	PESTICIDE STORAGE AND RECORDS - HAZARDOUS CHEMICALS

	PESTICIDE STORAGE AND RECORDS - HAZARDOUS CHEMICALS

What does the storage of Hazardous Chemicals Regulations require?
The Work Health and Safety Act 2011 and Regulation (WHS) require you to store hazardous chemicals (pesticides, fuel, diesel and other chemicals) safely on your farm, keep them secure and keep a record (register) of all hazardous chemicals stored.
Information on how to safely store agricultural chemicals (including pesticides and fuels) can be found in:

· The safe use and storage of chemicals in agriculture NSW Code of Practice 2006

· Managing risks of hazardous chemicals in the workplace Code of Practice July 2014

· Australian Standard AS 1940: 2004 The storage and handling of flammable and combustible liquids
· Australian Standard AS 2507:1998 - the storage and handling of agricultural and veterinary chemicals.

Who does the law apply to?

The law applies to all farm businesses.

Do you have to record my own household chemical use?

No. You do not need to make a record when you use or store pesticides around your own home or garden.

What is a hazardous chemical?

Most (nearly all) pesticides (including herbicides, fungicides, insecticides, fumigants, bactericides, rodenticides, baits, lures, repellents and pesticides used on animals to control external parasites), fuels (diesel, ULP, kerosene, Avgas, Avtur) and industrial chemicals (solvents, sanitisers and disinfectants) are hazardous chemicals and need to be stored safely.
How do I store agricultural chemicals and hazardous chemicals safely?

1. How much to be stored? Work out what the maximum quantity and size of packaging you are going to store on farm; (20 L drums, EnviroDrums, 1,000 L IBC (shuttles). This forms the basis of the size and bunding to store and contain spills. The greater amount of pesticide stored the larger the hazard and more controls will need to be put in place. Where possible reducing the quantity of chemicals stored is the most cost effective way of reducing risk and minimises chemical container disposal.
2. Consider location and design of the chemical storage area:
· Chemical stores need to be located away from:
i. Property boundary, homes and workshops and ignition sources
ii. Environmentally sensitive areas; rivers, creeks, natural water ways
· Separate building or segregated enclosure

· Secure - to keep unauthorised people out

· An impervious floor – i.e. cement

· Ventilated – cross flow ventilation to stop the build up of fumes

· Well lit - so you can see what’s stored and read labels

· Bunded with or without a sump - to contain spills

· Emergency Shower and Eye Wash Station
3. The following emergency equipment must be available:
· A suitable fire extinguisher -
· First Aid kit - with a Portable Eye Wash, at least 250 mL Eye Wash bottle. Common injuries are eyes and crush injury from spills, stacking and falling drums and pallets
· Emergency Spill Recovery Kit - to cleanup spills

· An Emergency Response Plan - to remind workers what to do in an emergency and important contact numbers (e.g. Poisons Information Centre)
· An Emergency Eye Wash Station and Emergency Shower freely accessible in or adjacent the store

· Signage - to remind people what to do and what’s in the store

4. You are required to separate hazardous chemical groups e.g. Poisons, Flammable, Oxidising products.
It is also good practice to separate herbicides, insecticides, fungicides and other groups so they are not mixed up and accidentally misused.
What is a bund and how big does it have to be?

A bund is a wall surrounding a chemical store that will contain chemical spills.
Spill containment may be:

· a sloping floor (with or without a sump, holding pit or tank) with a bund

· trenches or spoon drains, or a combination of the above

For ‘minor’ farm chemical stores, the bund should contain 100% of the largest container and/or 25% of the total volume stored, which ever is the greater.

All above ground bulk tanks must have a form of spillage control (e.g. bunding). Bunding for bulk tanks under a roof must contain 100 per cent of the largest container, or 110 per cent for outside tanks (to allow for possible rain). A bulk tank includes bulk transport containers such as IBC (Intermediate Bulk Container).
A sump will help drain and contain spills. The volume of the sump can be included in the volume of the bund; a sump will help clean up spills and water.
There are many different floor designs, including sloping floors to the rear and middle of the shed with or without a sump; flat floors with a drive over hump for fork lifts and vehicles to easily load and unload drums, pallets and IBC (shuttles).

