Federal – United States 		EPA Reportable Quantities
[bookmark: _Hlk524434626][bookmark: _Hlk524435851]

[bookmark: _Hlk9960566]Government Notification Procedures for Petroleum and Hazardous Materials Releases

THIS PAGE INTENTIONALLY LEFT BLANK

United States
Spill Reporting
Federal

Federal – United States

Reporting Releases or Spills of Oil
Federal and state laws require that spills of oil that enter or might enter public waters be reported immediately to the proper agencies under penalty of law. The federal Clean Water Act requires that the National Response Center (NRC) be notified immediately in the event of certain discharges of oil into or upon the following:
· Navigable waters (waters of the United States)
· Shorelines adjoining navigable waters
· Waters of the contiguous zone (territorial seas)

State, county, tribal, and local laws on spill reporting can vary from federal reporting requirements and are generally more restrictive.

This report is initially the responsibility of your company’s designated responsible person. Any employee who becomes aware of a release or spill of oil on company property or on other property as a result of company operations must:
· Notify your internal designated responsible person immediately or
· Determine that the responsible person or group is already is aware of the release

The company-designated responsible person will review the circumstances of the release with the employee and determine what notifications are appropriate.

Reporting Releases or Spills of Chemicals
Several federal and state laws require the reporting of chemical releases or spills to federal, state, and local agencies. The chemicals can be solids such as fertilizers or calcium carbide, liquids such as sulfuric acid, or gases such as anhydrous ammonia or chlorine. Any employee who becomes aware of a release or spill of a chemical on railroad property or other property as a result of railroad operations must notify the railroad’s designated responsible person or must determine that the company-designated responsible person already is aware of the release. The designated responsible person will review the circumstances of the release with the employee and determine what notifications are appropriate.

The Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA), also known as Superfund, requires that the National Response Center (NRC) be notified immediately of a release into the environment of a hazardous substance equal to or in excess of a reportable quantity (RQ).

A hazardous substance means any substance on any of the following six lists:
· A hazardous substance under the Clean Water Act
· A hazardous waste under the Resource Conservation and Recovery Act (RCRA)
· A toxic pollutant under the Clean Water Act
· A hazardous air pollutant under the Clean Air Act
· An imminently hazardous chemical under the Toxic Substances Control Act (TSCA)
· A hazardous substance so declared under Superfund

In addition to CERCLA’s release reporting obligations, the Emergency Planning and Community Right-to-Know Act (EPCRA) requires immediate notification to the appropriate state emergency response commission and the appropriate local emergency planning committee (LEPC) of a release into the environment of a hazardous substance or extremely hazardous substance equal to or in excess of a reportable quantity. Refer to Appendices A and B to 40 C.F.R. Part 355 for the list of designated extremely hazardous substances and the associated reportable quantities.

The federal Clean Water Act also requires immediate notification to the NRC of any discharge of a hazardous substance equal to or above the applicable RQ into or upon navigable waters, adjoining shorelines, or waters of the contiguous zone. The chemicals designated as Clean Water Act hazardous substances are listed in 40 C.F.R. § 116.4, and reportable quantities for each hazardous substance are found in both 40 C.F.R. § 117.3, Table 117.3, and 40 C.F.R. § 302.4, Table 302.4.

If a reportable quantity of a hazardous substance is offered for transportation, the shipper is required to furnish a shipping paper containing the letters RQ. The RQ statement is applied to waybills, switching orders, and train lists.

[image:]

National Response Center (NRC)
Includes Department of Transportation (DOT), Environmental Protection Agency (EPA), National Transportation Safety Board (NTSB), and U.S. Coast Guard.
Phone: (202) 426-2675 or (800) 424-8802
Fax: (202) 267-2165

Hazardous Materials or Hazardous Wastes
(National Response Center Notification)
The railroad, through the company-designated responsible person, is responsible for notifying the National Response Center (NRC). Immediate notification is required after a hazardous material or hazardous waste incident occurs – including transportation, loading, unloading and temporary storage – in which, as a direct result:
· A person is killed;
· A person receives injuries requiring hospitalization;
· Estimated carrier or property damage exceeds $50,000;
· An evacuation of the general public occurs lasting one hour or more;
· One or more major transportation arteries or facilities is closed or shut down for one hour or more;
· The operational flight pattern or routine of an aircraft is altered;
· Fire, breakage, spilling or suspected contamination occurs involving radioactive material or infectious substances (etiologic agents); or
· A situation, not specifically identified above, of such nature that, in the judgment of the carrier, should be reported, such as a continuing danger to life existing at the scene.

Note: Drug and alcohol testing is required when a train accident or incident meets any or all of the above listed criterion.

The following information must be provided to the NRC:
· Name of person reporting;
· Name and address of carrier represented;
· Phone number where reporting person can be contacted;
· Date, time, and location of incident;
· Extent of injuries;
· Classification, name, and quantity of hazardous materials or hazardous substances involved, if available;
· Name of the shipper; and
· Type of incident, nature of hazardous materials involvement, whether a danger to life exists at the scene.

Oil, Hazardous Substance, Hazardous Material or Hazardous Waste
(NRC Notification)
Immediate notification to the NRC is also required for any discharge of oil into or upon navigable waters or adjoining shoreline that
· Violates an applicable water quality standard;
· Causes a film, sheen, or discoloration of the surface of the water or adjoining shorelines, or
· Causes a sludge or emulsion to be deposited beneath the surface of the water or upon the adjoining shorelines.

Each notice shall be given by telephone and must include the following information:
· Name of the person reporting;
· Name and address of carrier represented;
· Phone number where reporting person can be contacted;
· Date, time and location of incident;
· Extent of injuries;
· Classification, name and quantity of hazardous materials or hazardous substances, type of petroleum or oil etc. involved, if available;
· Estimate of volume released (to be updated after further verification);
· Name of the shipper; and
· Type of incident, nature of hazardous materials involvement, and whether a danger to life exists at the scene.

Immediate notification to the NRC is also required when there is a release into the environment of a reportable quantity (RQ) of a hazardous substance. If the quantity of the spillage is unknown, the spillage should be reported to minimize future liability. The following information must be provided to the National Response Center:
· Date and time (of discharge or discovery);
· Location;
· Substance;
· Quantity released;
· Waters affected or threatened (name), if any;
· Party responsible;
· Name of the shipper;
· Action being taken to mitigate; and
· Name, address and telephone number of person making report.

The company-designated responsible person will report spills of oil, hazardous materials, hazardous wastes, and substances to the NRC. Railroad employees must report all spills to the company-designated responsible person.

Immediate notification to the appropriate state emergency response commission and the appropriate local emergency planning committee of a release into the environment of a hazardous substance or extremely hazardous substance equal to or in excess of an RQ is required. During transportation, the EPCRA reporting requirement may be satisfied by calling 911 or, if 911 service is not available, the telephone operator.

[bookmark: _Hlk7439421]Nuclear Regulatory Commission (NRC) Department of Energy (DOE)
DOE Watch Office 24-Hour Number: (202) 586-8100
For all incidents involving radioactive materials that are licensed by the Nuclear Regulatory Commission, the 24-hour telephone number, (301) 951-5100, should be called. The shipper who holds the Nuclear Regulatory Commission license should provide the necessary information to identify these materials.
For incidents involving radioactive materials moving in military shipments, immediately notify the U.S. Department of Energy at (505) 845-4667.
For incidents involving all other radioactive materials, the nearest Department of Energy's Radiological Assistance Program (RAP) may be notified and assistance requested, if desired.
Doe Radiological Assistance Program (Rap)

[image:]

Region 0:
Washington, DC
· (800) 405-1140
Region 1:
Connecticut, Delaware, Maryland, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont
· (631) 344-2200
Region 2:
Arkansas, Kentucky, Louisiana, Mississippi, Missouri, Tennessee, Virginia, West Virginia
· (423) 576-9740
Region 3
Alabama
· (803) 725-1791
Region 4
Arizona, Kansas, New Mexico, Oklahoma, Texas
· (505) 845-4667
Region 5:
Illinois, Iowa, Minnesota, Nebraska, North Dakota, South Dakota, Wisconsin
· (630) 252-9660
Region 6:
Colorado, Idaho, Montana, Utah, Wyoming
· (208) 526-0199
Region 7:
California, Nevada
· (925) 422-0138
Region 8:
Oregon, Washington
· (509) 376-8519

In the event of any radioactive material incident, provide as much of the following information as is available:
· Train symbol
· Rail car reporting
· Location and nature of surroundings
· Extent of damage and whether fire and/or explosion has occurred
· Persons in charge at the accident scene
· Access control measures taken
· Means by which carrier representative in charge can be contacted at the accident scene
· Complete waybill description of radioactive materials involved
·

U.S. Public Health Service
Centers for Disease Control
An infectious substance (formerly known as an etiologic agent) is a viable microorganism or its toxin that causes or may cause human disease and is regulated by the Department of Health and Human Services. Immediate notification of fire, breakage, spillage or suspected contamination involving shipment of infectious substances is required. The notification can be to the National Response Center or to the following:

Director, Centers for Disease Control
U.S. Public Health Service
Atlanta, GA
(404) 633-5313

[bookmark: _Hlk7129553]U.S. Environmental Protection Agency
The U.S. Environmental Protection Agency (EPA) has primary federal responsibility for the protection of the environment, overseeing such things as noise, air pollution, water pollution, solid waste, hazardous waste, drinking water, and more. In many sections of the country, the EPA is the primary responder to hazardous materials incidents affecting or threatening the environment. The U.S. Coast Guard also has some responsibility. The National Response Center will advise the EPA or Coast Guard, as appropriate, of incidents in accordance with the National Contingency Plan.

[image:]Most EPA regional offices have 24-hour numbers for the reporting of spills. Current federal regulations require the reporting of spills and other incidents to the National Response Center (NRC); but if that is not possible, a call to the appropriate EPA regional office will be sufficient.

