sticker and flakes) will be secured in the truck bed to prevent tipping or excessive jarring during transit. Containers (flakes) will be protected from direct sunlight with a tarpaulin, if required. Vehicles transporting insecticides will not be left unattended at any point along the route of travel unless insecticide containers are in a locked compartment. Any left over insecticide will be returned to the storage area at the end of the day. Insecticides will not be left unattended at the work site.

Additional information on potential hazards related to insecticide transportation and actions to eliminate the hazards can be found in FSH 6709.11, Sec. 9-10(d).
The contractor is responsible for containing and cleaning up any insecticide or glue spill. The spill material will be contained and disposed of in an approved waste disposal facility. The spill will not be flushed into a ditch, sewer, drain, or off the road, since this serves to further spread the chemical. If additional emergency information is needed, the Chemical Transportation Emergency Center (CHEM TREC) will be contacted at telephone number 800-424-9300.

Empty Disrupt II and Micro-Tac containers will be completely emptied and disposed of at an approved waste disposal facility. Disposal of empty drums, bags or containers will be the responsibility of the Contractor.

Mixing and Loading Insecticide

Loading is done directly into the application aircraft and involves only contractor personnel who are properly licensed and certified. The Forest Service personnel along with state cooperators will provide assistance in determining exact amounts of the insecticide needed. All label precautions and instructions will be followed when handling the insecticide.

Handling, storage, and disposal instructions appearing on product label will be strictly followed. Also, see FSH 2109.12 "Pesticide Storage, Transportation, Spills, and Disposal Handbook."

Ground Vehicles

The operator of any Forest Service vehicle is responsible for the safe maintenance and operation of that vehicle. All operators of Forest Service vehicles must have a valid State operator's license and a Forest Service operator's license and must be familiar with FSH 7109.18 (Driver-Operator Handbook). They will observe all State, local, and Forest Service driving regulations. On the fixed-wing base ground vehicles will be limited only to those absolutely necessary to the operation being carried out.

Air Operations

Fixed-wing aircraft will be used for application and communication/safety. Most phases of the project having to do with aircraft and air operations will be conducted by personnel under Government contract. All personnel involved in air operations must be knowledgeable of hazards associated with air operations and be prepared to exercise necessary caution (see FSM 5700 "Air Operations").

Although there is more risk involved in air operations activities, most accidents involving aircraft are the result of human error and are usually preventable. Most serious accidents can be avoided by carefully adhering to this aircraft safety plan and practicing good safety attitudes and habits.

The SafeCom Form FS-5700-14 or the web site www.safecom.gov will be used to report any conditions, observances, act, maintenance problem, or circumstance, which has a potential to cause an aviation-related mishap. All accidents and serious injuries will be reported to the COR. Accidents involving aircraft will be reported to either the R8 Regional Aviation Safety Manager, R9 Regional Aviation Safety Manager, or the Northeastern Area Aviation Officer, depending upon the location and jurisdiction of the accident. SafeComs can be reported or initiated by anyone.
Application Constraints

Operations will usually be prohibited when any one of the following conditions exists within the treatment area: (Insecticide label restrictions will take precedence over the conditions listed below when label restrictions are more limiting).

· If wind conditions exist or occur during treatments that is determined by the COR to adversely affect flake deposit, it is at the discretion of the COR to stop spray operations.

· During rainy or foggy weather, or when the foliage is wet, or when there is an imminent threat of rain.

· When air turbulence (thermal updrafts, etc.) is so great as to seriously affect the deposit of the flakes.

· To avoid treatment in unspecified areas, application will be terminated if the DGPS is not working properly and the application aircraft must return to the airport.

· Flight operations will be conducted in DAY/ VFR conditions only.
These conditions will be monitored by Aerial Observers in the communication/safety aircraft and/or the ground personnel in the treatment blocks.

Air speed will be determined at the time of calibration and must stay within allowable air speed limits of the aircraft. Application heights will range between 100-200 feet above tree tops, depending on terrain. Effective swath width for the aircraft will be determined at the time of characterization and calibration.

Monitoring

To assure proper application of the pheromone flakes, the contractor will be required to have Differential Global Positioning System (DGPS) in the application aircraft. These flight log files will be downloaded at the discretion of the COR to insure adequate coverage of the treatment blocks.
The communication/safety aircraft will maintain communications between ground personnel in the spray block and the personnel at the base. The communications/safety pilot will inform the spray pilot when environmental conditions, such as inversions, wind, or rain require that spraying to be discontinued. The communication/safety aircraft will also be responsible for flight-following procedures by radio-communication to Base operations every 15 minutes but not more than 30 minutes. Communication checks between communication/safety aircraft and Base, are initiated prior to take-off and after airborne, assures and notifies Base operator of aircraft activities. In areas where a communication/safety aircraft is not used, ground personnel in the treatment blocks will inform base operations of weather condition in the blocks.

Weather measurements including wind speed will be taken at the proposed treatment area by ground personnel. On site computers and airport weather resources will be used to access local weather maps for current weather conditions. Weather information provided by the pilots will also be used to determine project operations.

Public Notification

Public notification regarding aerial treatments will be the responsibility of each participating agency.
2008 Project Areas

Table 1. Project areas by state, acreage, and estimated start date

	Contractor
	Treatment Type
	Location of the project area
	Est. Treat
Acres
	Estimated Start Date

	Al’s Aerial Spraying
	Disrupt II Flakes
	Central (NC and central VA)
	52,019
	June 09, 2008

	
	
	Mountains (Virginia)
	128,529
	June 23, 2008

	
	
	Ohio & Indiana
	70,544
	June 18, 2008

	
	
	Central Wisconsin
	16,492
	July 07, 2008

	
	
	Northern Wisconsin
	36,773
	July 23, 2008

	
	
	North Shore, MN
	67,990
	July 28, 2008

These treatment areas are described in detail in the 2008 Environmental Assessments prepared by each agency. Disrupt II (Hercon Environmental, Emigsville, PA) will be applied to approximately 372,347 acres in the states of NC, VA, OH, IN, WI and MN using fixed-wing aircraft during the months of June and July. This work is being conducted under Contract AG-63A9-C-06-0004.
AIRPORTS PLANNED FOR PROJECT OPERATION BASES
	Airport
	A/P ID
	Address
	Contact
	Phone #

	Danville Regional Airport
	DAN
	424 Airport Dr.
Danville, VA 24540
	Marc Adelman
	434-799-5110

	Mountain Empire Airport
	MKJ
	8223 Lee Highway
Rural Retreat, VA 24368
	Bob Dix
	276-783-7100

	Pike County Airport
	EOP
	2577 Alma Omega Rd.

Waverly, OH 45690
	Don Simonton
	740-947-4953

	Van Wert County Airport
	VNW
	1400 Lesson Ave.

Van Wert, OH 45891
	Tom Donno
	419-232-4500

419-605-6110 Cell

	Black River Falls Airport
	BCK
	W 10690 Lunda Ave.

Black River Falls, WI 54615
	Dennis Eberhart
	715-284-5514

	Taylor County Airport
	MDZ
	W 5125 Apple Ave.

Medford, WI 54451
	James Wood
	715-678-2152

	Grand Marais/Cook County Airport
	CKC
	123 Airport Rd.

Grand Marais, MN 55604
	Rodney Roy
	218-387-3024

Organizational CharT

[image: image1.wmf]R

-

8 Regional Aviation Officer

–

Larry Roberts (Acting)

Area Aviation Officer

-

Dan Zimmerman

R

-

9 Regional Aviation Officer

-

Dan Zimmerman (Acting)

Aircraft/Pilot Inspector

Donna

Shope

Geographic Area Coordination Center

Or Forest Dispatch

Contracting Officer’s Representative (COR)

DONNA LEONARD

CONTRACTOR:Al’s

Aerial Spraying,

Al

Schiffer

Ken Klein

-

Inspector

Mike

Quesinberry

-

Inspector

Amy Onken

-

Inspector

John

Kyhl

-

Inspector

State Cooperators

VA

-

Larry Bradfield

NC

-

Matt

Andreson

IN

-

Phil Marshall

WI

-

Chris

Lettau

OH

-

Dave Adkins

MN

-

Lucy Hunt

Ground Crews

Shawn

Lacina

Contracting Officer

OPERATIONS PERSONNEL 2008
	State /Agency
	Name
	E-Mail Address
	Office #
	Cell Phone #
	Home #
	FAX #

	State and Federal Cooperators

	VA
	Larry Bradfield

Frank Fulgham

Mary Simms

Andy Roberts

Ron Robertson
Wendy Robertson

Brian Kreowski
	Larry.Bradfield@vdacs.virginia.gov
Frank.Fulgham@vdacs.virginia.gov

MaryLou.Simms@vdacs.virginia.gov

roberts@vt.edu

Ronald.Robertson@vdacs.virginia.gov
Wendy.Robertson@vdacs.virginia.gov
Brian.Kreowski@vdacs.virginia.gov
	540.394.2507

804.786.3515

540.228.5501

540.231.4615

540-857-7344
540.228.5501

540.228.5501
	540.357.0129

804.221.0828

540.613.1383
540.392.1557

540.580.0793
434.841.4692

276-608-6349

	not distributed on internet
	540.394.2914

804.371.7793

540.231.9131

	
	
	
	
	
	
	

	OH
	David Adkins

Brian Burke

Ryan King
Kyle Hoppes
	adkins@mail.agri.state.oh.us

burke@mail.agri.state.oh.us

rking@mail.agri.state.oh.us

khoppes_laptop@mail.agri.state.oh.us
	614.387.0907

614.995.1487

614.728.6400

614.728.6400
	614.282.9867
614.271.7748
614.256.7721
614.271.7764
	
	614.728.6543

Same for all.

	
	
	
	
	
	
	

	IN
	Phil Marshall
Zack Smith

Kallie Bontrager
Eric Biddinger

Vince Burkle
Ken Cote

Scott Kinzie

Angela Rust

Larry Lichtsinn

Marcus McDonough

Eric Bitner

Steve Krecik

Don Stump
	pmarshall@dnr.IN.gov

zsmith@dnr.IN.gov

kbontrager@dnr.IN.gov

ebiddinger@dnr.IN.gov

vburkle@dnr.IN.gov

kcote@dnr.IN.gov

skinzie@dnr.IN.gov

arust@dnr.IN.gov

llicthsinn@dnr.IN.gov
mmcdonough@dnr.IN.gov
ebitner@dnr.IN.gov
skrecik@dnr.IN.gov
dstump@dnr.IN.gov
	812.358.3621
317.232.4189 Indy

317.232.4117
219.324.8291
574.223.8136

260.436.3983
812.332.2241

317.234.0187
812.547.0971
260.482.3047

765.446.2102

765.998.0854

812.358.3621

812.294.4306
	812.595.2740
317.412.4911
219.851.1836

317.694.0182

260.452.8992

812.322.7249

317.694.5970

812.549.9291
260.409.6827

765.413.2624

812.786.5217

812.528.3517

812.595.6240
	
	812.358.9033
317.232.2649

219.324.7378
574.223.8136

260.436.3983
812.332.2241

317.232.2649

812.547.0971
765.446.2102

765.998.0854

812.358.9033

	
	
	
	
	
	
	

	MN
	Lucy Hunt

Alison Boutin

Erich Borchardt Kimberly Thielen Cremers
	Lucia.hunt@state.mn.us
Alison.Boutin@state.mn.us
Erich.Borchardt@state.mn.us Kimberly.Thielen-Cremers@state.mn.us
	651-201-6329 651-201-6096 651-201-6428 651-201-6692
	651-274-9149 651-618-2604 651-653-6876 651-707-7440
	
	651-201-6108 same for all.

	
	
	
	
	
	
	

	WI
	Christopher Lettau

Melody Walker

Nick Clemens

John Domino

John Jorgensen
Brian Kuhn
	christopher.lettau@datcp.state.wi.us

melody.walker@datcp.state.wi.us

nick.clemens@datcp.state.wi.us

john.domino@datcp.state.wi.us
john.jorgensen@dnr.state.wi.us
brian.kuhn@datcp.state.wi.us
	608.224.4581

608.224.4586

608.224.4585

608.224.4583
608.246.5377
608.224.4590
	608.220.7412

608.516.5487

608.516.7050

608.220.7411

608.219.2841
608.516.1367
	
	608.224.4656

608.224.4656

608.224.4656

608.224.4656

608.242.8222

608.224.4656

	
	
	
	
	
	
	

	NC
	Matt Andresen
Lane Kreitlow

Kevin Carpenter

Chris Elder

Mike Massey
	Matthew.Andresen@ncmail.net

Lane.Kreitlow@ncmail.net

Kevin.Carpenter@ncmail.net

Chris.Elder@ncmail.net

Mike.Massey@ncmail.net
	919.733.6931#247
919.733.6931#237

919.218.2483#224

336.292.9775

919.763.0247
	919.609.6884
919.218.1055
919.218.2531

336.953.4914

919.218.8654
	
	919.733.1041

919.733.1041

919.733.1568

919.763.0247

	State/Agency
	Name
	E-Mail Address
	Office #
	Cell Phone #
	Home #
	FAX #

	Forest Health Protection Overhead Team

	USFS

	Mike Quesinberry

Donna Leonard

Ken Klein
Amy Onken

Mike Connor

John Kyhl

Satellite Phone #1

Satellite Phone #2
	mquesinberry@fs.fed.us
dleonard@fs.fed.us
kklein@fs.fed.us
aonken@fs.fed.us
mconnor@fs.fed.us
jkyhl@fs.fed.us
	540.394.2515