The chemical store may also incorporate a loading pad; consideration and planning is required to containing runoff in a drainage/evaporation pit.
What is an Emergency Spill Recovery Kit?

An emergency spill kit is:
· a recovery drum large enough to contain the largest container (to put leaking drums in)
· funnel and decanting tap or siphon pump

· hydrated lime or soda ash (to decontaminate spills)
· sand, soil or other chemical absorbent (to help cleanup spills)
· a shovel and broom, and

· PPE e.g. gloves, apron, eye protection to use when cleaning up spills

Safety Signs
The following signs are required on the outside all chemical sheds that store pesticides on farms. Prohibition signs (white, black, red signs) indicate an action or activity is not permitted.
[image: image1.jpg]CHEMICAL
STORAGE AREA

UNAUTHORISED PERSONNEL
KEEP OUT

 [image: image2.jpg]CDANGER>

NO SMOKING
NO NAKED FLAMES

Emergency signs: these signs indicate the location of, or directions to emergency related facilities.
· Fire Extinguisher

· First Aid kit, and

· Emergency Eye Wash/ Shower
· Spill Kit
[image: image3.png]FIRST AID

 [image: image4.jpg]SAFETY |
SHOWER

AND
| EYE WASH |

 [image: image5.png]

 [image: image6.jpg]SPILL
KIT

What records do I keep?

Work health and Safety Regulation (2011) requires a record to be kept of all quantities of Hazardous Chemicals stored on the farm.
This is your Pesticide Register and where required when you exceed the quantities of Hazardous Chemicals stored, becomes your Chemical Manifest. It is essential to make a list of pesticides stored on farm and refer to the Safety Data sheet for hazards associated with each chemical product
· See Appendix 1 – Pesticide Register

· See Appendix 2 - Hazardous Chemical Manifest (records the name and quantity of the products stored, and Dangerous Goods (Hazardous Chemical) Category of each product.

Is my chemical store a ‘Minor’ storage facility?

Most cotton farm pesticide stores would be classified as minor stores according to the Australian Standard AS 2507 – 1998. Most farms will have quantities and types of chemical that will not exceed this classification. This needs to be determined by developing a pesticide register or hazardous chemical manifest. When quantities exceed 1000kg or Litres combined, there are additional specifications which must be met and complied with.

Placards for hazardous chemicals
Placard Quantities - describes the threshold quantities where signage is required to identify products stored.(See table 1.1 for quantities)
If hazardous chemicals on farm exceed placard quantities the following Dangerous Goods diamonds are placed outside the chemical store.
[image: image7.jpg]FLANIMABLE
Q

2N

CORROSIVE

The most common signs needed may be[image: image8.png]Toxic

 [image: image9.png]FLAMMABLE
(3

Ensure you check the product labels/ Safety Data Sheet in the chemical store for the correct signage. The signs must have sides of at least 100mm long.
Outer Warning Placarding
When the Placarding Quantity is exceeded, the following HAZCHEM sign is placed on the outside of the chemical store or property entrance. (See table 1.1 for quantities).
The word HAZCHEM must be in red lettering, not less than 100 mm high, on a white or silver background.

The purpose of the sign is to let emergency services personnel know this chemical shed is storing Hazardous Chemicals in significiant quantities and what to expect if an emeregnecy occurs.
[image: image10.jpg]HAZCHEM

What is a Hazardous Chemical Manifest?
When chemical products stored exceed Manifest Quantities (see table for thresholds) a Hazardous Chemical Manifest needs to be developed.

The Hazardous Chemical Manifest will inform emergency services of the location, hazard category and quantities of hazardous chemicals stored on farm.