EPA Regional Offices
		
Region 1:
Connecticut, Massachusetts, New Hampshire, Rhode Island, Maine, Vermont
· (617) 918-1111
Region 2:
New Jersey, New York
· (212) 637-3000

Region 3:
Delaware, Maryland, Pennsylvania, Virginia, West Virginia
· (215) 814-5000
Region 4:
Alabama, Kentucky, Georgia, Florida, S. Carolina, N. Carolina, Mississippi, Tennessee
· (404) 562-9900
Region 5:
Illinois, Minnesota, Wisconsin, Ohio, Missouri, Indiana
· (312) 353-2000
Region 6:
Arkansas, Louisiana, New Mexico, Oklahoma, Texas
· (214) 665-6444
Region 7:
Iowa, Kansas, Missouri, Nebraska
· (913) 551-7003
Region 8:
Colorado, Montana, North Dakota, South Dakota, Utah, Wyoming
· (303) 312-6312
Region 9:
Arizona, California, Nevada
· (415) 947-8000
Region 10:
Alaska, Idaho, Oregon, Washington
· (206) 553-1200
[image:]

[image:]

[image: https://www.fws.gov/where/NWRS05dotmapR9-140pixelB.jpg]U.S. Fish and Wildlife Service

Region 1, The Pacific Region:
Idaho, Oregon, Washington, Hawaii and the Pacific Islands
· (503) 231-6136
Region 2, The Southwest Region:
Arizona, New Mexico, Oklahoma and Texas
· (505) 766-2033
Region 3, The Great Lakes-Big Rivers Region:
Illinois, Indiana, Iowa, Michigan, Missouri, Minnesota, Ohio and Wisconsin
· (612) 725-3585
Region 4, The Southeast Region:
Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, Puerto Rico/Virgin Islands, South Carolina and Tennessee
· (404) 679-4014

Region 5, The Northeast Region:
Connecticut, Delaware, Maine, Maryland, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont, Virginia and West Virginia
· (413) 253-8200
Region 6, The Mountain-Prairie Region:
Colorado, Kansas, Montana, North Dakota, Nebraska, South Dakota, Utah and Wyoming
· (303) 236-5414
Region 7, The Alaska Region:
Alaska
· (907) 786-3301
Region 8, The Pacific Southwest:
California, Nevada, plus the Klamath Basin area of Oregon
· (916) 414-6464

U.S. Army
[image: https://upload.wikimedia.org/wikipedia/commons/e/e4/USACE-District-Map.jpg]Corps of Engineers Divisions

North Atlantic Division − Brooklyn, NY:
· (347) 370-4650
South Atlantic Division − Atlanta, GA:
· (404) 562-5011
Great Lakes and Ohio River Division − Cincinnati, OH:
· (513) 684-6050
South Pacific Division − San Francisco, CA:
· (415) 503-6610
Northwestern Division − Omaha, NE:
· (503) 808-3905
Mississippi Valley Division − Vicksburg, MS:
· (601) 634-5821
Southwestern Division − Dallas, TX:
· (469) 487-7018

Locate specific district offices at: https://www.usace.army.mil/locations

Federal – United States

[bookmark: _Hlk7436596]

THIS PAGE INTENTIONALLY LEFT BLANK

Spill Reporting
by State

State reporting requirements are supplied for guidance in emergency response and notification planning for additional reporting requirements beyond federal guidelines. It is your responsibility to verify and update state requirements, which are prone to frequent revision, and any additional requirements in operating areas including county, municipality, tribal lands, etc., since these areas may have reporting requirements at levels below the NRC or state reporting threshold.

Alabama
Alabama law requires reporting spills and releases under the following circumstances to the Alabama Emergency Management Agency (AEMA):
· Reporting within 24 hours any spill or release from an underground storage tank (UST) system of a hazardous substance above a CERCLA reportable quantity;
· Reporting as soon as possible (but no later than 12 hours after) any discharge of any quantity of hazardous wastes or a used-oil release during transportation otherwise reportable under 49 CFR §171.15;
· Notification within 24 hours of any malfunction causing emissions of air pollutants in violation of Alabama's air pollution control rules and regulations; and
· Notification within 24 hours to the Storage Tank Corrective Action Section of any of the following involving an underground storage tank:
· Discovery of released regulated substances (petroleum or CERCLA hazardous substances) at the UST site or in the surrounding area;
· Unusual operating conditions, unless product dispensing equipment is found to be defective but not leaking, and is immediately repaired or replaced;
· Monitoring results from a required release detection method indicate a release may have occurred;
· Any spill or overfill of petroleum that results in a release to the environment that exceeds 25 gallons or that causes a sheen on nearby surface water; or
· Any spill or overfill of a hazardous substance that results in a release to the environment that equals or exceeds its CERCLA reportable quantity.

Spill Reporting Telephone Numbers
Alabama Emergency Management Agency (AEMA):
(800) 843-0699
Alabama Department of Environmental Management (ADEM):
(336) 242-4378 (24 hours)
Storage Tank Corrective Action Section:
(334) 270-5655

Alaska
Alaska state law requires all oil and hazardous substance releases to be reported to the Department of Environmental Conservation (DEC) per discharge notification and reporting requirements in AS 46.03.755 and 18 AAC 75 Article 3.

Oil/petroleum releases:
· To Water:
· Any release of oil to water must be reported as soon as the person has knowledge of the discharge.
· To Land:
· Any release of oil in excess of 55 gallons must be reported as soon as the person has knowledge of the discharge.
· Any release of oil in excess of 10 gallons but less than 55 gallons must be reported within 48 hours after the person has knowledge of the discharge.
· A person in charge of a facility or operation shall maintain, and provide to the Department on a monthly basis, a written record of discharge of oil from 1 to 10 gallons.
· To Impermeable Secondary Containment Areas:
· Any release of oil in excess of 55 gallons must be reported within 48 hours after the person has knowledge of the discharge.
Additional requirements for underground storage tanks (UST):
· Report a suspected below-ground release from a UST system, in any amount, within 24 hours (18 AAC 78.220(c)).
· If the release detection system indicates a leak may have occurred, including two months of invalid or inconclusive results, then it must be reported to the UST Unit. If observing unusual operation conditions, sudden loss, erratic dispensing (slow flow/no flow) or discharge to soil or water, report to the UST Unit at (907) 269-3055 or (907) 269-7679.
· Regulated UST systems are defined at 18 AAC 78.005.
· Releases at heating oil tanks must be reported.
Hazardous substance discharges:
· Any release of a hazardous substance must be reported as soon as the person has knowledge of the discharge.

Spill Reporting Telephone Numbers
During normal business hours call the nearest DEC response team office.
Area				Phone	
Central (Anchorage)		(907) 269-3063	
Northern (Fairbanks)		(907) 451-2121	
Southeast (Juneau)		(907) 465-5340
Outside normal business hours call (800) 478-9300

Arizona
Arizona law requires reporting spills and releases under the following circumstances:
· Immediate reporting to Arizona Department of Environmental Quality (ADEQ) of a spill or release of a hazardous substance exceeding a CERCLA RQ or that impacts a waterway;
· Immediate reporting of a spill or release of an extremely hazardous substance exceeding an EPCRA RQ to ADEQ, the local emergency planning committee, and any appropriate emergency responders;
· Immediate reporting to the Arizona Corporation Commission (ACC) of a release of bulk biosolids (i.e., sewage sludge) during transportation;
· Immediate reporting to ACC of any rail incident:
· Resulting in death;
· Resulting in injury causing immediate hospitalization;
· Resulting in damage to railroad property in amounts exceeding the threshold for reporting to FRA;
· Involving hazardous materials;
· Occurring at a public railroad-highway grade crossing; and/or
· Involving passenger rail operations.
· As soon as practical, but no later than 24 hours after confirmation, report any of the following involving underground storage tanks (UST) to the ADEQ UST Release Line:
· A release of a regulated substance (petroleum or a CERCLA hazardous substance);
· A spill or overfill of petroleum resulting in a release of 25 gallons or causing a sheen on nearby surface water;
· A spill or overfill of a hazardous substance that equals or exceeds a CERCLA RQ; or
· A spill or overfill of a hazardous substance that is less than a CERCLA RQ but is not contained and cleaned up within 24 hours.

Spill Reporting Telephone Numbers
Arizona Department of Environmental Quality (ADEQ):
(602) 771-2330 or (800) 234-5677
Arizona Corporation Commission (ACC):
(602) 542-7772
ADEQ UST Release Line:
(602) 771-4675

Arkansas
The Arkansas Hazardous and Toxic Materials Emergency Notification Act requires a facility or transporter to report immediately any known incident involving the release of hazardous and toxic materials into the environment that:
· Involves a fatality;
· Results in hospitalization;
· Results in a continuing danger to life, health, or property; or
· Results in the release of hazardous and toxic materials by a transporter onto public or private property.

"Hazardous and toxic materials" are defined broadly to include hazardous waste and manufactured, refined or naturally occurring substances (except natural gas) which, when released into the environment pose an immediate or potential threat to human, animal, or plant life. The term also includes hazardous materials regulated by the U.S. Department of Transportation. Releases must be reported to the Arkansas Department of Emergency Management (ADEM).

Arkansas law also requires reporting the following releases and spills:
· Any escape of a hazardous material from its immediate container during transportation must be reported immediately to ADEM.
· Any discharge of hazardous waste during transportation must be reported immediately to ADEM and BNSF’s designated contact.
· Reporting spills and releases from above-ground and underground storage tanks to ADEM consistent with the standards from reporting suspected releases, spills and overfills under the federal underground storage tank regulations (40 C.F.R. §§ 280.50 and 280.53); and
· Reporting to the ADEM Office of Air Quality by the end of the next business day any
· Exceedance of an air pollutant emissions limitation exceeding 30 minutes, in the aggregate, over a 24-hour period;
· Exceedance of a technology-based air pollutant emissions limitation caused by a sudden and reasonably unforeseeable event beyond BNSF’s control; or
· Any other exceedance of an air pollutant emissions limitation caused by an unavoidable upset or breakdown of equipment.

Spill Reporting Telephone Numbers
Arkansas Department of Emergency Management (ADEM)
(800) 322-4012
Arkansas Department of Health (ADOH):
(501) 661-2621 or (501) 661-2000 during normal business hours
(501) 661-2136 after hours
ADEM Office of Air Quality:
(501) 682-0773

State

[bookmark: _Hlk6957236]

California
California law requires reporting spills and releases under the following circumstances:
· Immediate notification to the California Office of Emergency Services (OES) of the release of petroleum of any quantity to “waters of the state.”
· Immediate notification to OES, the local Certified Unified Program Agency (CUPA), and National Response Center (NRC) of any hazardous substance, sewage, or oil or petroleum product discharged into “waters of the state” or deposited so that it may impact “waters of the state” that exceeds any one of the following quantities:
· Hazardous substances: federal RQs
· Sewage: 1000 gallons
· Oil/petroleum: 1 bbl. (42 gal.) (including any spill of petroleum from an above-ground storage tank);
· Immediate reporting to OES and the local CUPA of any discharge or threatened discharge of oil to waters of the state;
· Immediate reporting to OES and the local CUPA of the release or threatened release of a hazardous material, unless there is a reasonable belief of no threat of harm to life, safety, or property, or the environment;
· Immediate reporting to OES and the local CUPA of any release or threatened release of a hazardous material by railroad operations.
· Reporting to OES as soon as possible any spill or release of a hazardous waste or hazardous material upon any highway;
· Notification within three days of evidence or a release from a tank facility storing petroleum; and
· Immediate notification of any incident involving a hazardous waste, such as a fire, an explosion, or a release of hazardous waste into the environment.