828.257.4329

540.394.2517

304.285.1565

651.649.5180

651.649.5265
	540.230.1262

828.273.4324

540.230.2052

304.276.8993

651.592.5444
763.229.2315

254.204.7843

254.204.7844

	not distributed on internet
	540.394.2514

828.257.4856

304.285.1505

	USDA_APHIS
	Dave Cowan
	
	508.563.9303 #214
	
	
	

	

	FS Regional Aviation Safety Officers

	R8 Aviation, Act’g
	Larry Roberts
	lroberts@fs.fed.us
	404.909.0245
	
	
	404.347.2836

	NA Aviation
	Dan Zimmerman
	dzimerman@fs.fed.us
	610.557.4147
	610.742.7860
	
	610.557.4150

	R9 Aviation, Act’g
	Dean Lee
	dlee01@fs.fed.us
	
	218.290.2772
	
	

	

	Contracting Officer
	Shawn Lacina
	slacina@fs.fed.us
	218.626.4353
	
	
	218.626.4397

	

	Aerial Contractors

	Al’s Aerial Spraying
	Al Schiffer

Mike Schiffer

Schiffer Trailer
	Al400@aol.com
Mike502b@aol.com

	989.834.5067
989.834.5067
517.331.7814
	517.331.7278
517.331.7810
	
	517.834.5098

	

	Technical Support

	
	Andy Roberts
	roberts@vt.edu
	540.231.4615
	
	
	540.231.9131

	
	Mannin Dodd
	hdodd@vt.edu
	540.231.9119
	
	
	

	
	Ksenia Tcheslavskaia
	ktchesla@vt.edu
	
	540.250.7428
	
	

Job Hazard Analysis
	U.S. Department of Agriculture
	1. WORK PROJECT/ACTIVITY
	2. LOCATION
	3. UNIT

	Forest Service
	FIXED-WING AIRCRAFT SAFETY
	VA, WI, IN, OH, MN, NC
	R-8/R-9/NA

	JOB HAZARD ANALYSIS (JHA)
	4. NAME OF ANALYST
	5. JOB TITLE
	6. DATE PREPARED

	References-FSH 6709.11 and -12

(Instructions on Reverse)
	AMY ONKEN
	ENTOMOLOGIST
	April 2008

	7. TASKS/PROCEDURES
	8. HAZARDS
	9. ABATEMENT ACTIONS

Engineering Controls * Substitution * Administrative Controls * PPE

	AERIAL APPLICATION OF PHEROMONE FLAKES ON PRIVATE, FEDERAL, STATE LANDS
	LACK OF KNOWLEDGE OF FSH 6709-11 AND 6709-12 REGULATIONS
	BE FAMILIAR WITH FSH 6709-11 AND FSH 6709-12

	*
	NOISE FROM AIRCRAFT ENGINES AND PUMPS
	WEARING HEARING PROTECTION. REQUIRED FOR PILOT AND GROUND PERSONNEL

	*
	PROPELLERS IN MOTION
	USE EXTREME CAUTION. RESTRICT ACCESS TO AUTHORIZED PERSONNEL ONLY. DO NOT APPROACH AIRCRAFT UNTIL PROPELLER IS STOPPED. ASSURE PILOT RECOGNITION BEFORE APPROACHING AIRCRAFT.

	*
	BURNS
	WEAR NOMEX UNIFORM WHEN WORKING WITH AIRCRAFT, GLOVES, LEATHER BOOTS

	*
	HEAD INJURIES
	WEAR HARDHAT WITH CHINSTRAP

	*
	EYE INJURIES
	WEAR GOGGLES

	*
	SMOKING AND OPEN FLAME
	SMOKING IS NOT PERMITTED WITHIN 100 FEET OF AIRCRAFT OR FUEL PUMP. USE CAUTION AROUNF FUEL. NO OPEN FLAMES

	*
	EYE INJURY FROM DUST AND DEBRIS FROM AIRCRAFT ROTORS
	HAVE PERMANENT OR PORTABLE EYEWASH FACILITIES AVAILABLE ON SITE.

	
	
	

	
	
	

	10. LINE OFFICER SIGNATURE
	11. TITLE
	12. DATE

	/s/ Bob Lueckel
	Field Office Representative
	 April 2008

	U.S. Department of Agriculture
	1. WORK PROJECT/ACTIVITY
	2. LOCATION
	3. UNIT

	Forest Service
	AIRCRAFT OPERATIONS INVOLVING LOW LEVEL FLYING
	VA, WI, IN, OH, MN, NC
	R-8/R-9/NA

	JOB HAZARD ANALYSIS (JHA)
	4. NAME OF ANALYST
	5. JOB TITLE
	6. DATE PREPARED

	References-FSH 6709.11 and -12

(Instructions on Reverse)
	AMY ONKEN
	ENTOMOLOGIST
	April 2008

	7. TASKS/PROCEDURES
	8. HAZARDS
	9. ABATEMENT ACTIONS

Engineering Controls * Substitution * Administrative Controls * PPE

	AIRCRAFT OPERATIONS INVOLVING LOW-LEVEL FLYING
	WIRE STRIKE
	IDENTIFY WIRES AND HIGH TENSION LINES ON A HAZARD MAP. RECON UNFAMILIAR AREAS AND UPDATE MAP WITH LOCATION OF UNCHARTED WIRES. ENSURE ALTITUDE IS ADEQUATE TO CLEAR OBSTRUCTIONS

	*
	COLLISION WITH OBSTRUCTIONS
	USE ONLY PILOTS EXPERIENCED IN LOW-LEVEL WORK. ENFORCE REQUIREMENT FOR TYPICAL TERRAIN (LOW-LEVEL) FOUND IN FSH 5709.16, 1500 FLIGHT HOURS EXPERIENCE AND 200 HOURS TYPICAL TERRAIN.

	*
	MIDAIR COLLISION WITH LOW-LEVEL MILITARY TRAINING FLIGHTS
	USE AP/1B PUBLICATION TO IDENTIFY LOW-LEVEL TRAINING ROUTES THAT CONFLICT WITH AREA OF OPERATIONS. CONTACT APPROPRIATE MILITARY SCHEDULES OFFICER TO DE-CONFLICT THAT AIRSPACE DURING THE TIME SPRAY AIRCRAFT WILL BE OPERATING. RECORD ALL DE-CONFLICTION COMMUNICATIONS INTO A DAILY LOG INCLUDING THE NAME AND NUMBER OF THE MILITARY AUTHORITY.

	*
	AIRCRAFT POWER FAILURE/FORCED LANDING
	PILOTS WEAR PPE IDENTIFIED FOR LOW-LEVEL FLIGHT OPERATIONS IN SINGLE ENGINE AIRCRAFT (HELMET, BOOTS, FLIGHT SUITS, NOMEX GLOVES). USE AIRCRAFT DESIGNED FOR THE MISSION WITH CRASHWORTHY COCKPIT AND FUEL SYSTEMS. REVIEW AIRCRAFT MAINTENANCE HISTORY FOR PROPER PERIODIC MANTENANCE WITH AIRWORTHINESS DIRECTIVES. UTILIZE INTERAGENCY MAINTENANCE INPECTORS FOR AIRCRAFT CONTRACT INSPECTION.

	10. LINE OFFICER SIGNATURE
	11. TITLE
	12. DATE

	/s/ Bob Lueckel
	Field Office Representative
	 April 2008

	U.S. Department of Agriculture
	1. WORK PROJECT/ACTIVITY
	2. LOCATION
	3. UNIT

	Forest Service
	PROJECT WORK INVOLVING VEHICULAR TRAVEL
	VA, WI, IN, OH, MN, NC
	R-8/R-9/NA

	JOB HAZARD ANALYSIS (JHA)
	4. NAME OF ANALYST
	5. JOB TITLE
	6. DATE PREPARED

	References-FSH 6709.11 and -12

(Instructions on Reverse)
	AMY ONKEN
	ENTOMOLOGIST
	April 2008

	7. TASKS/PROCEDURES
	8. HAZARDS
	9. ABATEMENT ACTIONS

Engineering Controls * Substitution * Administrative Controls * PPE

	VEHICULAR TRAVEL: SEDAN, RENTAL, PICK-UP, BLAZER, ATV, TRAILER
	LACK OF KNOWLEDGE OF DEFENSIVE DRIVING OR OFF-ROAD DRIVING SKILLS
	BE FAMILIAR WITH FSH 7109.18, FSM 7136, FSH 6709.11, SEC.2.1-2.13 AND THE STATE OPERATORS MANUAL. ONLY DRIVE VEHICLES FOR WHICH YOU ARE LICENSED.

	*
	OTHER DRIVERS
	TAKE DEFENSIVE DRIVER COURSE AND REFRESHER COURSES. (EVERY 3 YEARS)

	*
	PERSONAL SAFETY
	WEAR SEATBELTS- "BUCKLE UP, ITS THE LAW"

	*
	PEDESTRIANS AND SLOW MOVING VEHICLES, FARM EQUIPMENT, AND HORSE VEHICLES
	USE CAUTION

	*
	ANIMALS (DOMESTIC AND WILD)
	WATCH FOR ANIMALS IN THE ROAD

	*
	FAULTY OR UNSAFE EQUIPMENT
	PERFORM DAILY CHECKS OF VEHICLE BRAKES, STEERING, WINDSHIELD WIPERS, LIGHTS, HORN, EXHAUST SYSTEM BEFORE OPERATING. IN ADDITION, MAKE SURE MONTHLY SAFETY INSPECTIONS ARE PERFORMED.

	*
	ADVERSE WEATHER AND ROAD CONDITIONS
	ADJUST SPEED TO MAINTAIN CONTROL. USE CHAINS FOR SNOW AND ICE

	*
	PARKING ON SLOPES
	BLOCK AT LEAST TWO WHEELS

	*
	LOOSE TOOLS AND SUPPLIES
	HAVE A SAFETY CAGE SEPARATING PASSENGERS AND TOOLS AND SUPPLIES, OR SEPARATE COMPARTMENT AWAY FROM PASSENGERS. ANCHOR TOOLS AND SUPPLIES.

	10. LINE OFFICER SIGNATURE
	11. TITLE
	12. DATE

	/s/ Bob Lueckel
	Field Office Representative
	April 2008

forest service Interagency Aviation Mishap Response Plan

Use Interagency Aviation Mishap Response Plan (NFES-2659) and post on wall of operations area near radio and phone. All project personnel shall be familiar with the plan, notification procedures and reportable items. An Interagency Aviation Safety Alert was posted 4/18/2008 regarding a change in the notification procedures when activating or coordinating an aircraft research and rescue mission (SAR). The appropriate method for initiating an SAR is a direct phone call to the Air Force Rescue Coordination Center (AFRCC) at Tyndall AFB, FL which coordinates all inland SAR activities in the continental U.S. (757) 764.8112.
FOREST SERVICE DISPATCH AND INTERAGENCY AVIATION MISHAP RESPONSE CONTACTS

The plan in this document provides both immediate actions and general instructions to follow in the event of an aviation accident. It is the responsibility of project coordinators to coordinate organizational and local needs through one of the following individuals on the Forest or Geographical Area Coordination Center (GACC) supporting the particular operating area. In most cases the GACC is the Forest Dispatch contact in each state. The following National Forests will be available for support:

	STATE
	NATIONAL FOREST
	FOREST DISPATCH
	FOREST MANAGEMENT
	OFFICE PHONE
	CELL PHONE
	HOME PHONE

	OH
	Wayne NF
	740.753.0571
	Kevan Moore (FMO)
	740.753.0574
	740.591.9013

740.591.1097
	not distributed on internet

	
	Dispatcher:

OH-OIC Michelle Stevens
	
	
	
	
	

	
	
	
	
	
	
	

	IN
	Hoosier NF
	812.547.9262
	Maggie Schuetter
	812.547.9245
	812.483.3486
	

	
	Dispatcher:

Dave Nugent (On call status)
	
	
	
	
	

	
	
	
	
	
	
	

	VA
	GWJNF
	540.265.5221
	Jim Barker, Aviation Officer
	276.782.4367
	276.780.3354

540.529.3849
	

	
	Dispatcher:

Jerry Garrett
	
	
	
	
	

	
	
	
	
	
	
	

	NC
	NF of North Carolina
	828.257.4264
	Drag Sharp- Center
Dispatch Manager
	828.257.4805
	828.777.2075
828.778.2075
	

	
	Dispatcher:

Alice Harris
	
	
	
	
	

	
	
	
	
	
	
	

	WI
	Chequamegon Nicolet NF
	715.358.6863
	Jim Grant - FMO

	715.362.1341
	715.493.9137

715.493.6934

715.499.4123
	

	
	Dispatcher:

Steve Radaj

Brian Sabin
	
	
	
	
	

	
	
	
	
	
	
	

	MN
	Superior NF
	218.327.4175
	Scott Belknap
Steve Tome
	218.327.4462
218.365.4831
	218.244.2933
218.349.1446
218.244.0307
218.244.2669
	

	
	Dispatcher:

Brad McKelvy
Gary Moberly
	
	
	
	
	

	
	
	
	
	
	
	

Forest Service Regional Aviation Contacts:

	Regional
	Name
	E-mail
	Office
	Cell
	Home
	Pager

	R-8 Aviation Officer
	Dave Broadnax
	(Extended Leave)
	404.347.1739
	
	not distributed on internet
	

	R-8 Aviation Safety Officer (Acting)
	Larry Roberts
	larryroberts@fs.fed.us
	770.237.0119
	404.909.0245
	
	

	R-8 Maintenance Off
	Donna Shope
	dshope@fs.fed.us
	770.237.0119 ext. 1005
	404.386.4849
	
	

	R-8 Pilot
	Rick Gicla
	rgicla@fs.fed.us
	770.237.0119
	770.335.9595
	
	

	R-9 Regional Aviation Officer
	Vacant
	
	414.297.3744
	
	
	

	R-9 Aviation Safety Officer (Acting)
	Dean Lee
	dlee01@fs.fed.us
	218.365.7565
	218.343.3137
218.290.2772
	
	

	Area Aviation Officer
	Dan Zimmerman
	dzimmerman@fs.fed.us
	610.557.4147
	610.742.7860
	
	610.742.7860

PROJECT SAFETY REQUIREMENTS & PROJECT SECURITY PLAN
SAFETY

Objectives:

Safety or actively working to eliminate the risk of injury to all project personnel will be integrated into all phases of aviation operations by minimizing or eliminating hazards and risks. Because of potential risks, there will be extensive inspections of aviation personnel, equipment, and operations. Only trained, qualified personnel will be used to implement aviation operations.