Table 1.1 Hazardous Chemicals – Placard and Manifest Quantities (WHS Regulation 2011 (schedule 11)
	Description – Hazard Class
	Hazard

Category
	Placard Quantity
	Manifest Quantity
	ADG Code

	Acute Toxicity

	Category 1

	50 L/ kg
	500 L
	6.1 (PG I)

	
	Category 2

	250 L/ kg
	2,500 L
	6.1 (PG II)

	
	Category 3

	1,000 L/ kg
	10,000 L
	6.1 (PG III)

	Flammable Liquids

	Category 1

	50L
	500L
	3 (PG I)

	
	Category 2

	250L
	2,500L
	3 (PG II)

	
	Category 3

	1,000L
	10,000L
	3 (PG III)

	
	Category 4
	10,000L
	100,000L
	C1 – combustible liquid

Reference: Extract from Code of Practice – Managing the Risks of Hazardous Chemicals in the Workplace - Appendix D: Placard and Manifest Quantities of hazardous chemicals.
If manifest quantities exceed the quantities specified in the legislation (WHS Reg – Schedule 11), then you must notify:

1. Notify the agency in your State:

SafeWork NSW – Hazardous Chemicals Notification http://www.safework.nsw.gov.au/licences-and-registrations/notifications-and-permits/dangerous-goods-notifications
WorkCover QLD – Hazardous chemical notification https://www.worksafe.qld.gov.au/injury-prevention-safety/hazardous-chemicals/notifications-for-hazardous-chemicals
2. Develop a Hazardous Chemical Manifest
3. Develop a site plan (mud map) of where the store is located on the property.

4. Lodge an emergency plan to:

a. Fire and Rescue NSW http://www.fire.nsw.gov.au/page.php?id=9033
b. Queensland Fire and Rescue Service https://www.fire.qld.gov.au/planning/
This site plan and manifest is only available to Emergency Services personnel in an Emergency. Notification is crucial to the provision of an effective emergency response by emergency departments.
HAZCHEM Signs and Dangerous Goods Codes
The HAZCHEM Code provides information for emergency services in the event of a leak, spill or fire.

[image: image11.png]Fazchem Scale

(I <>
Fizcher]

FOR FIRE OF SPILLAGE

FULL

B

B for FIRE orly
B,

B for FIRE orly

oLUTE

FULL

B
B for FIRE orly
B,

conTam

< O0H - 8 OO

B for FIRE orly

[ET__CONSDER EVACUATION

Notes for Guidance

FoG
Inthe sbsence offog equpment afine pray
maybeused

DRY AGENT

Vatermustnatbe slowed o comeincortact
i he ubtance 15k,

Canbevislentyor s eplosielyeactive.
FuLL

Fullbodsprotective lohing h 4.

B

Breating spparatus pls protective gloves.

oiLUTE
My b washedta dsin ithge quinies
v,

conTam

Prevent, by anymeans auallbl, spilage iom
entting i o watersouse.

1. The Fist Numeral - describes what type of fire agent to use.
2. The Second letter - describes the protective equipment to use, and
3. The Third Letter - wether to consider evacuation of the site.
Consider this HAZCHEM sign used for the transport and storage of anhydrous ammonia.

[image: image12.jpg]ANHYDROUS
AMMONIA

[

1005

~2RE
000 POLICE or|
FIRE BRIGADE

The HAZCHEM Code 2RE specifies
2 - Use a fog for a fire or a spill
R - Use full body protective clothing with Breathing Apparatus, and
E - Consider Evacuation of the site.

While the Hazchem diamond provides health warning that that is a Toxic Gas and that it is also Corrosive.