California requires reporting to the local CUPA within 24 hours releases, spills, and overfills from underground storage tanks that
· Escape from secondary containment,
· Escape from primary containment if no secondary containment is present,
· Increase the hazard of fire or explosion, or
· Cause deterioration of the secondary containment system.

Spill Reporting Telephone Numbers
California Office of Emergency Services (OES):
(800) 852-7550 (in state)
Local CUPA – See CUPA Spreadsheet
California Department of Toxic Substances Regional Office:
Sacramento: (916) 255-3618
Berkeley: (510) 540-3739
Glendale: (818) 551-2830
Cypress: (714) 484-5300

Reviewed and Revised - July 2018

[bookmark: _Hlk7104212]California CUPA
	[bookmark: _Hlk6952999]For Spills or Release call 911 and Emergency Management Agency (Cal EMA) (800) 852-7550

	Subdivision - Alameda Corridor

	Mile
Post
	Mile
Post
	Designated
CUPA
	Primary
Reporting
Contact Number
	Secondary
Reporting
Contact Number

	0
	1
	Los Angeles City Fire Dept.
	(213) 978-3680
	

	1
	2.5
	City of Vernon Environmental Health
	(323) 587-5171
	

	2.5
	15.75
	Los Angeles County Fire Dept.
	(323) 890-4045
	24 hours: (323) 881-2455

	15.75
	18.2
	Los Angeles City Fire Dept.
	(213) 978-3680
	

	
	
	
	
	

	For Spills or Release call 911 and Emergency Management Agency (Cal EMA) (800) 852-7550

	Subdivision - Bakersfield

	Mile
Post
	Mile
Post
	Designated
CUPA
	Primary
Reporting
Contact Number
	Secondary
Reporting
Contact Number

	888
	889.5
	Bakersfield City Fire Dept.
	(661) 326-3684
	(661) 326-3911

	889.5
	891.25
	Kern County Environmental Health
	(661) 321-8827
	(661) 549-9885

	891.25
	892
	Bakersfield City Fire Dept.
	(661) 326-3684
	(661) 326-3911

	892
	926.65
	Kern County Environmental Health
	(661) 321-8827
	(661) 549-9885

	926.66
	948.56
	Tulare County Environmental Health
	(559) 733-6441
	

	948.56
	975.33
	Kings County Environmental Health
	(559) 584-1411
	(559) 582-3211

	975.34
	995
	Fresno County Environmental Health
	(559) 600-3271
	

	
	
	
	
	

	[bookmark: _Hlk6954926]For Spills or Release call 911 and Emergency Management Agency (Cal EMA) (800) 852-7550

	Subdivision - Cajon

	Mile
Post
	Mile
Post
	Designated
CUPA
	Primary
Reporting
Contact Number
	Secondary
Reporting
Contact Number

	0
	32
	San Bernardino County Fire Dept.
	(909) 356-3805
	(909) 822-8071

	[bookmark: _Hlk6954971]32
	41.5
	City of Victorville Fire Dept.
	(760) 245-5311
	(760) 955-5227

	41.5
	81.4
	San Bernardino County Fire Dept.
	(909) 356-3805
	(909) 822-8071

	

	[bookmark: _Hlk6954993]For Spills or Release call 911 and Emergency Management Agency (Cal EMA) (800) 852-7550

	Subdivision - Harbor

	[bookmark: _Hlk5915144]Mile
Post
	Mile
Post
	Designated
CUPA
	Primary
Reporting
Contact Number
	Secondary
Reporting
Contact Number

	0.24
	1.59
	City of Vernon Environmental Health
	(323) 587-5171
	

	13.13
	15.41
	El Segundo City Fire Dept.
	(310) 524-2763
	(310) 524-2801

	0
	0.24
	Los Angeles City Fire Dept.
	(213) 978-3680
	

	3.6
	8.35
	Los Angeles City Fire Dept.
	(213) 978-3680
	

	10.7
	13.13
	Los Angeles City Fire Dept.
	(213) 978-3680
	

	23.03
	23.88
	Los Angeles City Fire Dept.
	(213) 978-3680
	

	25.94
	28.3
	Los Angeles City Fire Dept.
	(213) 978-3680
	

	1.6
	3.6
	Los Angeles County Fire Dept.
	(323) 890-4045
	24 hours:
(323) 881-2455

	8.35
	10.7
	Los Angeles County Fire Dept.
	(323) 890-4045
	24 hours:
(323) 881-2455

	15.41
	23.03
	Los Angeles County Fire Dept.
	(323) 890-4045
	24hours:
(323) 881-2455

	23.88
	25.94
	Los Angeles County Fire Dept.
	(323) 890-4045
	24 hours:
(323) 881-2455

	

	[bookmark: _Hlk6955014]For Spills or Release call 911 and Emergency Management Agency (Cal EMA) (800) 852-7550

	Subdivision - Lucerne Valley

	[bookmark: _Hlk5974450]Mile
Post
	Mile
Post
	Designated
CUPA
	Primary
Reporting
Contact Number
	Secondary
Reporting
Contact Number

	0
	29.2
	San Bernardino County Fire Dept.
	(909) 356-3805
	(909) 822-8071

	

	[bookmark: _Hlk6955036][bookmark: _Hlk6955063]For Spills or Release call 911 and Emergency Management Agency (Cal EMA) (800) 852-7550

	Subdivision - Mojave

	Mile
Post
	Mile
Post
	Designated
CUPA
	Primary
Reporting
Contact Number
	Secondary
Reporting
Contact Number

	749A
	782.84
	San Bernardino County Fire Dept.
	(909) 356-3805
	(909) 822-8071

	782.84
	815
	Kern County Environmental Health
	(661) 321-8827
	(661) 549-9885

	313.6
	381
	Kern County Environmental Health
	(661) 321-8827
	(661) 549-9885

	885
	890
	Bakersfield City Fire Dept.
	(661) 326-3684
	(661) 326-3911

	

	For Spills or Release call 911 and Emergency Management Agency (Cal EMA) (800) 852-7550

	Subdivision - Needles

	[bookmark: _Hlk6950683]Mile
Post
	Mile
Post
	Designated
CUPA
	Primary
Reporting
Contact Number
	Secondary
Reporting
Contact Number

	578
	745.9
	San Bernardino County Fire Dept.
	(909) 356-3805
	(909) 822-8071

	

	For Spills or Release call 911 and Emergency Management Agency (Cal EMA) (800) 852-7550

	Subdivision - Riverbank

	Mile
Post
	Mile
Post
	Designated
CUPA
	Primary
Reporting
Contact Number
	Secondary
Reporting
Contact Number

	0
	6.5
	Stanislaus County DER (Department of Environmental Resources)
	(209) 525-6700
	

	

	For Spills or Release call 911 and Emergency Management Agency (Cal EMA) (800) 852-7550

	Subdivision - San Bernardino

	Mile
Post
	Mile
Post
	Designated
CUPA
	Primary
Reporting
Contact Number
	Secondary
Reporting
Contact Number

	0
	6.41
	San Bernardino County Fire Dept.
	(909) 356-3805
	(909) 822-8071

	6.42
	30.5
	Riverside County Environmental Health
	(951) 358-5055
	

	30.5
	30.81
	San Bernardino County Fire Dept.
	(909) 356-3805
	(909) 822-8071

	30.82
	35.3
	Orange County Fire Authority
	(714) 573-6250
	(714) 573-6270

	35.3
	39.9
	Anaheim City Fire Dept.
	(714) 765-4040
	

	39.9
	41
	Orange County Fire Authority
	(714) 573-6250/6270
	(714) 433-6240

	41
	42.6
	Anaheim City Fire Dept.
	(714) 765-4040
	

	42.6
	43.58
	Orange County Fire Authority
	(714) 573-6250
	(714) 573-6270

	43.59
	45.56
	Fullerton Fire Department
	(714) 738-3119
	(714) 738-6500

	165.5
	161.9
	Fullerton Fire Department
	(714) 738-3119
	(714) 738-6500

	161.9
	160.24
	Orange County Fire Authority
	(714) 573-6250
	(714) 573-6270

	160.24
	158.4
	Los Angeles County Fire Dept.
	(323) 890-4045
	24 hours: (323) 881-2455

	158.4
	151.9
	Santa Fe Springs City Fire Dept.
	(562) 944-9713
8:00 am-5:00 pm
	(562) 868-1711
After 5:00pm

	151.9
	146.5
	Los Angeles County Fire Dept.
	(323) 890-4045
	24 hours: (323) 881-2455

	146.5
	143.93
	City of Vernon Environmental Health
	(323) 587-5171
	

	143.93
	143
	Los Angeles City Fire Dept.
	(213) 978-3680
	

	

	For Spills or Release call 911 and Emergency Management Agency (Cal EMA) (800) 852-7550

	Subdivision - San Diego/Orange/Olive

	Mile
Post
	Mile
Post
	Designated
CUPA
	Primary
Reporting
Contact Number
	Secondary
Reporting
Contact Number

	207.4
	273
	San Diego County Dept of Env Health
	(858) 505-6657
	

	177.3
	207.4
	Orange County Fire Authority
	(714) 573-6250
	(714) 6270

	173.7
	177.3
	Santa Ana Fire Department
	(714) 647-5752
	(714) 647-5000

	171
	173.7
	City of Orange Fire Department
	(714) 288-2541 Request HazMat Specialist
	

	165.9
	171
	Anaheim City Fire Department
	(714) 765-4040
	

	165
	165.9
	Fullerton Fire Department
	(714) 738-3119
	(714) 738-6500

	0
	1.8
	Anaheim City Fire Department
	(714) 765-4040
	

	1.8
	5.5
	City of Orange Fire Department
	(714) 288-2541 Request HazMat Specialist
	

	

	For Spills or Release call 911 and Emergency Management Agency (Cal EMA) (800) 852-7550

	Subdivision - Stockton

	Mile
Post
	Mile
Post
	Designated
CUPA
	Primary
Reporting
Contact Number
	Secondary
Reporting
Contact Number

	994.9
	1008.7
	Fresno County Environmental Health
	(559) 600-3271
	

	1008.7
	1035.24
	Madera County Environmental Health
	(559) 675-7823
	

	1035.24
	1076.1
	Merced County Div. of Environmental
Health
	(209) 381-1100
	

	1076.1
	1096.6
	Stanislaus County DER
	(209) 525-6700
	

	1096.6
	1136.3
	San Joaquin County Environmental
Health
	(209) 468-3420
	

	1136.3
	1189
	Contra Costa County Hazardous
Materials
	(925) 335-3200
	"E" (925) 335-3232

	

	For Spills or Release call 911 and Emergency Management Agency (Cal EMA) (800) 852-7550

	Subdivision - Gateway

	Mile
Post
	Mile
Post
	Designated
CUPA
	Primary
Reporting
Contact Number
	Secondary
Reporting
Contact Number