1) Accident Prevention: Accident prevention shall be a continuing part of every operation by all personnel involved including the government contractor and/or cooperator personnel.
2) Employee Responsibility: Each employee has the responsibility to conduct all activities in a safe manner. Each is to ensure that all equipment and work areas are kept free of potential hazards. Help yourself and others by making a conscious effort to anticipate unsafe conditions or situations. Remember that detailed safety procedures are not available for each situation or task, an alert attitude, thoughtful approach, and good common sense are prerequisites for any job. Our goal is to strive for and attain a good safety record.
Policy:

No person will engage in Forest Service aviation operations who does not meet the safety requirements set forth in:

· This Project Aviation Management Plan

·
FSM 5700 (Aviation Management)
· FSH 5709.16 (Flight Operations)
· Federal Aviation Regulations (FAR)s
·
FSM 6179.1 (Personnel Management)
·
FSM 6181 (Personnel Management – Injury Compensation)
·
FSH 6109.13 (Health and Safety Code)
· Project Aviation Management & Security Plan (PAMS)
·
State and local laws
· Requirements specified in the 2008 Aerial Application of Disrupt II Contract AG-63A9-P-07-0055.
Preventative Measures:

The following preventative measures will be followed during the project to reduce the probability of an accident or lessen its severity should one occur.

1. Government personnel riding in the Communication/Safety aircraft will be limited to those needed for effective contract implementation.
2. Spectators will be prohibited within 500-1,000 feet of the Operations Area (landing, loading, and fueling areas).
3. Smoking will not be permitted within 50 feet of any fueling or loading operations.
4. The operations area for the aircraft will have a first-aid kit, fire extinguisher, and a vehicle equipped with a two-way radio/cellular phone. This vehicle will also serve as an ambulance should the need arise. Ground personnel must be familiar with First Aid and CPR procedures.
5. Use of cellular phones by ground support personnel working immediately around operating project aircraft creates distraction and is considered an unsafe practice. The area within an aircraft-ground-operational area (airport ramp) where material loading, refueling, or aircraft parking takes place are dangerous areas. Within these high-risk areas involving airplane/helicopter operations, such a distraction can be fatal. The cell phone voice-mail feature will record the message from the sender for the receiver to retrieve when positioned in a safer area away from the ramp and parking area.
6. All equipment located on the airfield that is susceptible to propeller backwash shall be removed or secured in a manner acceptable to the base manager. All loose gear in the area susceptible to rotor downwash shall be removed.
7. Only those personnel authorized by the COR will be in the Operations Area. Ear and eye protection should be worn within the Operations Area when the engines are running.
8. Prior to any refueling operations, all aircraft engines will be shut down, and all passengers off-loaded except as authorized in the contract for the spray aircraft.
9. All landing approaches and departure routes will be kept clear of vehicles and personnel.
10. Static grounds are not required for fixed-wing aircraft fueling; however, refueling operations must be "bonded" to aircraft prior to fueling.
11. All personnel involved in any portion of the fixed-wing operations will be familiar with and comply with the direction in FSH 5709.16. All personnel will be provided copies of the 2008 AVIATION MANAGEMENT PLAN and will be briefed at a pre-work meeting on the content of the Plan.
12. Contractor PPE requirements (Contract AG-63A9-P-07-0055) will be followed
13. The communications/safety aircraft will fly no less than 1000 feet above ground level (AGL). This is a Region 8 standard.
14. Communication/safety aircraft will maintain a safe separation from the application aircraft at all times, both on the ground and airborne.
15. At the morning briefing, all pilots will discuss how they will maintain both separation and flight path altitude with respect to terrain, weather; review hazards associated with the treatment blocks; and the type of mission for that day.
16. Daily operations will be coordinated with the military to avoid conflicts with military training routes and spraying operations.
17. If aerial spraying is conducted near a private or commercial airport, the airport manager will be notified of the date and time of spraying to coordinate flights of aerial applicators and general commercial aviation users.

PROJECT AND AIRCRAFT MANAGEMENT SECURITY PLAN

Introduction

Purpose

Due to the September 11th, 2001 disaster, measures must be taken to insure the public safety and project integrity while implementing aerial treatment contracts. The purpose of this Project Security Plan is to identify potential threats, concerns, situations and problems associated with the aerial spray project and outline procedures doing everything possible to protect the health and welfare of managers, project staff personnel, cooperators, contractor personnel and the public.

Objective

The objective of this plan is to provide project personnel with guidelines, sound direction, and established protocol in reacting to a threat or occurrence that places people, equipment, or facilities in harms way. This plan is designed to be concise and easy to use with local information to meet the “immediate” needs of project personnel at a time when a potential-threat or real-life threat occurs.

Standards

Currently, the Office of Homeland Security has introduced a Homeland Security Advisory System (HSAS) that advises a national threat-alert level of the nation in an effort to denote the severity of a threat. Though no system can eliminate a threat, it is critical for the safety of the public in advising people of increasing or declining threat-levels. This Plan integrates the following HSAS in alerting project personnel of the national threat severity and is recommended to be a guideline in determining operational status of the project. An example illustrates that if the nation is in a “Severe” or Red threat-level, the Federal Aviation Administration, Office of Homeland Security, and Department of Defense will impose significant restrictions affecting all aviation operations, including such projects as aerial agricultural applications. The five threat-level severity alert codes and definitions are illustrated to the right:

Materials Handling

Pre-Delivery/Off-Site -- Agricultural products

Manufacturer

The manufacturer of a product is held accountable and responsible for the manufacturing of the material being used for a project. Pre-delivery security for treatment materials are handled by the manufacturers and should be appropriately noted in the project contract Section D-2, Product Security, in the event of a litigation issue.

Transportation

Transportation of the Disrupt II (pheromone) and Micro-Tac (sticker) to be used on the project is sub-contracted to a carrier that is insured and responsible for the security, proper handling, and shipping of the material. This carrier provides the service of transporting the material from the manufacturer to the project base location, or at a location agreed upon by the project manager.

Storage

Critical to the security of the material is that of identifying a strategy to secure the material while in storage as specified in the contract, Section D-2. All Disrupt II and Micro-Tac 2333 will be locked in a dry, tamper-proof facility established by each receiving agency to ensure the safety of the public and safety of the material. The material should not be located in such a place that an unauthorized person has access to the substance. If the material is secured, a potential terrorist is restricted from accessing the material to contaminate it with life-threatening products.

Chain-of-Custody

During the transport of materials, a Chain-of-Custody will be established to provide a blueprint of personnel/organizations responsible at any given time, for the movement and handling of material from manufacturer to the On-site facility. This provides the information of who had/has the responsibility of materials and should be dated and signed by the handler when passage of handling and distribution occurs. The Chain-of-Custody will begin from the manufacturer, to the distributor, to the transporter, to the last transportable site and properly documented to ensure historical and current information in securing the material properly at all times throughout the pre-delivery stages. The Contractor is required under Section D-2 to provide product security and documentation declaring the Chain-of-Custody for all materials upon request of the Contracting Officer at any time during the project. If the integrity of the products has been compromised in any way resulting in a failure to maintain product security, all spray operations will cease until the Contractor can resolve these issues to the satisfaction of the Contract Officer.

Documentation

Critically important for tracing the background of material handling and the usage of such material is proper documentation. Imagine the worst- case scenario regarding an investigation from a mishap and one will find that proper documentation of events is important. Project log journals, communication checks, Chain-of-Custody, checklists, etc will be maintained on the day-to-day activities as well as providing a background of events in case one needs to retrace daily events.

Delivered/On-Site – Agricultural products

Handling (safeguarding)

Only trained and authorized personnel, using appropriate personal protective equipment, shall handle agricultural materials, such as pesticides.

Distribution (one place to another)

Distribution occurs hourly and daily at an on-site operation between the storage facility and the agricultural aircraft. This ongoing operation must be safeguarded to lower the risk of any unauthorized person gaining access to the material.

Storage

On-site storage of material will be kept secured at all times which includes during operational periods and non-operational periods. These facilities will be locked and safeguarded overnight with the ultimate responsibility upon the project manager. Utmost accountability for safeguarding agricultural materials on-site is essential to assure that the material being dispersed is the material that has been safeguarded. Storage facilities should be identified clearly to all project personnel in order to safeguard the material and using all personnel’s support in doing so. Numbered seals where possible will be utilized each day to assure that stored materials have not been compromised.

Chain-of-Custody (On-site)

The project manager is responsible for developing and maintaining a Key Control Custody Policy that insures security of agricultural materials. Duties and responsibilities will be clearly defined and assigned to responsible personnel capable of handling tasks related to security of materials throughout the project.

1) One individual, designated by the Contractor, will be responsible for issuing materials and maintaining daily logs.

2) Containers shall only be opened just prior to loading into the aircraft.

3) Only persons designated by the Contractor shall handle materials.
Documentation

Project Daily Journal
A log journal at the Base Operations area will be maintained at all times commencing on the first event of the day through the last event of the day. Daily opening and closing of the log as well as every event related to the project shall provide the date, time, and signature for every entry. This insures that action was recognized and executed as every event occurs. If a manager or project personnel must depart the project, a log journal and status briefing aids the incoming person as to the status of the job.

Key Control Register

Referenced in Solicitation No. R9-9-06-02 (Section C – Security of Aircraft, Equipment and Product). Contractor and COR are ultimately responsible for key control

Security Considerations for Agricultural Aircraft Operators

Will be posted at base operations.

On-Site – Petroleum products (aircraft fuel)

The local fuel supply operator generally handles security of aircraft fuel, however, we must be aware that fuel contamination can and does contribute to aircraft engine malfunction. Operators conduct fuel checks for water and visual contaminates on a daily basis, however, we must be aware that this is an easy source to contaminate or interrupt the operation of an aircraft engine. Discussion with the fuel supplier and how safeguarded the fuel storage tanks and airport tank farm may aid in taking further actions regarding security.

Personnel

Health & Safety (Hygiene)

The health and safety of personnel is the most significant for all organizations.

Personal Protective Equipment (PPE)

PPE required by the MSDS sheets and product labels will be used to reduce the risk of personal injury. If a particular task requires a specific piece of PPE, it is incumbent upon all of us to insure that our employees are protected with these safety devices. This part shall define how an organization has planned to protect its employee’s health and welfare.

Public information (keep project specific)

Keeping the public informed prior to and during the aerial spraying operation builds credibility and reduces public rhetoric. However, specific and personnel information of an employee, contractor, or organization should be very limited and responded to in generic terms. Security of our employees and associates on the job is as important as keeping them safe.

Facility Security
The FAA has raised the security posture at all Part 107 airports throughout the United States as a prudent measure of informing airport and airfield operators of this concern. Accordingly, to help keep public and private airfields safe and secure during the foreseeable future, the FAA has requested the help of everyone affiliated in the aviation industry.

Airfield and Aircraft Security Circular (see following pages), is a circular that the FAA encourages distribution to all organizations, which have a regular presence on an airfield. This circular should be printed and displayed on information bulletin boards at base operations advising actions to be taken by project personnel.

REMEMBER: If you see something highly dangerous, such as weapons or explosives, being loaded on an aircraft; or if you have other reason to believe that a serious crime or some sort of attack is about to occur, immediately call local law enforcement authorities …AND CALL YOUR NEAREST FBI OFFICE
Airfield and Aircraft Security Circular

AIRPORTS

Airfield and Aircraft Security in the Wake of the Terrorist Attacks

Following the September 11, 2001, multiple terrorist attacks against U.S. civil air carriers, involving the World Trade Center and the Pentagon, the FAA is advising of the potential for follow-on terrorist attacks.

As we have done on several occasions in the past, the FAA is seeking your cooperation in helping to safeguard the air transportation system. We are raising the security posture at all Part 107 airports throughout the United States. We believe that it is prudent to inform airport and airfield operators of our concern. Accordingly, to help keep public and private airfields safe and secure during the foreseeable future, we need your help.

IF YOU ARE THE OWNER OR OPERATOR OF AN AIRFIELD PLEASE:

1.
Distribute this circular to all organizations, which have a regular presence on the airfield.

2.
Contact your local law enforcement agency and verify the procedures you would use to report any suspicious activity at your airfield.

3.
Promptly report information indicating possible criminal activity to your local law enforcement agency.
PERSONS INVOLVED IN OPERATING, SERVICING OR RENTING SMALL AIRCRAFT SHOULD BE ON THE LOOK-OUT FOR:
· Aircraft with unusual or unauthorized modifications;

· Persons loitering for extended periods in the vicinity of parked aircraft or in air operations areas;

· Pilots who appear to be under the control of other persons;

· Persons wishing to obtain aircraft without presenting proper credentials or persons who present apparently valid credentials but do not have a corresponding level of aviation knowledge; or

· Anything that doesn't look right! (i.e. events or circumstances, which do not fit the pattern of lawful normal activity at your airport.)

REMEMBER: If you see something highly dangerous, such as weapons or explosives, being loaded on an aircraft; or if you have other reason to believe that a serious crime or some sort of attack is about to occur, immediately call local law enforcement authorities!