PROPERTY NAME & ADDRESS:

PHONE:

FAX:

	Product Name
	Company
	Active
	Pack Size
	Quantity
(L or kg)

	Roundup CT
	Monsanto
	glyphosate
	20 L
	48

	Spray Seed
	Syngenta
	paraquat and diquat
	20 L
	60

	Roundup Ready Flex
	Monsanto
	Glyphosate
	1,000 L
	2,000 L

	SpraySeed
	
	Paraquat and diquat
	1,000 L
	4,000 L

	and so on
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

PROPERTY NAME & ADDRESS:

PHONE:

FAX:

	Product Name
	Active
	Pack Size
	Quantity
(L or kg)
	ADG
	Hazard Class
	PG
	Sub Class
	Poison Schedule
	UN Number
	Where Stored
	Current SDS Date

	Roundup 720
	glyphosate
	1,000 L IBC
	12,000
	No
	
	
	
	S5
	3082
	Chemical Shed
	

	Spray Seed
	paraquat and diquat
	20 L
	60
	Yes
	6.1
	III
	
	S7
	3016
	Chemical Shed
	

	Roundup Ready Flex
	glyphosate
	1,000 L IBC
	2,000
	No
	
	
	
	S5
	
	Chemical Shed
	

	Rogor
	dimethoate
	20 L
	15
	Yes
	6.1
	III
	3
	S6
	3017
	Chemical Shed
	

	Diuron 500 SC
	diuron
	40 L
	120
	No
	
	
	
	Nil
	
	Chemical Shed
	

	Dropp UltraMAX
	thidiazuron +diuron
	160L
	400
	Yes
	9
	III
	
	Nil
	3082
	Chemical Shed
	

	Prep 720
	ethephon
	20 L
	80
	Yes
	8
	III
	
	S6
	3265
	Chemical Shed
	

	Liberty
	glufosinate ammonium +trifloxystrobin
	20 L
	40
	No
	
	
	
	S5
	
	Chemical Shed
	

	Movento 240 SC
	spirotetramat
	20 L
	60
	Yes
	9
	III
	
	S6
	3082
	Chemical Shed
	

	Product Name
	Active
	Pack Size
	Quantity
(L or kg)
	ADG
	Hazard Class
	PG
	Sub Class
	Poison Schedule
	UN Number
	Where Stored
	Current SDS Date

	Nufarm Amicide 625
	2, 4 D amine
	20 L
	1,200
	No
	
	
	
	S6
	
	Herbicide Shed
	

	Confidor 200 SC
	Imidicloprid + prochloraz
	20 L
	85
	No
	
	
	
	S5
	
	Herbicide Shed
	

	Atrazine 900 WG
	atrazine
	20 L
	220
	No
	
	
	
	S5
	3077
	Herbicide Shed
	

	eChem Chlorsulfuron 750 WG
	chlorsulfuron
	500 g
	2.5 kg
	No
	
	
	
	S5
	
	Herbicide Shed
	

	Ally
	metsulfuron
	500 g
	10 kg
	No
	
	
	
	Nil
	
	Herbicide Shed
	

	Farmoz Clincher Plus
	metolachlor
	1000 L
	400
	CI
	3
	IIII
	
	S5
	
	Herbicide Shed
	

	Verdict
	haloxyfop
	20 L
	40
	No
	
	
	
	S6
	
	Herbicide Shed
	

	Garlon
	triclopyr
	20 L
	25
	No
	
	
	
	S6
	3082
	Herbicide Shed
	

	Tordon 2,4,2
	MCPA + picloram
	20 L
	140
	No
	
	
	
	S5
	
	Herbicide Shed
	

	Starane
	fluroxypyr-meptyl
	20 L
	200
	No
	
	
	
	S5
	
	Herbicide Shed
	

	Boxer Gold
	prosulfocarb + S-metalochlor
	20 L
	20
	No
	C1
	
	
	S6
	
	Herbicide Shed
	

	© Australian Centre for Agricultural Health and Safety
	Pesticide Storage and Records – Hazardous Chemicals
	revised March 2016

	© Australian Centre for Agricultural Health and Safety
	Pesticide Storage and Records – Hazardous Chemicals, Page 4
	revised April 2016