	0.0
	25.23
	Oregon State - NO CUPA
	NA
	NA

	25.23
	83.38
	Modoc County Environmental Health
	(530) 233-6310
7:00 am to 4:30pm
	After hours: reach Warren by cell at (530) 640-6521

	83.38
	167.54
	Lassen County Environmental Health
	(530) 251-8528
	

	167.54
	202.8
	Plumas County Environmental Health
Division
	(530) 283-6355
	

	

	For Spills or Release call 911 and Emergency Management Agency (Cal EMA) (800) 852-7550

	Subdivision - UP Canyon

	Mile
Post
	Mile
Post
	Designated
CUPA
	Primary
Reporting
Contact Number
	Secondary
Reporting
Contact Number

	241.5
	322.3
	Plumas County Environmental Health
	(530) 283-6355
	

	204.5
	241.5
	Butte County Environmental Health
	(530) 891-2727
	(530) 538-7282

	

	For Spills or Release call 911 and Emergency Management Agency (Cal EMA) (800) 852-7550

	Subdivision - UP Fresno

	Mile
Post
	Mile
Post
	Designated
CUPA
	Primary
Reporting
Contact Number
	Secondary
Reporting
Contact Number

	38.9
	64.4
	Sacramento County Env. Mgmt. Dept.
	(916) 875-8550
	

	64.4
	104.3
	San Joaquin County Environmental
Health
	(209) 468-3420
	

	104.3
	128.7
	Stanislaus County DER
	(209) 525-6700
	

	128.7
	165.5
	Merced County Environmental Health
	(209) 381-1100
	

	165.5
	194.6
	Madera County Environmental Health
	(559) 675-7823
	

	194.6
	227
	Fresno County Environmental Health
	(559) 600-3271
	

	227
	280
	Tulare County Environmental Health
	(559) 733-6441
	

	280
	310.8
	Kern County Environmental Health Svc
Dept.
	(661) 321-8827
	(661) 549-9885

	

	For Spills or Release call 911 and Emergency Management Agency (Cal EMA) (800) 852-7550

	Subdivision - UP Martinez

	Mile
Post
	Mile
Post
	Designated
CUPA
	Primary
Reporting
Contact Number
	Secondary
Reporting
Contact Number

	104.2
	106.4
	Roseville City Fire Department
	(916) 774-5800
	(916) 774-5821

	88.8
	104.2
	Sacramento County Env. Mgmt. Dept.
	(916) 875-8550
	

	75.5
	88.8
	Yolo County Environmental Health
	(530) 666-8646
	

	33.5
	75.5
	Solano County Environmental Health
	(707) 784-6765
	

	8.5
	33.5
	Contra Costa County Hazardous
Materials
	(925) 335-3200
	"E" (925) 335-3232

	7.3
	8.5
	Alameda County Environmental Health
	 (510) 567-6780
	

	5
	7.3
	Berkeley City Toxics Management Div.
	(510) 981-7460
	

	3.9
	5
	Alameda County Environmental Health
	(510) 567-6780
	

	2.2
	3.9
	Oakland City Fire Department
	(510) 238-7759
	

	

	For Spills or Release call 911 and Emergency Management Agency (Cal EMA) (800) 852-7550

	Subdivision - UP Roseville

	Mile
Post
	Mile
Post
	Designated
CUPA
	Primary
Reporting
Contact Number
	Secondary
Reporting
Contact Number

	225
	247.2
	Nevada State - NO CUPA
	NA
	NA

	223.5
	225
	Sierra County Human Services
Department
	(530) 993-6700
	

	204
	223.5
	Nevada County Environmental Health
	(530) 265-1778
	(530) 265-7880

	191
	204
	Placer County Environmental Health
	(530) 745-2300
	

	187
	191
	Nevada County Environmental Health
	(530) 265-1778
	(530) 265-7880

	178
	187
	Placer County Environmental Health
	(530) 745-2300
	

	173.5
	178
	Nevada County Environmental Health
	(530) 265-1778
	(530) 265-7880

	109
	173.5
	Placer County Environmental Health
	(530) 745-2300
	

	106.4
	109
	Roseville City Fire Department
	(916) 774-5800
	(916) 774-5821

	

	For Spills or Release call 911 and Emergency Management Agency (Cal EMA) (800) 852-7550

	Subdivision - UP Sacramento

	Mile
Post
	Mile
Post
	Designated
CUPA
	Primary
Reporting
Contact Number
	Secondary
Reporting
Contact Number

	190.5
	204.5
	Butte County Environmental Health
	(530) 891-2727
	(530) 538-7282

	166
	190.5
	Yuba County Office of Emergency Svc.
	(530) 749-5450
	(530) 749-7523

	149.5
	166
	Sutter Community Services Department
	(530) 822-7400
	

	116
	149.5
	Sacramento County Env. Mgmt. Dept
	(916) 875-8550
	

	95.1
	116
	San Joaquin County Env. Health
	(209) 468-3420
	

State		California CUPA

Colorado
Colorado law requires reporting spills and releases under the following circumstances:
· Immediate reporting to Colorado Department of Public Health and Environment (DPHE) of a spill or discharge of oil or any other substance that may cause pollution to “waters of the state;”
· Immediate reporting to DPHE of a hazardous substance incident to emergency response authorities and cooperation with these agencies concerning response to the incident;
· Reporting to Colorado Division of Oil and Public Safety within 24 hours any of the following involving an above-ground or underground storage tank (AST or UST):
· A failed line or tank tightness test,
· Unusual operating conditions (e.g., erratic behavior of dispensing equipment),
· Water in the tank if investigation results indicate UST system is not liquid tight,
· Inventory loss,
· Inconclusive or failed statistical inventory reconciliation (SIR) results that are not overturned by the third-party SIR vendor within 24 hours of the receipt of the report from the vendor,
· Identification of a regulated substance in secondary containment,
· Discovery of released regulated substances at the site or in the surrounding area,
· A site check or other sample analysis indicates a release,
· Any fuel spill or overfill of a regulated substance not cleaned up within 24 hours, or
· Any fuel spill or overfill of a regulated substance exceeding 25 gallons.
· Reporting to DPHE of excess emissions of air pollutants as soon as possible but not later than noon of the next working day;
· Reporting immediately to DPHE and the NRC any discharge of hazardous waste during transportation.

Spill Reporting Telephone Numbers
Colorado Department of Public Health and Environment and Colorado Emergency Planning Commission (DPHE):
(877) 518-5608 (24 hours) will contact State Oil Inspector.
Colorado Division of Oil and Public Safety:
(303) 318-8547. Contact DPHE number above if outside normal working hours, or on a weekend and emergency assisted is needed.

State		

Connecticut
Connecticut General Statutes (CGS) 22a-450 require spill reporting. A "spill" is any oil or petroleum products, chemicals, wastes or other potentially dangerous materials that are released in any manner. In addition to the federal regulations regarding oil spills, Connecticut requires that all spills that pose a potential threat to human health and the environment, regardless of size, be reported immediately to the Connecticut Department of Energy and Environmental Protection (DEEP).

Complete a written “Report of Petroleum or Chemical Product Discharge, Spillage, Seepage, Filtration” and mail it to the Connecticut Department of Environmental Protection (CT-DEP) within 24 hours. Contact the CT-DEP at (860) 424-3377 for the form or it may be downloaded at www.dep.state.ct.us/wst/oilspill/spillrep

Spill Reporting Telephone Numbers
Connecticut Department of Environmental Protection:
(866) 337-7745 (24-hr)
Oil and Chemical Spill Response Division:
(860) 424-3338 All releases

Delaware
Delaware law requires spills and releases to be reported under the following circumstances:
· Delaware Department of Natural Resources and Environmental Control requires anything greater than the RQ and all petroleum spills greater than 25 gallons including into containment and into water to be reported.

Spill Reporting Telephone Numbers
Delaware Department of Natural Resources and Environmental Control − Emergency Notification and Compliant Number:
(800) 662-8802 (24 hours)
Local Emergency Planning Committee (LEPC) Coordinator:
(866) 274-0884

District of Columbia
(Washington, DC)

District of Columbia law requires reporting spills and releases under the following circumstances:
· All notifications are the same as Federal Notification Requirements

Spill Reporting Telephone Number
District of Columbia Homeland Security Emergency Management Agency
(202) 727-6161 (24 hours)

Florida
Florida law requires spills and releases to be reported under the following circumstances:
· Spills greater than RQ to notification, need to be reported within 15 minutes
· Petroleum-based spills	
· Spills into or involving state waterways (any amount)
· Spills greater than 25 gallons or that are potentially greater than 25 gallons)
· Spills requiring any state and/or federal notifications or assistance
· Chemical spills
· All SARA/EHS/CERCLA releases
· All spills threatening population or the environment
· All spills requiring evacuation
· For releases in the City of Jacksonville, Duval County greater than 10 gallons of petroleum products (including onto asphalt), notify the COJ Environmental Quality Division as well as Jacksonville Fire Department.

Florida Public Notice of Pollution Online Reporting Requirement:
Per the statutory requirements (Section 403.077, Florida Statutes), an owner or operator of the installation at which the reportable pollution release occurred must provide to the Florida Department of Environmental Protection (DEP) within 24 hours of discovery a notice containing the information reported to the state watch office, which may include:
· The name and address of the installation where the reportable pollution release occurred.
· The name and title of the reporting person and the nature of his or her relationship to the installation.
· The identification numbers for any active department permits, variances, registrations, or orders that are relevant to the reportable pollution release.
· The name and telephone number of a contact person for further information
· The substance released.
· The estimated quantity of the substance released and, if applicable, the estimated quantity that has since been recovered.
· The cause of the release.
· The source of the release.
· The location of the release.
· The date, time, and duration of the release.
· The medium into which the substance was released, including, but not limited to, the outdoor air, land, ground water, aquifer, or specified waters or wetlands.
· Whether the released substance has migrated to land or waters of the state outside the property boundaries of the installation and the location of such migration.
· The owner or operator may also include in the notice any other information he or she wishes in order to assist in the protection of the public health, safety, and welfare.
These reports may be amended if new information becomes available. In addition, after providing notice, an owner or operator determines that a release has migrated outside the property boundaries of the installation, additional notice must be provided to the department within 24 hours after such discovery.

The preferred method for reporting is electronically using the following link:
https://floridadep.gov/pollutionnotice.

Reporting entities may also report via e-mail using the Pollution Notice Form and e-mailing it to pollution.notice@dep.state.fl.us.

Reporting entities should be aware that, while submission of a notice through this website complies with the requirements of Section 403.077, F.S., it does not relieve them of any obligation to report to the state watch office.

Spill Reporting Telephone Numbers
Florida State Watch Office
(800) 320-0519
COJ Environmental Quality Division
904-255-7171
https://floridadep.gov/pollutionnotice
Florida also requires online reporting/public notice as detailed above.