AND CALL YOUR NEAREST FBI OFFICE
Security Considerations for Agricultural Aircraft Operators

Prepared by the National Agricultural Aviation Association

· Considering the September 11th, 2001 terrorist attacks on the United States, and the resulting federal government and national news media focus on our industry, the National Agricultural Aviation Association (NAAA) reminds all agricultural aircraft operators to maintain, and where necessary, improve aircraft and operations security. Having endured multiple ground stops over the last few weeks it is obvious that our ability to work and protect American agriculture is in a precarious state. We must address security concerns expressed by federal and state law enforcement agencies to insure that our aircraft, crop protection chemicals, and operations are maintained in a secure state.

· NAAA recommends that, where possible, aircraft and crop protection products are stored in locked hangars with electronic security systems when not in use. Loader trucks, forklifts, or other equipment may also be parked and temporarily disabled in such a manner as to block movement of the aircraft. In cases where hangar space is not available and aircraft must be left outdoors, propeller chains, locking high strength tie down chains, or blocking equipment are practical alternatives. Outdoor security lighting is also recommended.

· Operators are also encouraged to explore the possibility of installing hidden security switches to insure no unauthorized aircraft starting. This, however, must be accomplished in compliance with FAA regulations governing aircraft modification.

· In the case of operators who live on the premises, or have employees living on airport grounds, enhanced security lighting, alarms, and dogs are effective deterrents against criminal activity.

· NAAA recommends that operators establish contact with federal and local law enforcement agencies to coordinate responses to security breaches at Ag aviation facilities. Appropriate law enforcement agency telephone numbers should be posted in a prominent place and employees should be instructed to maintain enhanced security awareness. These telephone numbers should be registered with any private security company that monitors the electronic security system of an agricultural aviation operation.

· We also recommend you securely store and monitor all of your chemicals. Recommendations include storage in a building with steel doors, use of an electronic security system, and tampering tape. The protection of crop protection chemicals is essential to maintaining a safe operation.

October 26, 2001

Airports

Lighting

Evaluate security lighting in the aircraft ramp area as well as in vehicle parking lots. Agricultural aircraft may require to be moved into a lighted area to adequately secure the aircraft overnight.

Fencing

Security fencing around an established airport limits the potential for an intruder to tamper with aircraft. The lighting and fencing are identified on the airport operations plan that can aid the project manager in negotiating ramp space for aircraft parking.

Crowd control

Crowd control and sightseers at an airport are fairly well controlled by the fencing and gating of ramps, taxiways, and runways of an airport. At smaller airports crowd control may become a more important issue for officers and employees assigned to the project. Law enforcement personnel will be assigned to the project for security and crowd control. This will assure assistance if necessary and to control specific crowd problems.

Fire support

Identify what fire suppression apparatuses exist on-site, location of the local fire department, and what the procedures are to contact the fire organization. Many towns are equipped with the 911 County Disaster Control Centers, however, there are areas that do not have this service. All cooperating agencies will provide the information upon arrival to each base of operations and will be posted in a centralized location and identified to each person on site. Emergency numbers will also be included in the project safety plan.

Law Enforcement

Local, state, and federal law enforcement organizations provide the primary backup for officers assigned to this project. A complete list of these agencies along with dispatch and contact numbers is included as an appendix to this Plan. Coordination with these agencies prior to an emergency can improve the quality, and speed of any emergency response. Local law enforcement will be notified by uniformed Forest Service law enforcement officers on operations site during operational periods. At that time they will double check telephone numbers and contact lists in case of emergency.

Visitors staging area

Identifying a visitor staging area provides the safety and security of personnel actively engaged in the project and the visitors and sightseers that are interested in watching the operation of the project. This area shall be identified and maintained in order to provide control of people.

Base Operations

Padlocks

Securing Base Operation Centers, where appropriate, is the responsibility of the project manager or a designated representative. Facilities, materials, and equipment such as computers and sophisticated equipment will be secure at the end of each work session.

Authorized Personnel

Authorized personnel shall be identified and listed in the log journal with POC information for making emergency calls, info on personal allergies, etc. A personnel list will be established and posted at the base of operations. Only personnel designated by the project coordinator or Contractor will be allowed on the base of operations. All authorized personnel will be issued photo Id’s by the Contractor and are to be worn at all times. Unauthorized personnel will be prevented from accessing the site by project security personnel.

Communications

Base communications operate in two modes, internal and external. Therefore, it is critical to limit specific information on a person or persons involvement in a project.

Computer capable

Computers hold much information and data that can be helpful to both a manager and a terrorist. Safeguarding computer hardware, passwords, and email addresses results in a more secure operation. Identify how many computers are involved in the project and the security measures in maintaining security.

Parking lots/Aircraft ramps

It is important to always be aware of your surroundings, particularly in parking lots. Be aware of where you park your automobile and the parking lot lighting available.
Communications

Human

Assure that all instructions are clearly understood and that everyone is accountable for stopping an unsafe act in order to prevent personnel injury. Throughout all phases of the project, it is critical that all personnel contribute their individual efforts into a collective force that promotes dialogue, respect, and professionalism.

Radio

Transmitting radio messages should be clear, concise, and limited to project work. It is important to conduct a communications-test prior to the commencement of daily operations to assure that two-way communication is functioning properly and the system is operational.

Frequencies (safeguard)

It is important to safeguard radio frequencies as much as possible. Though many scanners identify a frequency when activated, it is a security issue when the frequencies are intercepted and used by unauthorized personnel. If this occurs, contact your unit’s communications manager or the local Federal Communications Commission representative in your area.
Base

Base radios are often supplied with the capability of transmitting messages at greater distances due to the increased power wattage. Therefore, voice transmissions are being carried at greater distances than that of a portable radio, however, a radio-phenomena known as ‘skip’ can project messages hundreds of miles or further. Limit your voice transmissions and focus them on project needs only. Undoubtedly, those interested in monitoring local communications traffic with scanners will be receiving your transmissions, therefore, it is critical to think about coding aircraft call-signs rather than using pilot names, coding geographic locations with numeric or alpha-numeric identifiers, and documenting transmissions both to/from the base in the project log journal.

Portable Radios (safeguard/secure)

Periodically inventory portable radios in order to maintain security and accountability of these small electronic communication tools. Record your inventory-count in the log journal for record. Upon initial distribution of radios, write the serial numbers and assigned operators on a separate page of the log journal in order to maintain an accurate inventory. Portable radios will only be issued to necessary personnel.

Telephones

Base

Only cell phones will be used at the base of operations. All personnel will safeguard the individual numbers and not divulge the information to persons outside the project.

Cellular and Satellite Phones

A specific cellular phone will be assigned to Law Enforcement associated with the project. This will provide a single, constant number to contact the security team member on duty. Satellite phones will be provided at each operations base.

Listings posted

Telephone listings will be posted and maintained at the base operations as well as with every person on the project. In the event of an emergency, it is critical that this information is readily available to all and that a protocol is used in calling personnel. If a national disaster occurs and field personnel are unaware, it is critical to inform these people and let them know what to do. These listings shall also be secured by a document cover if posted on a wall.

Activities Log Journal

It is very critical to document every significant event with a time/date and short narrative, and action taken for incoming/outgoing messages and decisions.

Aircraft

Contractors working for cooperators must abide by any current regulations issued by the FAA with regard to aircraft and insecticide safeguarding and security, as well as any rules and/or recommendations that are issued by the National Association of Aerial Applicators, the USDA Forest Service, USDOT Federal Aviation Administration, or any other responsible agency.

Fixed-wing

There are a number of ways an aircraft may be disabled and secured. One method is to use security personnel to guard aircraft during non-operational periods. Another method utilized to secure aircraft may incorporate the use of a mechanical device. However, with recent concerns in securing and locking aircraft, there may be two key Federal Aviation Regulations (FAR) that may be overlooked.
The first is FAR Part 23.679, which states: "If there is a device to lock the control system on the ground or water (a) here must be a means to- (1) give unmistakable warning to the pilot when the lock is engaged"

The second FAR, Part 23.783 (c) (6) states: "Auxiliary locking devices that are actuated externally to the airplane may be used but such devices must be overridden by the normal internal opening means."
1) All agricultural spray application aircraft must be disabled when not in use so that they cannot be started and/or operated by anyone other than authorized personnel.

2) All aircraft will have a keyed locking shut-off device for the fuel system to prevent aircraft operation.

3) 24-hour security will be provided to prevent tampering of aircraft.

Following are a few recommendations that may be used, in-part or whole, to secure various types of aircraft.

· Aircraft, where hangars are available, should be locked inside.

· Aircraft cabin doors will be locked.

· Flight logbooks and credit cards should be removed when not in use.

· Small expensive items, such as hand-held GPS units, should be removed and secured when not in use.

· Pre-flight inspections will include checks for tampering of any sort.

· Keys will be managed in secure locations only.

Insecticide Containers

Insecticide containers, hoppers, mix tanks, pumps, hoses, and similar equipment must be located in a secure area, locked when not in use or have all possible points of entry sealed.

Threats

Telephone/Electronic/Computer, and Bomb Threats

Contact your project manager & project LEO or security

Contact the local and state law enforcement

Contact the local FBI Field Office (found in Telephone book)

Human-oriented (onsite protestors)

Contact your project manager & project LEO or security

Contact the local and state law enforcement

Aircraft

· In-flight weapons shooting incident

· In-flight aircraft mid-air attack

These terrorist events are to be reported to the project LEO or security, project manager, local and state law enforcement, and the local FBI Field Office. Be sure that the FBI is notified of the event since threatening, shooting, attacking, or causing harm to any aircraft while in flight is a federal offense.
Breach of Security

Incidents of unauthorized personnel in the secure area of operations, tampering with aircraft, attempts to cross fences or defeat other security measures will be immediately reported by calling 911, with subsequent advice to the Project/Aviation Manager and State Officer-in-Charge. If the project is being conducted in cooperation with a federal agency, the agency’s aviation manager shall be contacted and informed of the violation. The Security Incident Situation Report (see next page), provides the reporting agent a standardized format for reporting an incident. It is very critical to accurately report the incident immediately and in accordance to the reporting protocol that is predetermined during the project planning process.
Security Incident Situation Report (SISR)

Instructions: Enter data clearly and accurately using the SISR format below. Contact your supervisor immediately following the incident for investigative and national reporting purposes.

Northeastern Area, Forest Health Protection Office

(610) 557-4139

Date/Time: ______________

Date of Incident:

Time of Incident:

Location of Incident:

Narrative of Incident:

Action taken:

Additional information:

Chain-of-Reporting:

Reported by_____________________________

Phone number___________________________

Reported to _____________________________

Phone number___________________________

“Report all known or suspicious threats immediately!”

DISRUPT II LABEL & MSDS
MICRO-TAC LABEL & MSDS

[image: image2.emf] HERCON ® DISRUPT® II GYPSY MOTH MATING DISRUPTANT Population Suppressant HERCON DISRUPT II ® Gypsy Moth is a controlled - release pheromone formulation designed to lower incidence of gypsy moth, Lymantria dispar , mating by disrupting normal male flight orien tation to females. This reduction in mating will help suppress the larval (caterpillar) population that causes damage by feeding on the leaves of hardwoods and evergreens. ACTIVE INGREDIENTS : (Z) - 7,8 - epoxy - 2 - methyloctadecane... 17.9 %* OTHER INGREDIENTS …….... 82.1 %_ TOTAL ….……………….………...…. 100.0 % CONTENTS: MINIMUM NET WEIGHT: KG[lb]* * 8.5 kg [18.7 lb] of product will treat 50 acres at 30.4 g A.I./acre KEEP OUT OF REACH OF CHILDREN C A U T I O N Read Directions and Precautionary Statements Before Use FIRST AID: Have the product container or label with you when calling a poison control center or doctor or going for treatment IF SWALLOWED:  Call a poison control center or doctor immediately for treatment advice.  Have person sip a glass of water if able to swallow  Do not induce vomiting unless told to by a poison control center or doctor.  Do not give anything t o an unconscious person IF IN EYES:  Hold eye o pen and rinse slowly and gently with water for 15 - 20 minutes. Remove contact lenses, if present, after the first 5 minutes, then continue rinsing.  Call a poison control center or doctor immediately for treatment advice IF ON SKIN:  Take off contaminated cl othing.  Rinse skin immediately with plenty of water for 15 - 20 minutes.  Call a poison control center or doctor immediately for treatment advice. IF INHALED:  Move person to fresh air.  If person is not breathing, call 911 or an ambulance, then give artificial respiration, preferably mouth - t0 - mouth if possible.  Call a poison control center or doctor immediately for further treatment advice. Have the product container or label with you when calling a poison control center or doctor or going for treatment. You m ay also contact the National Pesticide Telecommunications Network at 1 - 800 - 858 - 7378 for emergency medical treatment information. Hours of operation are seven days a week 6:30 am to 4:30 pm PST. HERCON ® DISRUPT II GYPSY MOTH PRECAUTIONARY STATEMENTS Hazar ds to Humans and Domestic Animals CAUTION : Harmful if swallowed or absorbed through skin. Avoid contact with skin, eyes and mouth. Wash hands thoroughly with soap and water after handling and before eating, drinking, chewing gum, using tobacco products or using the toilet. Applicators and other handlers must wear long - sleeved shirt and long pants, waterproof gloves and shoes plus socks. ENVIRONMENTAL HAZARDS : For terrestrial uses: Do not apply directly to water or to areas where surface water is prese nt nor to intertidal areas below the mean high water mark, except under forest canopy. Do not contaminate water when disposing of equipment washwaters or rinsate. DIRECTIONS FOR USE It is a violation of Federal law to use this product in a manner inconsi stent with its labeling. Apply this product up to two weeks before adult gypsy moth emergence. Depending on the gypsy moth population densities apply 30 gm (170 gm (6 oz) of product), 15 gm (85 gm (3 oz) of product) or 6 gm (34 gm (1.2 oz) of product) of active ingredient per application per acre. Apply 15 gm and 6 gm of active ingredient in low density gypsy moth populations. Consult your state or local authorities for determining gypsy moth population levels in your area. To ensure proper rate and met hod of application, make application by or under the supervision of qualified a person. Apply a second application if adult gypsy moth emergence is extended or delayed, otherwise one application lasts the entire season. Use an inert sticker material wit h DISRUPT II to hold flakes on treated foliage or plant parts. The Hercon applicator is specifically designed to mix the proper amount of DISRUPT II flakes and inert sticker at the time of application. Use in areas such as forest; residential, municipal and shade tree area, recreational area such as campgrounds, golf courses, parks and parkways; ornamental, shade tree plantings; shelter belts and rights of way and other easements . STORAGE AND DISPOSAL : Do not contaminate water, food, or feed by storage and disposal PESICIDE STORAGE : Store in sealed containers in a cool dry place. PESTICIDE DISPOSAL : Waste resulting from this product may be discarded in an approved landfill. CONTAINER DISPOSAL : Do not reuse empty bags. Place empty bags in tra sh WARRA NTY AND DISCLAIMER STATEMENT To the fullest extent permitted by law, Hercon Environmental warrants that this material conforms to the chemical description on the label . Manufacturer neither makes, no r authorizes any agent or representative to make any oth er warranty of fitness or of merchantability, guarantee or representation, expressed or implied concerning this materia l. Manufacturer’s maximum liability for breach of this warranty shall not exceed the purchase price of this product. Buyer and user ackn owledge and assume all risks and liabilities resulting from the handling, storage and use of this material not in conformance with the label. Made in the USA by HERCON ENVIRONMENTAL Emigsville, PA 17318 - 0435 EPA Reg. No. 8730 - 55 EPA Est. No. 8730 - P A - 01 Questions? Call 1 - 866 - 4 - HERCON ® “HERCON” and Disrupt are registered trademarks of Aberdeen Road Company, Emigsville, PA Rev 1/06

MATERlAL SAFETY DATA SHEET
SECTION I. MANUFACTURER
SECTION II.

HERCON ENVlRONMENTAL
HAZARDOUS MATERlAL

P.O. BOX 435 ABERDEEN RD
IDENTIFlCATlON SYSTEM

EMIGSVILLE, PA 17318-0435

HEALTH =
1

FLAMMABILITY =
0
For information or in an emergency, call
REACTIVlTY =
0
(717)764-1192
**

SECTION III. PRODUCT INFORMATION
PRODUCT NAME:
Hercon Disrupt II Gypsy Moth Mating Disruptant

Pheromone Dispenser for Use as a Mating Disruptant

Target Insect: Lymantria dispar

COMMON NAME OF ACTIVE: Racemic Disparlure

CHEMICAL NAME of active ingredient: (7R,8S) cis 7,8-epoxy-2-methyloctadecane
CHEMICAL FAMlLY of active ingredient: Insect Pheromone

C.A.S. NUMBER:

35898-62-5
FORMULA:
C19H38O
PRODUCT FORM:

Laminated polymeric dispensers

SECTION IV. PHYSICAL PROPERTIES

BULK DENSITY: N/A
SPECIFIC GRAVITY/25oC: N/A
MELTlNG POINT: 300oF
BOILING POINT: N/A
FREEZ1NG PT: N/A
pH: N/A
PERCENT VOLATILE by volume: None specified

ODOR DESCRIPTION: Mild
VAPOR DENSITY (AIR = 1): N/A
VAPOR PRESSURE (20oC, mm HG): Not determined
SOLUBlLITY IN WATER Insoluble
**

SECTION V. PRODUCT HAZARD INFORMATION
PERCENT ACTIVE IN PRODUCT: 17.9%
OCCUPATIONAL EXPOSURE LIMITS: Not estabIished
HEALTH/TOXlCITY INFORMATION: Toxicological properties of the active ingredient have been investigated: Oral LD50 (rat) > 34,000 mg kg. Dermal LD50 (rat) > 2,025 mg/kg. Use appropriate procedures to prevent direct contact with skin or eyes and prevent inhalation. No significant toxicity is expected.

EFFECTS OF OVEREXPOSURE: None reported
EMERGENCY AND FIRST AID PROCEDURES:

EYES: Irrigate with water for at least 15 minutes. Get medical aid.
SKIN: Remove contaminated clothing and wash well with soap and water.
INHALATON: Remove to fresh air. Provide oxygen if breathing is labored.
INGESTION: If ingested drink plenty of water. Get medical aid.

SECTION Vl. FIRE HAZARD INFORMATION

FLASH POINT: N/A
FLAMMABLE LIMITS in air: N/A
EXTlNGUISHING MEDIA: Carbon dioxide, foam
SPECIAL FIRE FIGHTING PROCEDURES: If involved in fire, use air-supplied equipment. Do not inhale fumes.
UNUSUAL FlRE AND EXPLOSION HAZARDS: None
**

SECTION VII. REACTlVlTY INFORMATION
PRODUCT STABlLITY: UNSTABLE
 STABLE

X

HAZARDOUS POLYMERIZATION:
May Occur

 May Not Occur

X

CONDITIONS TO AVOID:
None specified
MATERIAL TO AVOID: Strong oxidizing agents
HAZARDOUS DECOMPOSITION PRODUCTS: On combustion, the polymeric dispensers may produce CO, C02, HCL and CL2.

SECTION VIII. SPILL OR LEAK PROCEDURES
STEPS TO BE TAKEN IF MATERIAL IS RELEASED OR SPILLED: Place unpouched product in tightly sealed containers. Keep out of water sources and sewers.
WASTE DISPOSAL METHOD: Incinerate or otherwise manage at RCRA permitted waste management facility. Do not reuse empty containers. Check state and local authorities for other options.
**

SECTION IX. PERSONAL PROTECTION INFORMATION
RESPIRATORY PROTECTION: Usually none required.
EYE PROTECTION: Usually none required.
VENTILATION: Good general ventilation should be sufficient.
PROTECTIVE GLOVES: None required but vinyl, latex or rubber gloves recommended for continuous handling.
OTHER PROTECTNE EQUIPMENT: None under normal usage.
NOTE: Personal protection information shown above is based upon general information as to normal uses and conditions. Where special or unusual uses or conditions exist it is suggested that the expert assistance of an industrial hygienist or other qualified professional be sought.

SECTION X. HANDLING AND STORAGE PRECAUTIONS
GENERAL PRECAUTIONS TO BE TAKEN IN HANDUNG AND STORAGE: Store in sealed pouches in a cool, dry place. To maintain product integrity protect from high temperatures. Keep container closed. Launder contaminated clothing before use. Wear protective equipment described above if exposure conditions warrant. Do not allow to contaminate water sources, food or feed.
SPECIAL PRECAUTIONARY CONDITIONS: None.

SECTION XI. TRANSPORTATION DATA
DOT LABEL: None required, non-hazardous material.
**

SECTION XII. DISCLAIMER

It is the users responsibilty to determine the suitability of this information for the adoption of necessary safety precautions. We reserve the right to revise material safety data sheets periodically as new information becomes available. No representations or warranties, either express or implies, of merchantability, fitness for a particular purpose of any other nature are made hereunder with respect to the information contained herein or the chemical to which the information refers. Hereon Environmental assumes no responsibility for any damages, losses, injuries or consequential damages which may result from the use or misuse of this product and the recipient assumes all such risks.

MSDS NUMBER
100306
DATE ISSUED:
17 Sept 1986 (LZ)

BY:
Priscilla MacLean
DATE REVISED:
Jan 12, 2000

TITLE: Product Development Manaqer

Micro-Tac ™
Sticker Agent

For Use with Hercon® Disrupt Micro-Flake® Mating Disruption Products

Principal Functioning Agents:

Acrylic copolymer

58.6%

Constituents ineffective as Sticker

41.4%

All ingredients are exempt from the requirements of a tolerance under 40 CFR 180

WA Reg. No. 8730-05001
Net contents 1.0, 2.5, 5, 30, 40, or 55 gallons

KEEP OUT OF REACH OF CHILDREN

C A U T I O N

	FIRST AID STATEMENTS

	IF SWALLOWED:

	· Call a poison control center or doctor immediately for treatment advice.
· Have person sip a glass of water if able to swallow.

· Do not induce vomiting unless told to by a poison control center or doctor.

· Do not give anything to an unconscious person.

	IF IN EYES:

	· Hold eye open and rinse slowly and gently with water for 15-20 minutes. Remove contact lenses, if present, after the first 5 minutes, then continue rinsing eye

· Call a poison control center or doctor immediately for treatment advice

	IF ON SKIN:

	· Take off contaminated clothing.

· Rinse skin immediately with plenty of water for 15-20 minutes.

· Call a poison control center or doctor immediately for treatment advice.

	IF INHALED:

	· Move person to fresh air.

· If a person is not breathing, call 911 or an ambulance, then give artificial respiration, preferably mouth-to-mouth if possible.
· Call a poison control center or doctor immediately for further treatment advice.

	Have the product container or label with you when calling a poison control center or doctor or going for treatment. You may also contact the National Pesticide Telecommunications Network at 1-800-858-7378 for emergency medical treatment information. Hours of operation are seven days a week 6:30 am to 4:30 pm PST.

Personal Protective Equipment (PPE) - Applicators and other handlers must wear: long-sleeved shirt and long pants, shoes plus socks, chemical-resistant gloves and protective eyewear (goggles or face shield).

DIRECTIONS FOR USE

Hercon® Micro-Tac™ is a proprietary product that functions as a sticker. Micro-Tac™ is intended for use with Hercon® Disrupt Micro-Flake® Mating Disruptant products that are labeled for agricultural, forestry, non-cropland, ornamental, right-of-way and turf uses. Not for aquatic use. Hercon® Micro-Tac™ can be used without dilution or in a recommended tank-mix with a thickening agent such as Micro-Thic™, depending on approved application equipment used.

Recommended Use Rates:

For ground application: Use approved equipment only when applying Hercon® Disrupt Micro-Flake® Mating Disruption products with Micro-Tac™. Use 2-48 oz of Micro-Tac™ per acre.

For Aerial Application: Use approved equipment only when applying Hercon® Disrupt Micro-Flake® Mating Disruption with Micro-Tac™. Use 1-24 oz of Micro-Tac™ per acre.

Environmental Hazards:

Do not apply directly to water or to areas where surface water is present or to intertidal areas below the mean high water mark. Do not contaminate water when cleaning equipment or disposing of equipment washwaters.

Storage and Disposal:

Store in original container only. Do not contaminate water, food or feed by storage or disposal. Do not reuse empty container. Triple rinse (or equivalent) during mixing and loading. This product is freeze sensitive. Storage conditions are between 50-90 degrees F (10-32 degrees C). After prolonged storage (greater than 6 months) product tends to settle and may require agitation to re-disperse.

Manufactured by:
Aberdeen Road Company d/b/a Hercon Environmental

Aberdeen Rd

Emigsville, PA 17318 USA

HERCON® and DISRUPT MICRO-FLAKE® are registered trademarks and MICRO-TAC™ and MICRO-THIC™ are trademarks of Aberdeen Road Company

MATERIAL SAFETY DATA SHEET

1. PRODUCT AND COMPANY IDENTIFICATION

PRODUCT NAME:
 HERCON(MICRO-TAC™

Spray Adjuvant: Sticker
MSDS Number

100777

February 27, 2006
COMPANY:

ABERDEEN ROAD COMPANY d/b/a HERCON ENVIRONMENTAL

P.O. Box 435

Aberdeen Road

Emigsville, PA 17318 USA

For an emergency or more information call 717-764-1192
2. COMPOSITION AND INFORMATION ON INGREDIENTS ACTIVE

COMMON NAME: Multipolymer Emulsion
FORMULA

Components:

CAS No.

Concentration range

acrylic copolymer

>=53.0 – <=59.0%

water

7732-18-5

>=38.0 - <=-43%

vinyl acetate

108-05-4

<0.5%
Polyvinyl polymer

<10%

Isopropyl alcohol

67-63-0

<0.01%
3. PRODUCT HAZARD INFORMATION

ENERGENCY OVERVIEW

Form:

viscous

Color:

white

Odor

acrid

WARNING STATEMENTS

No significant hazards associated with this material

POTENTIAL HEALTH EFFECTS

Likely routes of exposure:

Eye and skin contact , inhalation

Eye contact:

Direct eye contact with liquid may cause irritation
Skin contact:

Prolonged or repeated contact may cause irritation

No more than slightly toxic if absorbed

Inhalation

May be harmful if inhaled
Swallowing:

May be harmful if swallowed. Significant adverse

health effects are not expected to develop if only small amounts

(less than a mouthful) are swallowed.

Refer to Section 11 for toxicological information

4. FIRST AID MEASURES

IF SWALLOWED:

· Call a poison control center or doctor immediately for treatment advice.

· Have person sip a glass of water if able to swallow

· Do not induce vomiting unless told to by a poison control center or doctor.

· Do not give anything t o an unconscious person

IF IN EYES:

· Hold eye open and rinse slowly and gently with water for 15-20 minutes. Remove contact lenses, if present, after the first 5 minutes, then continue rinsing.

· Call a poison control center or doctor immediately for treatment advice

IF ON SKIN:

· Take off contaminated clothing.

· Rinse skin immediately with plenty of water for 15-20 minutes.