Georgia
Georgia law requires reporting spills and releases under the following circumstances:
· Immediate reporting (i.e., within 15 minutes) to the Environmental Protection Division (EPD) of any:
· Spill or release of oil creating a significant sheen on the surface of state waters or adjoining shorelines or an emulsion or sludge below state waters or upon adjoining shorelines;
· Spill or release of a hazardous substance (defined to include any hazardous substance listed under federal law) in a quantity equal to or in excess of the reportable quantities listed in 40 C.F.R. part 302; or
· Spill or release of oil or a hazardous substance in an unknown quantity.
· Immediate reporting to EPD whenever any (a) toxic substance, (b) taste and color producing substance or (c) substance that would endanger downstream users or damage property is (1) discharged into waters of the state; or (2) placed so that it might flow, be washed, or fall into waters of the state.
· Reporting to the Georgia UST Program (or, if outside normal business hours, EPD) within 24 hours any of the following involving an underground storage tank (UST):
· Release of regulated substances (petroleum and CERCLA hazardous substances) at the UST site or in the surrounding area;
· Unusual operating conditions unless the system equipment or component is found not to be releasing regulated substances, and the defective equipment or component is immediately replaced;
· Monitoring results from a required release detection method indicate a release may have occurred;
· Spill or overfill of petroleum resulting in release greater than 25 gallons or that causes a sheen on nearby surface water;
· Spill or overfill of a hazardous substance that results in a release equal to or in excess of its reportable quantity listed in 40 C.F.R. part 302; or
· Spill or overfill of petroleum that is less than 25 gallons that cannot be cleaned up within 24 hours.

Spill Reporting Telephone Numbers
Environmental Protection Division (EPD):
(800) 241-4113
UST Program:
(404) 362-2687

Reviewed and Revised – March 2019

Idaho
The Idaho Hazardous Substance Emergency Response Act requires reporting of any release of a hazardous substance or an extremely hazardous substance that exceeds the applicable federal RQ as soon as practicable to the Idaho Office of Emergency Management. Idaho law also requires reporting of the following spills and releases:
· Immediate reporting of hazardous material and petroleum product spills to “state waters” or to land if there is a likelihood the spill will enter state waters;
· Notifying the Idaho Department of Environmental Quality (IDEQ) as soon as reasonably possible, but no later than 24 hours, after any upset, breakdown, or safety event that results in excess emissions;
· Notifying the IDEQ within 24 hours of any of the following concerning petroleum storage tanks (PST):
· A petroleum release at the PST site or in the surrounding area (e.g., free or dissolved product in nearby surface water);
· Unusual operating conditions (e.g., erratic behavior of dispensing equipment);
· Sudden loss of product from the PST system,
· Unexplained presence of water in the PST system, unless system equipment is found to be leaking but not defective, and is immediately repaired or replaced;
· Monitoring results from a release detection method indicate that a release may have occurred;
· An above-ground spill or overfill of petroleum that results in a release in excess of 25 gallons or causes a sheen on nearby surface water; or
· An above ground spill or overfill of petroleum that results in a release that is less than 25 gallons and does not cause a sheen on nearby surface water that cannot be cleaned up within 24 hours.

Spill Reporting Telephone Numbers
Idaho Office of Emergency Management:
(800) 632-8000 (in state)
(208) 846-7610 (out of state) (24 hours)
IDEQ: Call 911.

Illinois
Immediate reporting to the Illinois Emergency Management Agency (IEMA), Illinois Environmental Protection Agency (IEPA) and Local Emergency Planning Committee (LEPC) is required for a spill or release of a hazardous substance or extremely hazardous substance that equals or exceeds a federal RQ. During transportation, a call to 911 satisfies this requirement.

Immediately report to IEMA any discharge of hazardous waste during transportation.

Immediately report to IEMA any spill of oil or hazardous materials that exceeds 25 gallons or that causes a sheen on a nearby body of water.

Immediately report to IEMA any of the following concerning underground storage tanks (UST):
· Discovery of released regulated substances (petroleum or CERCLA hazardous substances) at the UST site or in the surrounding area;
· Unusual operating conditions, unless system equipment is found to be defective but not leaking and is immediately repaired or replaced;
· Monitoring results indicate that a release may have occurred;
· A spill or overfill of petroleum that results in a release to the environment that exceeds 25 gallons or that causes a sheen on a nearby body of water; or
· A spill or overfill of a hazardous substance that results in a release to the environment that equals or exceeds the reportable quantity.

Immediately report to IEPA unauthorized emissions occurring during a malfunction or breakdown of an emission source or related air pollution control equipment.

Immediately report an incident or accident involving a hazardous material to the IEMA and IEPA:
· If a member of the general public is killed or injured requiring hospitalization,
· If evacuation is recommended by an authorized official,
· If an authorized official of an emergency agency recommends evacuation of an area by the general public,
· If a motor vehicle has overturned on a public highway,
· If there has been an incident including fire, breakage, release, or suspected contamination involving an etiological (disease carrying) agent, or
· If there has been a release of oil or petroleum impacting surface water.

In addition, any release into the atmosphere that violates an ambient air quality standard or that could be injurious to human, plant, or animal life must be reported immediately to IEPA.

Spill Reporting Telephone Numbers
Illinois Emergency Management Agency (IEMA):
(800) 782-7860 (in state)
(217) 782-7860 (out-of- state) (24 hours)
Illinois Environmental Protection Agency (IEPA):
(217) 782-3637 (24 hours).
Local Emergency Planning Committee Chicago:
(312) 746-6455

Indiana
Indiana Law requires spills and releases to be reported under the following circumstances:
· Indiana Department of Environmental Management requires all hazmat releases to be reported within two hours.
· All equipment operating fluids greater than 42 gallons, and greater than one pint non- operating fluids into water.

Spill Report Telephone Numbers
Indiana Department of Environmental Management
(888) 233-7745

Iowa
Iowa law states that anyone storing, transporting, or handling a hazardous substance must notify the Iowa Department of Natural Resources and the local police department/county sheriff not later than six hours after discovery of a “hazardous condition.”

A hazardous condition is defined as a situation involving the actual, imminent, or probable spillage, leakage, or release of a hazardous substance onto the land, into “waters of the state,” or into the atmosphere where there is an immediate or potential danger to the public health or safety or to the environment. Agency guidance indicates that reportable hazardous conditions include the following:
· The hazardous substance has the potential to leave the property by flowing over the surface or through sewers, tiles lines, culverts, drains, utility lines, or some other conduit.
· The hazardous substance has the potential to reach any surface water or groundwater.
· The hazardous substance can be detected in the air at the boundaries of the facility property by the senses (sight and smell) or by monitoring equipment.
· There is a potential threat to the public health and safety.
· Local officials respond to the incident.
· The release exceeds a federal reportable quantity.

Any release reportable under EPCRA must be reported to the Iowa Department of Natural Resources.

Any incident of excess emissions or air pollutants, other than an excess emission incident during a period of startup, shutdown, or cleaning, must be reported to the appropriate regional office of the Iowa Department of Natural Resources within eight hours or at the start of the first working day following the onset of the incident.

Report to the Iowa Department of Natural Resources spill reporting line, the appropriate IDNR regional office, and the UST Central office within 24 hours any of the following involving an underground storage tank (UST):
· Discovery of released regulated substances at the UST site or in the surrounding area;
· Unusual operating conditions, unless system equipment is found to be defective but not leaking, and is immediately repaired or replaced;
· Monitoring results indicate a release may have occurred;
· Spill, overfill or any above-ground release of petroleum that causes a release in excess of 25 gallons, causes a sheen on nearby surface water, impacts adjacent property, or contaminates groundwater; or
· Spill, overfill or any above-ground release of a hazardous substance that exceeds the relevant CERCLA RQ.

Spill Reporting Telephone Numbers
Iowa Department of Natural Resources:
(515) 725-8694 (24 hours)
*Local police department or the office of the sheriff of the affected county
Iowa Department of Natural Resources UST Central Office:
(414) 725-8200
Iowa Department of Natural Resources Regional Offices:
NE Iowa: (563) 927-2640
NC Iowa: (641) 424-4073
NW Iowa: (712) 243-1934
SW Iowa: (712) 243-1934
SC Iowa: (515) 725-0268
SE Iowa: (319) 653-2135

Kansas
Kansas law requires reporting spills and releases under the following circumstances:
· Immediately report a release of any sewage, substance, material, waste, oil, or petroleum which threatens to contaminate “waters of the state” or pollute the soil.

Specific reporting requirements govern hazardous waste incidents and known or suspected releases from underground storage tanks.
· Immediately report any discharge of sewage or other materials that are detrimental to water quality;
· Reporting within 48 hours of any discharge of 1,000 pounds or more of dry fertilizer or 100 gallons or more of liquid fertilizer;
· Reporting within 48 hours of any release of 100 pounds or more of anhydrous ammonia;
· Reporting within 48 hours of any discharge of pesticides beyond secondary containment.

Kansas has adopted, in full, the federal regulations for reporting releases from underground storage tank systems, with the additional requirement that any below-ground release, regardless of quantity, be reported.

Spill Reporting Telephone Number
Kansas multi-agency reporting number − Department of Health and Environment and Department of Agriculture:
(785) 291-3333 (24 hours)

Kentucky
Kentucky law requires reporting spills and releases under the following circumstances:
· Immediate reporting to the Kentucky Department of Environmental Protection (KDEP), Commonwealth Emergency Operations Center (OCC), and the appropriate local authority of a release of a hazardous substance or extremely hazardous substance above a RQ (or a nerve or blister agent of any quantity) to the environment;
· Immediate reporting to KDEP of a release/threatened release of any pollutant or contaminant which may present an imminent or substantial danger to the public health or welfare;
· Notification to Department of State Police, the local jurisdiction, and OCC within one hour of any accident involving a hazardous material;
· Immediate reporting to KDEP of a discharge of oil that either violates the applicable water quality standard or causes a film or sheen upon or discoloration of the surface of the water or adjoining shorelines or causes a sludge or emulsion to be deposited beneath the surface of the water or upon adjoining shorelines;
· Immediate reporting to KDEP of a release/threatened release of petroleum or a petroleum product of 25 gallons or more in a 24-hour period or otherwise exceeding an RQ;
· Reporting to KDEP as soon as possible of air emissions in excess of air emissions standards during shutdowns, malfunctions or startups;
· Immediate reporting to KDEP if a release is known or suspected from a regulated underground storage tank; and
· Immediate reporting to KDEP of any spill or discharge from sewage systems, container or pipeline of substances that would result in or contribute to the pollution of state waters;

Spill Reporting Telephone Numbers
Kentucky Department of Environmental Protection (KDEP):
(800) 928-2380 or (502) 564-2380 (24 hours)
Commonwealth Emergency Operations Center (OCC):
(800) 255-2587
Department of State Police:
(502) 782-1800
CERLCA/SARA releases also contact Kentucky Emergency Response Commission −
Emergency Management:
(502) 564-7815 (normal business hours)

Louisiana
Louisiana has its own hazardous substance and oil spill reporting regulations. These regulations require the immediate reporting to state police and the Louisiana Department of Environmental Quality (LDEQ) of any emergency condition caused by an unauthorized discharge of any pollutant. An emergency condition is any circumstance where one would expect endangerment to the health and safety of the public, significant adverse impact to land, water, or air, or severe damage to property.