· Call a poison control center or doctor immediately for treatment advice.

IF INHALED:

· Move person to fresh air.

· If person is not breathing, call 911 or an ambulance, then give artificial respiration, preferably mouth-t0-mouth if possible.

· Call a poison control center or doctor immediately for further treatment advice.

5. FIRE FIGHTING MEASURES

Flash point:

Non flammable aqueous solution

Hazardous products of combustion

Carbon dioxide, carbon monoxide (CO), smoke, soot

Extinguishing Media:

Dry chemical, foam, water fog or spray, carbon dioxide
Unusual Fire and Explosion Hazards:

None known
 Fire fighting equipment:

 If involved in fire, use air-supplied equipment. Do not

inhale fumes. Wear full protective equipment and NIOSH
approved pressure demand, self contained breathing
apparatus .

6. ACCIDENTAL RELEASE MEASURES

Personal precautions:

Use personal protection recommended in section 8

Environmental precautions

Keep out of drains and water courses

Method for clean-up:

Contain large spills with dikes and transfer the material to

appropriate containers for reclamation or disposal. Absorb remaining material or small spills with an inert material and then place in a chemical waste container. Flush spill area with water.

Refer to Section 13 for disposal information and Section 14 and 15 for reportable quantity information.

7. HANDLING AND STORAGE

Handling

Handle in accordance with good industrial hygiene and safety practices. These practices include avoiding unnecessary exposure and removal of material from eyes, skin and clothing.

Emptied containers retain vapor and product residue. Observe all recommended safety precautions until container is cleaned, reconditioned or destroyed. The reuse of this material’s container for non-industrial purposes is prohibited and any reuse must be in consideration of the data provided in this material safety data sheet.

Storage

Temperature:

10-320C

General:

Freeze sensitive.

After prolonged storage (greater than 6 months) products tends to settle and may require agitation to redisperse. Stable under normal conditions of handling and storage.

8. EXPOSURE CONTROLS/PERSONAL PROTECTION

Eye Protection:

Does not cause significant eye irritation or eye toxicity requiring special protection. Use good industrial practice to avoid eye contact.

Hand protection:

Although this product does not present a significant skin concern, minimize skin contamination by following good industrial practice. Wearing protective gloves is recommended. Consult the glove/clothing manufacturer to determine the appropriate type glove/clothing for a given application.

Body Protections:

Although this product does not present a significant skin concern, minimize skin contamination by following good industrial practice. Wash contaminated skin thoroughly after handling.

Respiratory Protection

This material is not likely to present an airborne exposure concern under normal conditions of use. Avoid breathing vapor or mist. Use approved respiratory protection equipment when airborne exposure limits are exceeded. Consult the respirator manufacturer to determine the appropriate type of equipment for a given application. Observe respirator use limitations specified by the manufacturer

Ventilation

Provide natural or mechanical ventilation to control exposure levels below airborne exposure limits. If practical, use local mechanical exhaust ventilation at sources of air contamination such as processing equipment.

Airborne exposure limits:

(ml/m3 = ppm)

No specific occupational exposure limit has been established for Micro-Tac™

Vinyl acetate

ACGIH TLV: 10 ml/m3;
; 8-hr TWA

ACGIH TLV: 15 ml/m3
15 min STEL

A3: The ACGIH has designated this component as an “A3” substance thereby including it among substances that are confirmed animal carcinogens with unknown relevance to humans.

OSHA PEL: 10 ml/m3;
;8-hr TWA

OSHA PEL : 20 ml/m3 ;
; 15-min STEL

Mexican OEL : 10 ml/m3 ; 30 mg/m3 ; ;8-hr TWA

Mexican OEL: 20 ml/m3 ; 60 mg/m3 ; ; 15-min STEL

Components referred to herein may be regulated by specific Canadian provincial legislation. Please refer to exposure limits legislated for the province in which the substance will be used.

9. PHYSICAL AND CHEMICAL PROPERTIES

Specific gravity:

1.01 @ 250C

pH:

4.5 – 5.5

Boiling point

1000C

Water solubility:

completely miscible

Viscosity

300-700 mPa.s @ 25oC

NOTE: These physical data are typical values based on material tested but may vary from sample to sample. Typical values should not be construed as a guaranteed analysis of any specific lot or as specifications for the product.

10. STABILITY AND REACTIVITY

Conditions to avoid:

Do not expose to extreme temperatures

Materials to avoid

None known

Hazardous reactions

Hazardous polymerization does not occur

Hazardous decomposition products:
None known

11. TOXICOLOGICAL INFORMATION

This product has been tested for toxicity. Results from the formulator of this material sponsored studies or from the available public literature are described below.

Acute animal toxicity data

Oral:

LD50, rat >5,000 mg/kg, Practically nontoxic following oral administration.

Dermal:

LD50, rabbit, >5,000 mg/kg, Practically nontoxic after skin application in

animal studies

Eye irritation:

Rabbit, Practically non irritating to eyes (rabbit), 24 h

Skin irritation:

Rabbit, Practically non irritation to skin (rabbit) 4h

Rabbit, Practically non irritating to skin (rabbit) 24h

Skin sensitization

Human experience, These materials demonstrated a potential for

cumulative irritation but primary irritation and allergic skin reactions were

not observed. Data obtained on similar product.

Mutagenicity:

No genetic effects were observed in standard tests using bacterial and

animal cells. Data obtained on similar product.

Components

Data from the formulator of this material studies and/or the available scientific literature on the components of this material which have been identified as hazardous chemical under the criteria of the OSHA Hazard Communication Standard (29 CFR 1910.1200) or the Canadian Hazardous Products Act are discussed below.

Vinyl acetate

Irritating to eyes, skin and respiratory tract

Can cause blisters

Can cause injury to the eyes

Slightly toxic following oral administration

Practically nontoxic after skin application in animal studies

Slightly toxic based on animal inhalation exposure studies.

No adverse effects noted following repeated oral administration

Repeated inhalation exposure produced changes to the lungs in animal models

This material produced tumors in laboratory animals

Listed as “possibly carcinogenic to humans” (Group 2B) by the International

Agency for Research on Cancer (IARC).

No birth defects were noted in rats given ingredient orally during pregnancy

This material impaired fertility of laboratory animals below dose levels toxic to

parental animals.

The weight of the evidence indicates that this material is mutagenic in in vitro

assays

12. ECOLOGICAL INFORMATION

This product has not been tested for environmental toxicity or biodegradation, but data obtained on similar products are summarized below:

Environmental Toxicity:

Invertebrates

48 h. EC50 Water flea (Daphnia magna) >1000 mg/l

Fish

96 h LC50 Bluegill sunfish (Lepomis macrochirus) >1000 mg/l

96 h LC50 Rainbow trout (Oncorhynchus mykiss) >1000 mg/l

13. DISPOSAL CONSIDERATIONS

US EPA RCRA Status:

This material when discarded is not a hazardous waste as that term is defined by t

he Resource. Conservation and Recovery Act (RCRC), 40 CFR 261.

Disposal considerations:

Incineration

Recycle

Miscellaneous advice:
Local, state, provincial and national disposal regulations may be more or less stringent. Consult your attorney or appropriate regulatory officials for information on such disposal. This product should not be dumped, spelled rinsed or washed into sewers or public waterways.

14. TRANSPORT INFORMATION

The data provided in this section is for information only. Please apply the appropriate regulations to properly classify your shipment for transportation.

US DOT

Other:

Not regulated for transport

Canadian TDG

Other:

Not regulated for transport

15. REGULATORY INFORMATION

All components are in compliance with the following inventories:

US TSCA, Canadian DSL, EU EINECS, Australian AICS, Japanese ENCS, Philippine PICCS, Chinese

Other chemical inventory information:

The polymer contained with this product is exempt from listing in the European Inventory. The monomers used to manufacture this polymer are listed as required, as are all other components of this product.

Canadian WHMIS classification

Not controlled

SARA Hazard Notification:

Hazard Categories under Title III

Not applicable

Rules (40 CFR 370):

Section 302 Extremely Hazardous
vinyl acetate

Substances:

Section 313 Toxic Chemical(s)

vinyl acetate

CERCLA Reportable Quantity

5,000 lbs vinyl acetate
For this chemical release of more than the Reported Quantity to the environment in a 24 hour period requires notification to the National Response Center (800-424-8802 or 202-426-2675).

This product has been classified in accordance with the hazard criteria of the Canadian Controlled Products Regulation and the MSDS contains all the information required by the Canadian Controlled Products Regulation.

Refer to Section !! for OSHA/HPA Hazardous Chemical and Section 13 for RCRA classification

16. OTHER INFORMATION

Product use:

Sticker with the Hercon Disrupt Micro-Flake products for orchard and

forestry applications.
Suggested NFPA rating

Health

Fire

Reactivity
Additional Information

1

0

0

Suggested HMIS Rating

1

0

0

B

Although the information and recommendations set forth herein (hereinafter “Information”) are presented in good faith and believed to be correct as of the date hereof, Hercon makes no representations as to the completeness or accuracy thereof. Information is supplied upon the condition that the persons receiving some will make their own determination as to its suitability for their purposes prior to use. In no event will Hercon be responsible for damages of any nature whatsoever resulting from the use of or reliance upon Information. NO REPRESENTATIONS OR WATTANTIES, EITHER EXPRESS OR IMPLIED, OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR OF ANY OTHER NATURE ARE MADE HEREUNDER WITH RESPECT TO INFORMATION OF THE PRODUCT TO WHICH INFORMATION REFERS. MICRO-TAC is a trademark and HERCON is a registered trademark of Aberdeen Road Company.
2008 STATE EMERGENCY CALL NUMBERS (Listed by County)
Indiana
	LAKE COUNTY

	SITE (Treatment Method):
	oAK RIDGE md (Mating Disruption)

	Sheriff Department
	911 or 219-755-3300 EXT 8

	City Police – Griffith
City Police – Merrillville
	911 or 219-924-7503
911 or 219-769-3531

	State Police
	911 or 219-696-6242

800-552-8917

	Fire Department and EMS - Griffith
Volunteer Fire Dept. - Merrillville
	911 or 219-924-7500

911 or 219-769-0004

	Law Enforcement District 10 Headquarters (CO)

100 W. Water St.

Michigan City, IN 46360
	219-879-5710

	Hospital:

Methodist 8701 Broadway
	219-738-5500

	Poison Control
	800 382 9097

	Dept. of Environmental Management – Spill Line
	888 233 7745

	CHEMTREC Chemical Transportation Emergency Center
	800 424 9300

	National Response Center (if spill occurs on a highway)
	800 424 8802

	Emergency Management
	219-755-3549

	Hazmat – call Fire Chief first for hazmat
	219-755-3512

	Health Department
	219-755-3655

	Extension Agent
	219-755-3240

	Town Manager
	219-769-5711

	FAA
	847-294-7302

	Nearest Airport:

Gary/Chicago Airport, 6001 Industrial Hwy, Gary IN 46406
	219-949-9722

Indiana continued
	MONROE COUNTY

	SITE (Treatment Method):
	hoosier National Forest
(Mating Disruption)

	Sheriff Department (Dispatch)
	911 or 812-349-2780

	State Police, Bloomington District #33
	911 or 812-332-4411

	Fire Department and EMS

Bloomington Fire Department
Closest Station on East Third Street
	911 or 812-332-9763

	Monroe county Emergency Management
	812-349-2546

	Monroe county Dept. of Health
	812-349-2543

	DNR Conservation Officers, South Region Headquarters

SR 446 (Closest Law Enforcement
	812-837-9536

	Hospital:

Bloomington Hospital

601 West 2nd St., Bloomington, IN 47402
	812-353-6821

	Bloomington Hospital Promptcare Facility East

326 south Woodcrest

Bloomington, IN 47408 8am to 8 pm Only
	812-853-6888

	Poison Control
	800 382 9097

	Dept. of Environmental Management – Spill Line
	888 233 7745

	CHEMTREC Chemical Transportation Emergency Center
	800 424 9300

	National Response Center (if spill occurs on a highway)
	800 424 8802

	Extension Agent (Amy Thompson)
	812-349-2575

	Deputy Mayor of Bloomington - Maria Heslin
	812-349-3569

	Mayor of Bloomington – Mark Kruzan
	812-349-3406

	FAA – Monroe County Airport Tower, Direct Line
	812-825-7421

	Nearest Airport: Monroe County Airport

972 South Kirby Rd.

Bloomington, IN 47403
	812-825-5406

INDIANA SUPPORT PERSONNEL

PHONE NUMBERS

	NAME
	CELL
	OFFICE
	HOME

	Kallie Bontrager
	219-851-1836
	219-324-8291
	not distributed on internet

	Eric Biddinger
	317-694-0182
	574-223-8136
	

	Vince Burkle
	260-452-8992
	260-436-3983
	

	Ken Cote
	812-322-7249
	812-332-2241
	

	Scott Kinzie
	317-694-5970
	317-234-0187
	

	Angela Rust
	812-549-9291
	812-547-0971
	

	Steve Krecik
	812-528-3517
	812-358-3621
	

	Phil Marshall
	812-595-2740

812-620-2101
	812-358-3621
317-232-4189
	

	Zack Smith
	317-412-4911
	317-232-4117
	

	Larry Lichtsinn
	260-409-6827
	260-482-3047
	

	Phil Wagner
	317-502-2660
	317-232-4115
	

	Jodie Ellis
	765-543-4533
	765-494-0822
	

	Marty Benson
	317-696-9812
	317-233-3853
	

	Marcus McDonough
	765-413-2624
	765-446-2102
	

	Don Stump
	812-595-6240
	812-294-4306
	

	Megan Abraham
	317-605-9468
	317-234-5182
	

	Nancy Marshall
	317-605-9468
	317-234-5182
	

	Eric Bitner
	812-786-5217
	812-284-0693
	

Minnesota

	COOK COUNTY

	EMERGENCY

SERVICES
	Cook County Ambulance Service – Darrell Smith
	218-387-3040

	
	Cook Co. Sheriff Department
	218-387-3030

	
	Office – Cook Co. Emerg Mgmt Director -- Jim Wiinanen
	218-387-3059

	
	Sheriff Mark Falk
	218-387-3040

	
	Cook County North Shore Hospital (Grand Marais)
	218-387-3040

	
	Sawtooth Mountain Clinic (Grand Portage)
	218-475-2235

	
	Poison Control Center
	800-222-1222

	
	MN Duty Officer (Chemical Spills)
	800-422-0798

	LAKE COUNTY

	EMERGENCY

SERVICES
	Ambulance Service
	911

	
	Lake Co. Sheriff Department
	218-834-8385

	
	Office – Lake Co. Emerg. Mgmt Interim Director – Jenny Cook
	218-834-8547

	
	Lake View Memorial Hospital (Two Harbors)
	218-834-7300

	
	Poison Control Center
	800-222-1222

	
	MN Duty Officer (Chemical Spills)
	800-422-0798

North Carolina

	CASWELL/ROCKINGHAM COUNTIES

	Emergencies: 911. Pesticide spills: 1-800-662-7956

	Chris Elder: 336-953-4914 (cell)

 336-292-9775 (office)

	Milton-NC
	Sheriff
	336-634-3300

	
	Highway Patrol – Greensboro (*47 by cell)
	336-344-5500

	
	Fire Department – Yanceyville FD
	336-694-9311

	
	Emergency Communications Group
	336-634-3300

	
	Hospital: Danville Regional Medical Center
	434-799-2222

	
	 * Duke University Medical Center
	919-684-4461

	
	 Person Memorial Hospital
	336-599-2121

* Hospitals that have Trauma Centers.

State of North Carolina Communications

	Name
	Responsibility
	Office
	Cell
	 Blocks

	Matt Andresen
	Program Support Staff
	919-733-6931 x247
	919-609-6884
	All

	Lane Kreitlow
	Program Support Staff
	919-733-6931 x237
	919-218-1055
	All

	Kevin Carpenter
	Program Support Staff
	919-733-2483 x224
	919-218-2531
	All

	Chris Elder
	Ground Coordinator
	336-292-9775
	336-953-4914
	Milton, NC

	NCDA&CS Plant Industry Support Operations
	919-733-2483

	NCDA&CS Plant Industry Information Line
	800-206-9333

	CHEMTREC
	800-262-8200

	Poison Control Center
	800-222-1222

	Emergency Operations Center (EOC)
	800-858-0368

919-733-3942

Ohio

	ALLEN COUNTY

	
	Emergency
	911

	
	Police (Spencerville)
	419-647-4141

	
	Sheriff
	419-227-3535

	
	Highway Patrol (Lima)
	419-228-2421

	
	Hospital (St. Rita’s)
	419-226-9563

	CLARK COUNTY

	
	Emergency
	911

	
	Sheriff
	937-328-2560

	
	Highway Patrol (Springfield)
	937-323-9781

	
	Hospital (Community)
	937-325-0531

	GALLIA COUNTY

	
	Emergency
	911

	
	Sheriff
	740-441-2054

	
	Highway Patrol (Gallipolis)
	740-446-2433

	
	Hospital (Holzer)
	740-446-5000

	GREENE COUNTY

	
	Emergency
	911

	
	Sheriff
	937-376-5036

	
	Highway Patrol (Xenia)
	937-372-7671

	
	Hospital (Memorial)
	937-352-2000

	HARDIN COUNTY

	
	Emergency
	911

	
	Police (Ada)
	419-634-0010

	
	Sheriff
	419-673-1268

	
	Highway Patrol (Findlay)
	419-423-1414

	
	Hospital (Memorial)
	419-673-0761

	HIGHLAND COUNTY

	
	Emergency
	911

	
	Sheriff
	937-393-2212

	
	Highway Patrol (Wilmington)
	937-382-2551

	
	Hospital (Highland District)
	937-393-6100

	JACKSON COUNTY

	
	Emergency
	911

	
	Sheriff
	740-286-6464

	
	Highway Patrol (Jackson)
	740-286-4141

	
	Hospital (Holzer)
	740-288-4625

	MADISON COUNTY

	
	Emergency
	911

	
	Sheriff
	740-852-1212

	
	Highway Patrol (West Jefferson)
	614-876-7626

	
	Hospital (Madison County)
	740-845-7000

Ohio continued
	MONTGOMERY COUNTY

	
	Emergency
	911

	
	Police (Kettering)
	937-296-2555

	
	Sheriff
	937-225-4357

	
	Highway Patrol (Dayton)
	937-832-4794

	
	Hospital (Kettering)
	937-298-4331

	PAULDING COUNTY

	
	Emergency
	911

	
	Sheriff
	419-399-3791

	
	Highway Patrol (Van Wert)
	419-238-3055

	
	Hospital (Paulding County)
	419-399-4080

	PIKE COUNTY

	
	Emergency
	911

	
	Sheriff
	740-947-2111

	
	Highway Patrol (Chillicothe)
	740-775-7770

	
	Hospital (Community)
	740-947-2186

	ROSS COUNTY

	
	Emergency
	911

	
	Sheriff
	740-773-1185

	
	Highway Patrol (Chillicothe)
	740-775-7770

	
	Hospital (Adena)
	740-779-7500

	VAN WERT COUNTY

	
	Emergency
	911

	
	Police (Van Wert)
	419-238-2462

	
	Sheriff
	419-238-3866

	
	Highway Patrol (Van Wert)
	419-238-3055

	
	Hospital (Van Wert County)
	419-238-2390

	VINTON COUNTY

	
	Emergency
	911

	
	Sheriff
	740-596-5242 Ext. 0

	
	Highway Patrol (Jackson)
	740-286-4141

	
	Hospital (Holzer, Jackson, OH)
	740-395-8514

Virginia

	AUGUSTA COUNTY

	Hospital
	Augusta Medical Center

78 Medical Center Drive

Fishersville, Virginia 22939-1000
	540-932-4000

	
	Trauma Unit

Burn Unit

Poison Control
	No

No

No

	Rescue Squad
	911 or 540-245-5501

	Fire Department
	911 or 540-245-5501

	Sheriff’s Office
	911 or 540-245-5333

	Emergency Services
	911 or 540-245-5501

	State Police
	540-885-2142

	FAA-FSDO Flight Standards District Office, Richmond, Virginia: contact Tom Jones Before treatments 804-222-7494 ext. 202

	BLAND COUNTY

	Hospital
	Wythe County Community Hospital

600 West Ridge Road

Wytheville, VA 24382
	276-228-0200

	
	Trauma Unit

Burn Unit

Poison Control
	No

No

No

	Rescue Squad
	911 or 276-688-3950

	Fire Department
	911or 276-688-3950

	Sheriff’s Office
	911 or 276-688-6150/4311

	Emergency Services
	911 or 276-688-4311

	State Police
	276-223-4204

	FAA-FSDO Flight Standards District Office, Charleston, West Virginia: contact Larry Lagana Before treatments 304-347-5199 ext. 201

	BRUNSWICK COUNTY

	Hospital:
	Southern Virginia Regional Medical Center

727 North Main Street

Emporia, VA 23847
	1-434-348-4400

	Rescue
	911
	

	Fire Department
	911
	

	Sheriff’s Office
	911 or 434-848-3133
	

	Emergency Services
	911 or 434-848-3133
	

	State Police
	1-434-634-4454
	

	FAA-FSDO Flight Standards District Office, Richmond, Virginia: contact Tom Jones Before treatments 804-222-7494 ext. 202

Virginia continued
	CARROLL COUNTY

	Hospital
	Twin County Regional Hospital

200 Hospital Drive

Galax, VA 24333
	276-236-8181

	
	Trauma Unit

Burn Unit

Poison Control
	Yes

No

No

	Rescue Squad
	911
	

	Fire Department
	911
	

	Sheriff’s Department
	911 or 276-228-3020
	

	Emergency Services
	911 or 276-236-8101(Galax Police Department)
	

	State Police
	276-236-5461
	

	FAA-FSDO Flight Standards District Office, Charleston, West Virginia: contact Larry Lagana Before treatments 304-347-5199 ext. 201

	HALIFAX COUNTY

	Hospital:
	Halifax Regional Hospital SNF

2204 Wilburn Avenue

South Boston, VA
	1-434-517-3137

	Rescue
	911
	

	Fire Department
	911
	

	Sheriff’s Department
	911 or 1-434-476-3339
	

	Emergency Services
	911 or 1-434-476-3334
	

	State Police
	1-434-476-1887
	

	FAA-FSDO Flight Standards District Office, Richmond, Virginia: contact Tom Jones Before treatments 804-222-7494 ext. 202

	MECKLENBURG COUNTY

	Hospital:
	Community Memorial Hospital

125 Buena Vista Circle

South Boston, VA 23970
	1-434-447-3151

1-434-774-2400

	Rescue
	911
	

	Fire Department
	911
	

	Sheriff’s Office
	911 or 1-434-738-6171
	

	Emergency Services
	911 or 1-434-738-0028
	

	State Police
	1-434-447-4121
	

	FAA-FSDO Flight Standards District Office, Richmond, Virginia: contact Tom Jones Before treatments 804-222-7494 ext. 202

	PITTSYLVANIA COUNTY

	Hospital
	Danville Regional Medical Center

142 South Main Street

Danville, Virginia 24541
	434-799-2100

	Rescue Squad
	911
	

	Fire Department
	911
	

	Sheriff’s Office
	911 or 434-432-7931
	

	Emergency Services
	911 or 434-432-7931
	

	State Police
	434-432-7287
	

	FAA-FSDO Flight Standards District Office, Richmond, Virginia: contact Tom Jones Before treatments 804-222-7494 ext. 202

Virginia continued
	RUSSELL COUNTY

	Hospital
	Russell County Medical Center

Carroll & Tate Streets

Lebanon, VA 24266
	1-276-883-8000

	
	Trauma, Burn, Poison Control
	No

	Rescue Squad
	911
	

	Fire Department
	911
	

	Sheriff’s Office
	911
	

	Emergency Services
	911-or- 1-276-889-8033
	

	State Police
	1-276-964-4477
	

	FAA-FSDO Flight Standards District Office, Charleston, West Virginia: contact Larry Lagana Before treatments 304-347-5199 ext. 201

	ROCKBRIDGE COUNTY

	Hospital:
	Carillion Stonewall Jackson Hospital

1 Health Circle

Lexington, VA 24450
	540-458-3300

	
	Trauma, Burn, Poison Control
	No

	Rescue Squad
	911
	

	Fire Department
	911
	

	Sheriff’s Office
	911 or540- 463-7328
	

	Emergency Services
	911- or 540-261-6171
	

	State Police
	540-291-2548
	

	FAA-FSDO Flight Standards District Office, Richmond, Virginia: contact Tom Jones Before treatments 804-222-7494 ext. 202

	SMYTH COUNTY
	
	

	Hospital
	Smyth County Community Hospital
	1-276-782-1234

	
	565 Radio Hill Road

Marion, VA 24354
	

	Fire Department
	911
	

	Sheriff’s Office
	911 or 1-276-782-4056
	

	Emergency Services-911 center
	911 or 1-276-783-7204
	

	State Police
	1-276-223-4204
	

	FAA-FSDO Flight Standards District Office, Charleston, West Virginia: contact Larry Lagana Before treatments 304-347-5199 ext. 201

Virginia continued
	TAZWELL COUNTY

	Hospital
	Tazwell Community Hospital

141 Ben Bolt Avenue

Tazwell, Virginia 24651
	276-988-8700

	
	Trauma, Burn, Poison Control Unit
	No

	Rescue
	276-988-0645 or 911
	

	Fire
	276-988-0645 or 911
	

	Emergency Services-Police
	276-988-5966 or 911
	

	State Police
	276-964-4477
	

	FAA-FSDO Flight Standards District Office, Charleston, West Virginia: contact Larry Lagana Before treatments 304-347-5199 ext. 201

	WASHINGTON COUNTY

	Hospital:
	Johnston Memorial Hospital

351 Court Street NE

Abingdon, VA 24210
	1-276-676-7000

	Rescue
	911
	

	Fire
	911
	

	Emergency Services
	911-276-676-6277
	

	State Police
	1-276-669-2641
	

	FAA-FSDO Flight Standards District Office, Charleston, West Virginia: contact Larry Lagana Before treatments 304-347-5199 ext. 201

	WYTHE COUNTY

	Hospital
	Wythe County Community Hospital

600 West Ridge Road

Wytheville, Virginia 24382
	276-228-0200

	
	Trauma Unit

Burn Unit

Poison Control
	No

No

No

	Rescue Squad
	911
	

	Fire Department
	911
	

	Sheriff’s Office
	911 or 276-223-6001
	

	Emergency Services
	911 or 276-223-4157
	

	State Police
	276-223-4204
	

	FAA-FSDO Flight Standards District Office, Charleston, West Virginia: contact Larry Lagana Before treatments 304-347-5199 ext. 201

Virginia continued
	Virginia State Police Division Headquarters

	Division Three
	County of Augusta,

434-352-7128 (Appomattox), 434- 993-2226 (Lynchburg); 1-800-552-0962
	

	Division Four
	Counties of Bland, Carroll, Russell, Smyth, Tazewell, Washington and Wythe
	1-276-228-3131;

1-800-542-8716

	Division Five
	County of Brunswick
	1-800-582-8350

	Division Six
	County of Pittsylvania
	1-540-375-9500;