Emergency conditions include unauthorized discharges of solid waste. Under no circumstances may this reporting occur later than one hour after learning of the release.

For releases that exceed a CWA, CERCLA, or Louisiana RQ and do not constitute an emergency, report to Dept. of Public Safety within 24 hours.

Immediately notify the Local Emergency Planning Committee (LEPC) and Hazmat Hotline in the event of any incident or release of hazardous material involving:
· Injury requiring hospitalization or any fatality;
· Fire or explosion which could reasonably be expected to affect the public safety;
· Potential effects on public safety beyond the facility boundary;
· Exceeds a federal RQ in any 24-hour period;
· If material does not have an RQ, release exceeds
· 100 pounds for flammable liquids,
· 1,000 pounds for non-flammable liquids,
· 5,000 pounds of other materials;
· An incident or accident involving hazardous materials that includes:
· A continuing danger to life, health, or property at the place of the incident or accident (e.g., derailments);
· Estimated property damage, from the spilled material, of more than $10,000; or
· Fatalities or hospitalizations due to fire, explosion or exposure to hazardous materials.
Immediate notification to the Louisiana Department of Agriculture and Forestry of any spill of more than one gallon liquid or four pounds dry weight of pesticides into the environment;

Reporting to LDEQ within 24 hours any of the following involving an underground storage tank (UST):
· Released regulated substances (petroleum and CERCLA hazardous substances) at the UST site or in the surrounding area;
· Unusual operating conditions, unless system equipment is found to be defective but not leaking, and is immediately repaired or replaced;
· Monitoring results from a release detection method indicate that a release may have occurred; or
· Monitoring results from a statistical inventory reconciliation (SIR) method of “fail” or “inconclusive.”
Reporting to the state police and LDEQ within one hour any of the following involving an underground storage tank:
	
· Any spill or overfill of petroleum in excess of 25 gallons that causes a sheen on nearby surface water, or results in an “emergency condition” as described above; or
· Any spill or overfill of a hazardous substance that equals or exceeds its reportable quantity or results in an “emergency condition” as described above.
Reporting immediately to LDEQ
· Any unauthorized discharge of a toxic air pollutant into the atmosphere that does not cause an “emergency condition” as described above, the rate or quantity of which is in excess of that allowed by permit, compliance schedule, or variance; or
· Any upset events in excess of an RQ.

Spill Reporting Telephone Numbers
Emergency Response Commission via office of State Police:
(877) 925-6595 (24 hours) - will contact the DEQ.
*Also, contact local emergency planning committee for parish in which the release occurred.
Department of Public Safety:
(225) 925-6595
Louisiana Department of Environmental Quality:
(225) 219-3640
(225) 342-1234 (outside office hours)
Louisiana Department of Agriculture and Forestry:
(855) 452-5323

Reviewed and Revised – May 2019

Maine
The spilling or other discharge of oil to the environment in any amount is a violation of Maine law (38 M.R.S.A. Sect. 543 and 550). To encourage the prompt reporting and cleanup of oil spills, Maine law provides a "safe harbor" in that a person who causes an oil spill is not subject to any fines or civil penalties if they:
· Report the oil spill to the department within two hours;
· Promptly and properly remove the spill to the department’s satisfaction; and
· Reimburse the department for its clean-up costs (if any) within 30 days of billing.
For oil spills:
· If oil (including but not limited to gasoline, diesel, heating oils, hydraulic oils and lubricating oils) is spilled, an initial telephone report of any discharge should be made to the Maine Department of Environmental Protection (DEP) as soon as possible, but within two hours. If the report is made within two hours, the responsible party is exempt from any fines for the discharge.
· Evidence of a leak from an underground storage tank must be reported within 24 hours. However, certain exemptions may apply. Call the DEP office in your area for more information about exemptions.
For hazardous materials:
· All hazardous materials spills/incidents must be reported immediately to the Department of Public Safety (state police).
· Additionally, hazardous waste spills must be reported in writing to the DEP within 15 days. Hazardous material spills must be reported in writing to the DEP within 30 days.

Spill Reporting Telephone Numbers
Oil Spills
(800) 482-0777 All calls (in-state/out-of-state, 24 hours) (800)
Hazardous Materials
(800) 452-4664 All calls (in-state/out-of-state, 24 hours) (800)
DEP Regional Offices
Central Maine Region (Augusta)
(207) 287-7688 or (800) 452-1942
Eastern Maine Region (Bangor)
(207) 941-4570 or (888) 769-1137
Southern Maine Region (Portland)
(207) 822-6300 or (888) 769-1036
Northern Maine Region (Presque Isle)
(207) 764-0477 or (888) 769-1053
Maine Emergency Management Agency
(800) 452-8735 Within Maine (800)
(207) 624-4400 Outside Maine

Maryland

Maryland Law requires spills and releases under the following circumstances:
· Requires all spills to be reported immediately but not later than two hours after detection of the spill
· Harford County must be notified of all spills along with notification to Maryland Department of the Environment.
· Ten working days after the removal and clean-up work has been completed, the person responsible for the spill shall prepare a completed written report of the occurrence and promptly submit the report to the administration.

[bookmark: _Hlk7037891]Spill Reporting Telephone Numbers
Maryland Department of the Environment
(866) 633-4686 (24 hours)
Hartford County 911 Center
(410) 638-3400

Massachusetts
According to 310 CMR 40.0311 to 40.0315, if there is a spill or sudden release of oil or hazardous material that exceeds a Reportable Quantity listed on the Massachusetts Oil and Hazardous Material List, then the spill must be reported to the Massachusetts Department of Environmental Protection (MassDEP) as soon as possible, not to exceed two hours. Other conditions listed in 310 CMR 40.0300 require notification within 72 hours..

An on-line table to look up reportable quantities or reportable concentrations for specific materials is provided at: https://www.mass.gov/how-to/report-a-spill-or-environmental-emergency.

State reporting required for an exceedance of an RQ or 10 gallons.

Spill Reporting Telephone Numbers
You Must Notify Both Agencies
Massachusetts Emergency Management Agency	
(800) 982-6846
Massachusetts Department of Environmental Protection − Emergency Response Section			(888) 304-1133 (24 hours)

Michigan
Michigan law requires reporting spills and releases under the following circumstances:
· Michigan Department of Natural Resources and Environment (DNR) requires anything greater than the RQ, and greater than 1,000 gallons into containment.
· DNR requires all petroleum products greater than 50 pounds (conservatively five gallons) onto soil, and any into water if not immediately controlled.

Spill Report Telephone Number
Michigan Department of Natural Resources and Environment – Pollution Emergency Alerting System
 (800) 292-4706 (24 hours)

Minnesota
The Minnesota State Statute 115.061 contains very stringent spill and release reporting requirements. According to the statute, it is the duty of every person to immediately notify the state duty officer of a spill or release under that person’s control or custody that, if not recovered, may cause pollution to the “waters of the state.” With respect to spills of oil or petroleum, reporting is not required if the release is less than five gallons. Additionally, any discharge in excess of a CERCLA or EPCRA RQ must be immediately reported to the state duty officer.

The following additional spill notification obligations apply:
· Immediate reporting to the state duty officer of a release of more than five gallons of used oil during transportation.
· Immediate notification to the Minneapolis Water Department for liquid release of 100 gallons or greater at the Northtown Yard.
· Immediate notification to the state duty officer is required for any discharge of hazardous waste.
· Immediate notification to the state duty officer of all agricultural chemical releases or threatened releases. There are no reportable quantities. Agricultural chemicals do not have to be classified as "hazardous materials" to be reported.
· Immediate notification to the state duty officer of serious accidents, including any unintentional releases, occurring during the transportation of hazardous materials;
· Suspected releases from underground storage tanks (UST) must be reported consistent with the requirements in Minnesota Statute 115.061 described above.
· Releases to secondary containment from above-ground storage tanks must be reported consistent with the requirement in Minnesota Statute 115.061, described above.
· Immediate notification to the state duty officer of any noncompliance with an air pollution control requirement or permit condition which could endanger human health or the environment.
· Notification of any breakdown of air pollution control equipment, which is more than one hour in duration, that causes any increase in the emissions of any regulated air pollutant. Minnesota requires that this notification be given on the following web form: https://www.pca.state.mn.us/air/air-emissions-shutdownbreakdown-form.

Spill Reporting Telephone Numbers
State Duty Officer
(651) 649-5451
(800) 422-0798 (Toll Free)
Minneapolis Water Department
	(612) 661- 4949 (24 hours)

[bookmark: _Hlk9960762]Mississippi
Mississippi requires the reporting to the Mississippi Department of Environmental Quality (MDEQ) within 24 hours any of the following involving an underground storage tank:
· Released regulated substances (petroleum and CERCLA hazardous substances) at the underground storage tank (UST) site or in the surrounding area;
· Regulated substances within the interstitial spaces of double-walled tank or pipe;
· Unusual operating conditions, unless system equipment is found to be defective but not leaking, and is immediately repaired or replaced;
· Monitoring results indicate a release;
· A spill or overfill of petroleum that results in a release in excess of 25 gallons or that causes a sheen on nearby water; and
· A spill or overfill that results in a release that equals or exceeds the CERCLA RQ.

Although there are no other mandatory spill and release notification requirements, the Mississippi Department of Environmental Quality recommends notifying the state of any incident requiring notification to federal agencies under federal reporting requirements.

Spill Reporting Telephone Numbers
Mississippi Emergency Management Agency:
 (800) 222- 6362
Mississippi Department of Environmental Quality:
(601) 352-9100

Missouri
Missouri has adopted its own requirements for reporting a spill, release, or emergency involving a hazardous substance, a hazardous waste, oil, or petroleum at the “earliest practical moment” following the incident. The law requires immediate reporting of the following events to Missouri’s statewide reporting number:
· Any release of petroleum in excess of 50 gallons for liquids and 300 cubic feet for gas;
· Any release of a hazardous substance above a federal reportable quantity;
· Any release of a hazardous material during transportation that would require reporting under federal law; and
· Any release or incident involving a hazardous waste.

Incidents during transportation in which hazardous materials directly cause:
· A person to be killed or hospitalized;
· Property damage exceeding $50,000;
· That the railroad believes requires notification; or
· Causes contamination, fire, breakage, or spillage involving radioactive or etiological (i.e., disease-causing) material
must be promptly reported to the Missouri Department of Transportation.

Missouri requires reporting to the Statewide Reporting Number within 24 hours any of the following involving an underground storage tank (UST) system:
· Discovery of a release of regulated substance (petroleum or CERCLA hazardous substances) at the UST site or in the surrounding area;
· Unusual operating conditions, unless system equipment is found to be defective but not releasing a regulated substance and is immediately repaired or replaced;
· Monitoring results indicate that a release may have occurred; or
· Any spill or overfill.

Missouri also requires reporting at the earliest practical moment to the Statewide Reporting Number any suspected or confirmed release of a regulated substance from an above-ground storage tank.

Missouri law also requires immediate reporting of any release, fire or explosion of odorized liquefied petroleum gas.

Spill Reporting Telephone Numbers
Missouri Statewide Reporting Number:
(573) 634-2436 (24 hours)
Missouri Department of Transportation:
(573) 751-4291
(573) 635-0271 (after hours)
Missouri Propane Gas Commission:
(573) 893-1073

Montana
Montana law requires reporting to Montana Disaster and Emergency Services for spills and releases under the following circumstances:
· Reporting as soon as possible a spill or unanticipated discharge of pesticides, herbicides, or other toxic substances or a material that would lower the quality of ground water;
· Immediate reporting of any incident occurring during transportation that involves a hazardous waste; and
· Suspected releases from underground storage tanks (UST) and petroleum storage tanks must be reported within 24 hours and known spills and overfills must be reported immediately.

Pesticide spills not confined to secondary containment and exceeding an aggregate of five gallons or 100 dry pounds must also be reported to the Montana Department of Agriculture.

The Department of Environmental Quality must be notified promptly of any malfunction affecting air emissions that either
· Is expected to create emissions in excess of any applicable emission limitation, or
· Is expected to continue for a period of greater than four hours.

In addition, the Montana Department of Environmental Quality spill reporting policy states that the following types of spills should be reported to the Montana Disaster and Emergency Services Division:
· Spills that enter or may enter state water or a draining that leads directly to surface water;
· Spills that cause sludge or emulsion beneath the surface of the water, stream banks, or shorelines;
· Spills that cause a film, sheen, or change the color of the water, stream banks or shorelines; or
· Twenty-five (25) gallons or more of refined crude oil products, including but not limited to, gasoline, diesel fuel, aviation fuel, asphalt, road oil, kerosene, fuel oil, and derivatives of mineral, animal, or vegetable oils.

Spill Reporting Telephone Numbers
Montana Disaster and Emergency Services Division:
(406) 841-3911 or (406) 431-0411 (24 hours) will contact DEQ.
Montana Department of Agriculture:
(406) 444-5400
Montana Department of Environmental Quality (DEQ):
(406) 444-0379

Nebraska
Nebraska law states that it is the duty of any person to notify the Department of Environmental Quality (DEQ) – or the Nebraska State Patrol on nights/weekends − of a known or suspected release of oil or a hazardous substance under the following circumstances:
· Immediate notification is required regardless of the quantity of the oil or hazardous substance release if the release occurs beneath the surface of the land, or impacts or threatens “waters of the state,” or threatens public health and welfare;
· Immediate notification is required of a release upon the surface of the land of oil in a quantity that exceeds 25 gallons or a hazardous substance that equals or exceeds 100 pounds or its reportable quantity under federal law.
· Any release that does not exceed these requirements does not have to be reported provided that the release is cleaned up.
In addition, Nebraska law states that the following from underground storage tanks must be reported within 24 hours to the Nebraska State Fire Marshall:
· Discovery of released regulated substances (CERCLA hazardous substances or petroleum) at an underground storage tank (UST) site;
· Unusual operating conditions, unless the equipment is found to be defective but not leaking, and is immediately repaired or replaced;
· Monitoring results indicate a release may have occurred;
· A spill or overfill of petroleum that results in a release to the environment that exceeds 25 gallons or that causes a sheen on nearby surface water; or
· A spill or overfill of a hazardous substance that results in a release to the environment that equals or exceeds a CERCLA reportable quantity.

Discharges of hazardous waste during transportation require immediate notification to the National Response Center and the DEQ or Nebraska State Patrol on nights/weekends.

Railroad accidents involving (1) serious personal injury or loss of life to persons other than railroad employees; (2) resulting from an accident at a railroad crossing; or (3) involving an explosion, fire, or release of noxious fumes must be reported to the Nebraska Public Service Commission within 24 hours.

Spill Reporting Telephone Numbers
Nebraska Department of Environmental Quality (DEQ):
(402) 471-2186
(877) 253-2603 (8:00 am to 5:00 pm)
Nebraska State Patrol:
(402) 471-4545 (nights and weekends)
Nebraska State Fire Marshall:
(402) 471-2027 (normal business hours)
Nebraska Public Service Commission:
(402) 471-3101

Nevada
Nevada law requires notice to the Nevada Division of Environmental Protection (DEP) as soon as practicable upon knowledge of a release of a hazardous substance
· In a quantity greater than or equal to an RQ;
· Involving any amount of a hazardous substance released to surface water; or
· Threatening a vulnerable resource (e.g., schools, hospitals, storm drains).

Notice to DEP must be provided on the first working day after having knowledge of a release of a hazardous substance
· To soil or other surfaces of land in a quantity greater than 25 gallons or 200 lbs.;
· Discovered in at least three cubic yards of soil during excavation;
· Discovered in or on groundwater; or
· A confirmed release from an underground storage tank (UST).

Notice to DEP must be provided within 24 hours after any excess emissions caused by malfunction of any process equipment or air pollution control equipment, or during start up or shut down of any equipment.

Spill Reporting Telephone Numbers
Nevada Division of Environmental Protection (DEP):
(888) 331-6337 or
(775) 687-9485

Reviewed and Revised – July 2018

New Hampshire
Regulations for oil discharge or spillage into groundwater and surface water can be found in the New Hampshire Revised Statutes Annotated (RSA) 146-A:1 to 146-A:17.

For any discharge of hazardous waste or discharge of any material which when discharged becomes a hazardous waste that poses a threat to human health or the environment, for example, into storm or sanitary sewers, onto the land or into the air, groundwater or surface waters, notification shall be both:
· Immediately, not to exceed one hour from discharge discovery, to local fire department; and
· Immediately, not to exceed one hour from discharge discovery.

Discharges of oil greater than 25 gallons and any spill not meeting all of the following are required to be reported:
· The discharge is immediately contained;
· The discharge and/or contamination is completely removed within 24 hours;
· There is no impact or potential impact to groundwater or surface water;
· There is no potential for vapors which pose an imminent threat to human health.

Spill Reporting Telephone Numbers
New Hampshire Department of Environmental Services (NHDES) Spill Response and Complaint Investigation Section:
Monday – Friday, 8:00 am to 4:00 pm
(603) 271-3899
Weekends and Evenings
(603) 223-4381, State police

New Jersey
New Jersey Law requires spills and releases under the following circumstances:
· All releases must be reported to the New Jersey Department of Environmental Protection (NJDEP) within 15 minutes
· State approval is required to use chemicals to remediate a release

Spill Reporting Telephone Number
New Jersey Department of Environmental Protection − Spill Reporting Hotline
(877) 927-6337 (24 hours)

New Mexico
New Mexico law includes a very stringent spill and reporting regulation. This regulation states that any spill, release, or discharge of oil or other water contaminant, in a quantity that may be detrimental to human health, the environment, or property, must be reported to the NM Environment Department as soon as possible but no later than 24 hours after discovery. Other spill reporting requirements in New Mexico include:
· Notifying the NM Environment Department and local emergency response authorities as soon as practicable following a release of a hazardous substance above a federal reportable quantity;
· Notifying the NM Environment Department within 24 hours of any of the following involving an above-ground or underground storage tank:
· Any spill or release,
· Evidence of regulated substances (CERCLA hazardous substances and petroleum) in the vicinity of the storage tank;
· Unusual operating conditions, unless the equipment is found to be defective but not leaking, and is immediately repaired or replaced; or
· Monitoring results from a release detection method that are anything other than “pass” or that otherwise indicate that a release may have occurred.
· Notifying the NM Environment Department within no later than the end of the next business day following any excess emissions of air pollutants.

Railroad accidents or incidents involving rail cars carrying hazardous materials must be immediately reported to the state police, the NM Environmental Department, local law enforcement, and tribal police.

Spill Reporting Telephone Numbers
New Mexico Environment Department:
(505) 827-9329 (24 hours)
New Mexico State Police:
(505) 827-9126
Local Law Enforcement and Tribal Police:

New York
New York law (Navigation Law Article 12; 17 NYCRR 32.3 and 32.4) requires reporting of all releases or petroleum or hazardous substances to be reported to the New York State Department of Environmental Conservation (NYSDEC) hotline (800) within one hour of discovery.

Reportable quantities for petroleum are any spill over five gallons and any spill causing a sheen on a waterway. A release under five gallons would not be reported if it did not impact water and is cleaned up within two hours of discovery. For spills not deemed reportable, it is strongly recommended that the facts concerning the incident be documented by the spiller and a record maintained for one year.

Spill Reporting Telephone Numbers
New York State Department of Environmental Conservation
From within New York state:
(800) 457-7362
From outside New York state:
(518) 457-7362

North Carolina

North Carolina law requires reporting spills and releases under the following circumstances:
· North Carolina Department of Environment and Natural Resources requires reporting anything greater than the RQ and all petroleum spills greater than 25 gallons into water and within 100 feet of water

Spill Reporting Telephone Number
North Carolina Department of Environment and Natural Resources −Emergency Response Division
 (800) 858-0368 (24 hours)

North Dakota
North Dakota law includes a very stringent release reporting requirement which requires that any release of hazardous material be immediately reported to the North Dakota Department of Emergency Services (DES). Further, any spill or discharge of “waste,” hazardous substances, or non-toxic materials (molasses, salt) which causes or is likely to cause adverse effects on human health or the environment or pollution of “waters of the state” (surface or groundwater) must be reported to the North Dakota Department of Health (DOH) or DES as soon as possible.