1-800-542-5959

	Airports

	
	Danville Regional Airport
	1-434-793-0360 (see attached)

	
	New River Valley Airport
	1-540-674-4141 (see attached)

	
	Twin County Airport
	1-276-728-4504 (see attached)

	Poison Control Centers

	
	Virginia Poison Control Center

Blue Ridge Poison Center

University of Virginia Health System

P.O. Box 800774

Charlottesville, VA 22908-0774

Website: http://hsc.virginia.edu/brpc/
	1-800-222-1222

	
	Pesticide Accident Hotline (CHEMTREC)
	1-800-424-9300

	
	VDACS-Office of Pesticide Services
	1-804-371-6558

	DEQ

	
	DEQ-Roanoke office
	540-562-6700

	
	DEQ-Abingdon office
	540-676-4800

	Cell Phone Numbers

	
	Larry Bradfield
	(540) 392-1556

	
	Mary Simms
	(540) 613-1383

	
	Donna Leonard
	(828) 273-4324

	
	Ken Klein
	(540) 230-2052

	
	Ron Robertson
	(540) 580-0793

	
	Larry Nichols
	(804) 221-0961

	
	Brian Kreowski
	(276) 608-6349

	
	Wendy Robertson
	(434) 841-4692

	
	Ed Burlett
	(276)-613-1384

Wisconsin

	ASHLAND COUNTY

	
	LAW ENFORCEMENT
	EMERGENCY
	911

	
	
	Ashland County Sheriffs’ Department
	715-685-7640

	
	
	Wisconsin State Police
	715-635-2141

	
	MEDICAL SERVICE
	EMERGENCY
	911

	
	
	Memorial Medical Center-Ashland
	715-685-5400

	
	CHEMICAL SPILLS
	WI Dept of Ag
	1-800-943-0003

	BAYFIELD COUNTY

	
	LAW ENFORCEMENT
	EMERGENCY
	911

	
	
	Bayfield County Sheriffs’ Department
	715-373-6300

	
	
	Wisconsin State Police
	715-635-2141

	
	MEDICAL SERVICE
	EMERGENCY
	911

	
	
	Memorial Medical Center-Ashland
	715-685-5400

	
	CHEMICAL SPILLS
	WI Dept of Ag
	800-943-0003

	CHIPPEWA COUNTY
	

	
	LAW ENFORCEMENT
	EMERGENCY
	911

	
	
	Chippewa County Sheriffs’ Department
	715-726-7701

	
	
	Wisconsin State Police
	715-839-3800

	
	MEDICAL SERVICE
	EMERGENCY
	911

	
	
	Rusk County Memorial Hospital-Ladysmith
	715-532-5561

	
	
	Bloomer Medical Ctr-Bloomer
	715-723-9914

	
	CHEMICAL SPILLS
	WI Dept of Ag
	800-943-0003

Wisconsin continued
	CLARK COUNTY

	
	LAW ENFORCEMENT
	EMERGENCY
	911

	
	
	Clark County Sheriffs’ Department
	715-743-3157

	
	
	Wisconsin State Police
	715-839-3800

	
	MEDICAL SERVICE
	EMERGENCY
	911

	
	
	Memorial Medical Center-Neillsville
	715-743-3101

	
	
	Loyal Memorial Medical Center
	715-255-8551

	
	
	Memorial Medical Center-Greenwood
	715-267-3200

	
	CHEMICAL SPILLS
	WI Dept. of Ag
	800-943-0003

	EAU CLAIRE COUNTY
	

	
	LAW ENFORCEMENT
	EMERGENCY
	911

	
	
	Eau Claire County Sheriffs Department
	715-839-4709

	
	
	Wisconsin State Police
	715-839-3800

	
	MEDICAL SERVICE
	EMERGENCY
	911

	
	
	Midelford Hospital- Eau Claire
	715-552-3398

	
	
	Sisters of St. Frances Hospital-Eau Claire
	715-839-8726

	
	
	Sacred Heart Hospital- Eau Claire
	715-839-4121

	
	CHEMICAL SPILLS
	WI Dept. of Ag
	800-943-0003

	GREEN COUNTY

	
	LAW ENFORCEMENT
	EMERGENCY
	911

	
	
	Green County Sheriffs Department
	608-328-9400

	
	
	Wisconsin State Police
	608-846-8500

	
	MEDICAL SERVICE
	EMERGENCY
	911

	
	
	Monroe Clinic
	608-324-1000

	
	
	Memorial Hospital- Lafayette
	608-776-4466

	
	CHEMICAL SPILLS
	WI Dept of Ag
	800-943-0003

Wisconsin Continued
	IOWA COUNTY

	
	LAW ENFORCEMENT
	EMERGENCY
	911

	
	
	Iowa County Sheriffs Department
	608-935-3314

	
	
	Wisconsin State Police
	608-846-8500

	
	MEDICAL SERVICE
	EMERGENCY
	911

	
	
	Upland Hills Heath- Dodgeville
	608-930-8000

	
	CHEMICAL SPILLS
	WI Dept. of Ag
	800-943-0003

	JACKSON COUNTY

	
	LAW ENFORCEMENT
	EMERGENCY
	911

	
	
	Jackson County Sheriffs Department
	715-284-5357

	
	
	Wisconsin State Police
	715-839-3800

	
	MEDICAL SERVICE
	EMERGENCY
	911

	
	
	Black River Falls Memorial Hospital
	715-284-5361

	
	CHEMICAL SPILLS
	WI Dept. of Ag
	800-943-0003

	MONROE COUNTY

	
	LAW ENFORCEMENT
	EMERGENCY
	911

	
	
	Monroe County Sheriffs Department
	608-269-2117

	
	
	Wisconsin State Police
	608-374-0513

	
	MEDICAL SERVICE
	EMERGENCY
	911

	
	
	Tomah Memorial Hospital
	608-372-2181

	
	
	Franciscan Skemp Health Care- Sparta
	608-269-2132

	
	CHEMICAL SPILLS
	WI Dept. of Ag
	800-943-0003

	PRICE COUNTY

	
	LAW ENFORCEMENT
	EMERGENCY
	911

	
	
	Price County Sheriffs Department
	715-339-3011

	
	
	Wisconsin State Police
	715-845-1143

	
	MEDICAL SERVICE
	EMERGENCY
	911

	
	
	Flambeau Hospital-

Park Falls
	715-762-2484

	
	CHEMICAL SPILLS
	WI Dept. of Ag
	800-943-0003

Wisconsin continued
	RICHLAND COUNTY

	
	LAW ENFORCEMENT
	EMERGENCY
	911

	
	
	Richland County Sheriffs Dept.
	608-647-2106

	
	
	Wisconsin State Police
	608-374-0513

	
	MEDICAL SERVICE
	EMERGENCY
	911

	
	
	Richland Hospital
	608-647-6321

	
	CHEMICAL SPILLS
	WI Dept of Ag
	800-943-0003

	RUSK COUNTY
	

	
	LAW ENFORCEMENT
	EMERGENCY
	715-635-7725

	
	
	Rusk County Sheriffs Department
	715-532-2200

	
	
	Wisconsin State Police
	715-635-2141

	
	MEDICAL SERVICE
	EMERGENCY
	911

	
	
	Rusk County Memorial Hospital
	715-532-5561

	
	CHEMICAL SPILLS
	WI Dept of Ag
	800-943-0003

	TAYLOR COUNTY
	

	
	LAW ENFORCEMENT
	EMERGENCY
	911

	
	
	Taylor County Sheriffs Department
	

	
	
	Wisconsin State Police
	

	
	MEDICAL SERVICE
	EMERGENCY
	911

	
	
	
	

	
	
	
	

	
	CHEMICAL SPILLS
	WI Dept. of Ag
	800-943-0003

Page 28

_1270297335.ppt

R-8 Regional Aviation Officer –Larry Roberts (Acting)

 Area Aviation Officer-Dan Zimmerman

R-9 Regional Aviation Officer-Dan Zimmerman (Acting)

Aircraft/Pilot Inspector

Donna Shope

Geographic Area Coordination Center

Or Forest Dispatch

Contracting Officer’s Representative (COR)

DONNA LEONARD

CONTRACTOR:Al’s Aerial Spraying,

Al Schiffer

Ken Klein-Inspector

Mike Quesinberry-Inspector

Amy Onken-Inspector

John Kyhl-Inspector

State Cooperators

VA- Larry Bradfield

NC- Matt Andreson

IN- Phil Marshall

WI- Chris Lettau

OH-Dave Adkins

MN-Lucy Hunt

Ground Crews

Shawn Lacina

Contracting Officer

_1233560640.doc
		 HERCON®

DISRUPT® II

GYPSY MOTH MATING DISRUPTANT

Population Suppressant

HERCON DISRUPT II ® Gypsy Moth is a controlled-release pheromone formulation designed to lower incidence of gypsy moth, Lymantria dispar, mating by disrupting normal male flight orientation to females. This reduction in mating will help suppress the larval (caterpillar) population that causes damage by feeding on the leaves of hardwoods and evergreens.

 ACTIVE INGREDIENTS:

 (Z)-7,8-epoxy-2-methyloctadecane... 17.9 %*

 OTHER INGREDIENTS…….... 82.1 %_

 TOTAL ….……………….………...…. 100.0 %

CONTENTS:

MINIMUM NET WEIGHT: KG[lb]*

* 8.5 kg [18.7 lb] of product will treat 50 acres at 30.4 g A.I./acre

KEEP OUT OF REACH OF CHILDREN

C A U T I O N

Read Directions and Precautionary Statements Before Use

FIRST AID:

Have the product container or label with you when calling a poison control center or doctor or going for treatment

IF SWALLOWED:

· Call a poison control center or doctor immediately for treatment advice.

· Have person sip a glass of water if able to swallow

· Do not induce vomiting unless told to by a poison control center or doctor.

· Do not give anything t o an unconscious person

IF IN EYES:

· Hold eye open and rinse slowly and gently with water for 15-20 minutes. Remove contact lenses, if present, after the first 5 minutes, then continue rinsing.

· Call a poison control center or doctor immediately for treatment advice

IF ON SKIN:

· Take off contaminated clothing.

· Rinse skin immediately with plenty of water for 15-20 minutes.

· Call a poison control center or doctor immediately for treatment advice.

IF INHALED:

· Move person to fresh air.

· If person is not breathing, call 911 or an ambulance, then give artificial respiration, preferably mouth-t0-mouth if possible.

· Call a poison control center or doctor immediately for further treatment advice.

Have the product container or label with you when calling a poison control center or doctor or going for treatment. You may also contact the National Pesticide Telecommunications Network at 1-800-858-7378 for emergency medical treatment information. Hours of operation are seven days a week 6:30 am to 4:30 pm PST.

		HERCON® DISRUPT II GYPSY MOTH

PRECAUTIONARY STATEMENTS

Hazards to Humans and Domestic Animals

CAUTION: Harmful if swallowed or absorbed through skin. Avoid contact with skin, eyes and mouth. Wash hands thoroughly with soap and water after handling and before eating, drinking, chewing gum, using tobacco products or using the toilet. Applicators and other handlers must wear long-sleeved shirt and long pants, waterproof gloves and shoes plus socks.

ENVIRONMENTAL HAZARDS: For terrestrial uses: Do not apply directly to water or to areas where surface water is present nor to intertidal areas below the mean high water mark, except under forest canopy. Do not contaminate water when disposing of equipment washwaters or rinsate.

DIRECTIONS FOR USE

It is a violation of Federal law to use this product in a manner inconsistent with its labeling.

Apply this product up to two weeks before adult gypsy moth emergence. Depending on the gypsy moth population densities apply 30 gm (170 gm (6 oz) of product), 15 gm (85 gm (3 oz) of product) or 6 gm (34 gm (1.2 oz) of product) of active ingredient per application per acre. Apply 15 gm and 6 gm of active ingredient in low density gypsy moth populations. Consult your state or local authorities for determining gypsy moth population levels in your area. To ensure proper rate and method of application, make application by or under the supervision of qualified a person.

Apply a second application if adult gypsy moth emergence is extended or delayed, otherwise one application lasts the entire season. Use an inert sticker material with DISRUPT II to hold flakes on treated foliage or plant parts. The Hercon applicator is specifically designed to mix the proper amount of DISRUPT II flakes and inert sticker at the time of application. Use in areas such as forest; residential, municipal and shade tree area, recreational area such as campgrounds, golf courses, parks and parkways; ornamental, shade tree plantings; shelter belts and rights of way and other easements.

STORAGE AND DISPOSAL:

Do not contaminate water, food, or feed by storage and disposal

PESICIDE STORAGE: Store in sealed containers in a cool dry place.

PESTICIDE DISPOSAL: Waste resulting from this product may be discarded in an approved landfill.

CONTAINER DISPOSAL: Do not reuse empty bags. Place empty bags in trash

WARRANTY AND DISCLAIMER STATEMENT

To the fullest extent permitted by law, Hercon Environmental warrants that this material conforms to the chemical description on the label. Manufacturer neither makes, nor authorizes any agent or representative to make any other warranty of fitness or of merchantability, guarantee or representation, expressed or implied concerning this material. Manufacturer’s maximum liability for breach of this warranty shall not exceed the purchase price of this product. Buyer and user acknowledge and assume all risks and liabilities resulting from the handling, storage and use of this material not in conformance with the label.

Made in the USA by

HERCON ENVIRONMENTAL

Emigsville, PA 17318-0435 EPA Reg. No. 8730-55 EPA Est. No. 8730-PA-01

Questions? Call 1-866-4-HERCON

®“HERCON” and Disrupt are registered trademarks of Aberdeen Road Company, Emigsville, PA

Rev 1/06