Other spill requirements in North Dakota include:
· Notifying DOH within 24 hours of any of the following involving an underground storage tank (UST):
· Discovery of released regulated substances (CERCLA hazardous substances or petroleum) at the UST site or in its vicinity;
· Unusual operating conditions, unless system equipment is found to be defective but not leaking, and is immediately repaired or replaced;
· Monitoring results from a release detection method required indicate a release may have occurred;
· A spill or overfill of a hazardous substance above a federal reportable quantity; or
· A spill or overfill of petroleum of 25 gallons or more or that causes a visible sheen in nearby surface water.
· Reporting to DOH as soon as possible during normal working hours any malfunction of air pollution control equipment that is expected to last at least 24 hours;
· Immediately reporting to DOH (or DES, if after hours) any malfunction from an air emissions source that would threaten health or welfare, or pose imminent danger;
· Reporting any incident involving a hazardous waste, such as a fire, an explosion, or a release of a hazardous waste into the environment as soon as practicable.
· Reporting within 24 hours any pesticide incident that could result in adverse effects on humans, animals, or the environment to the ND Agriculture Commissioner.
· Reporting as soon as possible to the National Response Center, the DES, and the appropriate county manager a spill of 100 lbs. or more of anhydrous ammonia.
· Immediate reporting to the DES of any release of hazardous material from a train while in transit.

Spill Reporting Telephone Numbers
North Dakota Department of Emergency Services (DES): 		
(800) 472-2121 (in state) or
(701) 328-8100 (out-of-state)
North Dakota Department of Health, Environmental Health Section (DOH):
(701) 328-5150
ND Agriculture Commissioner:
(800) 242-7535

Reviewed and Revised – July 2018

Ohio
Ohio Law requires reporting spills and releases under the following circumstances:
· The Ohio Environmental Protection Agency (OEPA) − More than 25 gallons of oil or into water needs to be reported within the first 30 minutes

OEPA also encourages voluntary reporting in the following situations:
· Any release of materials to the Ohio River in the Cincinnati area must contact Greater Cincinnati Water Works and the Northern Kentucky Water District

Spill Reporting Telephone Numbers
Ohio Environmental Protection Agency − Spill Hotline
(800) 282-9378 (24 hours) or
(614) 224-0946
**Local Counties: are met via 911
Voluntary Notification Contacts:
Greater Cincinnati Water Works
(513) 624-5814
If no answer, call Maria Meyer at (513) 378-0680
Northern Kentucky Water District:
(859) 441-0482

Oklahoma
Oklahoma statutes and regulations include the following spill reporting requirements:
· The immediate reporting to the Department of Environmental Quality (DEQ) of any materials that are or become hazardous waste when released and which could threaten human health or the environment whether by spillage, leakage, or discharge to soils, air, surface water, or ground water;
· The immediate reporting to DEQ of all spills or unauthorized discharges of federal hazardous substances that exceed an RQ;
· Reporting any excess emissions of a regulated air pollutant as soon as possible, but no later than 4:30 pm the next working day, to the DEQ Excess Emissions Contact;
· Reporting to PSTD, within 24 hours, any of the following involving an underground or above-ground storage tank:
· Discovery of released petroleum at the facility or in the surrounding area;
· Any unusual operating conditions, unless the system equipment or component is found not to be releasing petroleum to the environment, and any defective equipment or component is immediately repaired or replaced;
· If inventory control is used, two consecutive months where Total Gallons Over/Short is 1 percent of sales plus 130 gallons;
· Monitoring results indicating that a leak may have occurred;
· Below-ground releases of petroleum of any quantity;
· Above-ground releases of petroleum in excess of 25 gallons;
· Above-ground releases less than 25 gallons that cannot be contained and cleaned up within 24 hours;
· Reporting to PSTD, within 24 hours, any of the following involving an underground storage tank:
· Unusual levels of vapors of unknown origin at the site;
· A vapor observation well reading in excess of 4,000 units/ppm from a pit containing gasoline tanks;
· A vapor observation well reading in excess of 1,500 units/ppm from a pit containing diesel tanks or both diesel and gasoline tanks; or
· An increase in vapor levels of 500 units/ppm above background or historical levels detected by monthly monitoring.
· Reporting to DEQ within 24 hours of any release of wastewater or sewage sludge;
· Reporting within 24 hours to DEQ and the Department of Agriculture, Food, and Forestry an uncontained pesticide spill exceeding 10 gallons of liquid, 25 pounds dry weight concentrate, or 50 gallons of application mixture; and
· Reporting to the Department of Agriculture, Food, and Forestry any discharge of fertilizer outside the loading, transfer, or application area that equals or exceeds 200 dry lbs. or 55 liquid gallons.

Spill Reporting Telephone Numbers
Oklahoma Department of Environmental Quality (DEQ):
(800) 522-0206 (24 hours)
DEQ Excess Emissions Contact:
(877) 277-6236 or email excessemissions@deq.ok.gov
Oklahoma Petroleum Storage Tank Division (PSTD):
(405) 521-4683 (Monday-Friday 8:00 am to 4:30 pm) or
(405) 823-0994 (all other times, weekends, holidays)
Oklahoma Department of Agriculture, Food, and Forestry:
(504) 521-3864

Oregon
Oregon law requires immediate notification to the Oregon Emergency Response System (OERS) any spills and releases, or threatened spills and releases, exceeding any one of the following reportable quantities:
· Any quantity of radioactive material/waste;
· Any quantity of oil that would produce a visible sheen, oily slick, oily solids or coat aquatic life when discharged into waters of a state;
· Any quantity of oil discharged to land that would be likely to escape into a water of the state;
· If not likely to escape into a water of the state, any quantity of oil over 1 bbl. (42 gal);
· A quantity of a hazardous substance in excess of a federal RQ; or
· 10 lbs. or more of a hazardous material for which there is not a federal RQ

Oregon requires immediate notification to OERS of any discharge of hazardous waste occurring during transportation.

Oregon requires immediate notification to Oregon Department of Environmental Quality (ODEQ) of any air pollutant emissions in excess of a permit condition or regulatory limit that are not the consequence of planned startup, shutdown, or maintenance.

Oregon requires reporting within 24 hours to the appropriate ODEQ regional office, using the Petroleum Release Form (DEQ-05-LQ-091A), any of the following from underground storage tanks (UST) containing petroleum:
· All below-ground releases of any quantity;
· Above-ground releases in excess of 25 gallons;
· Above-ground releases less than 25 gallons that cannot be contained or cleaned up within 24 hours; and
· Above-ground releases to surface water that result in a sheen.

Oregon requires reporting within 24 hours to ODEQ, using the Petroleum Release Form (DEQ-05-LQ-091A), of any of the following involving USTs containing CERCLA hazardous substances or petroleum (regulated substances):
· The discovery of a regulated substance at the UST facility or in the surrounding off site area;
· Unusual operating conditions, unless system equipment is immediately tested and found to be defective, but not leaking, and is immediately repaired or replaced; and
· Monitoring results or alarms from any release detection method that indicate a release may have occurred.

Oregon requires immediate notification to OERS in the event of any incident (i.e., a release involving fire, breakage, spillage, or derailment) involving a hazardous material. Call 911 if fire, police, or medical responders are required at the scene.

Spill Reporting Telephone Numbers
Oregon Department of Environmental Quality (ODEQ):
(503) 229-5696
Oregon Emergency Response System (OERS):
(800) 452-0311 (24 hours)

Pennsylvania
The Pennsylvania Department of Environmental Protection’s (PADEP) regulations at Chapter 91, Section 33 under Pennsylvania’s Clean Streams Law requires that PADEP be notified “immediately” when there is an accident or incident in which a toxic substance or other substance that could cause pollution is discharged into “waters of this Commonwealth.”

PADEP’s Chapter 91 regulations do not include a threshold on when a spill or pollution incident must be reported, however, Section 78a.66(b)(1)(ii) requires an operator or other responsible party to report “[a] spill or release of 5 gallons or more of a regulated substance over a 24-hour period that in not completely contained by secondary containment.” Always exercise caution and contact PADEP whenever there is a potential for a spill containing pollutants to enter waters of the Commonwealth. Waters of the Commonwealth include not only streams, wetlands and other surface waters, but also groundwater, storm sewers and ditches.

Pennsylvania’s Clean Streams Law charges PADEP with determining when a discharge constitutes pollution. If PADEP determines that a spill or incident has resulted in pollution and the person responsible has not notified PADEP immediately, the department may, under its legal authority, impose civil penalties up to $10,000 per day for failure to notify.

You are required to notify the PADEP if:
· The pollutant, no matter what quantity, is discharged to surface or groundwater.
· The quantity of spilled material is in excess of established RQs. The department indicates that a conservative assumption is to contact them if the spill of hazardous material is above five gallons.
· The pollutant is released from an underground or above-ground storage tank.

DEP also encourages voluntary reporting in the following situations:
· The air pollution release may be toxic or the smoke may cause a public nuisance.

Spill Reporting Telephone Numbers
Pennsylvania Emergency Management Agency for Philadelphia County in addition to calling PADEP line:
(717) 651-2001
Pennsylvania Department of Environmental Protection 		
(800) 541-2050 (24 hours)
Use this number if region is unknown
Delaware Early Warning System -- Report any significant release or threat to the waters that could affect Delaware state waters						
(215) 685-6324 or
(215) 685-6300
Pennsylvania Department of Environmental Protection – Southeast Region 	
(484) 250-5900
Counties covered: Bucks, Chester, Delaware, Montgomery, Philadelphia

Pennsylvania Department of Environmental Protection – Northeast Region 	
(570) 826-2511
Counties covered: Carbon, Lackawanna, Lehigh, Luzerne, Monroe, Northampton, Pike, Schuylkill, Susquehanna, Wayne, Wyoming
Pennsylvania Department of Environmental Protection – South Central Region	
(866) 825-0208
Counties covered: Adams, Bedford, Berks, Blair, Cumberland, Dauphin, Franklin, Fulton, Huntingdon, Juniata, Lancaster, Lebanon, Mifflin, Perry, York
Pennsylvania Department of Environmental Protection – North Central Region	
(570) 327-3636
Counties covered: Bradford, Cameron, Centre, Clearfield, Clinton, Columbia, Lycoming, Montour, Northumberland, Potter, Snyder, Sullivan, Tioga, Union
Pennsylvania Department of Environmental Protection – Southwest Region	
(412) 442-4000
Counties covered: Allegheny, Armstrong, Beaver, Cambria, Fayette, Greene, Indiana, Somerset, Washington, Westmoreland
Pennsylvania Department of Environmental Protection – Northwest Region	
(814) 332-6945
(800) 373-3398 (after hours)
Counties covered: Butler, Clarion, Crawford, Elk, Erie, Forest, Jefferson, Lawrence, McKean, Mercer, Venango, Warren				

Reviewed and Revised – July 2018

Rhode Island

Rhode Island general oil pollution control rules can be found in the 250-Rhode Island Code of Regulations (RICR)-140-25-2.1 to 250-RICR-140-25-2.17. Generally, Rhode Island follows the federal requirements for release notification. Transporters, generators, or others responsible for a release are required to immediately notify the Department of Environmental Management (DEM) of any actual or threatened spill of any volume of petroleum or hazardous materials outside containment.

Spill Reporting Telephone Numbers
During normal business hours (Mon-Fri, 8:00 am to 4:00 pm):
(401) 222-1360
The Office of Compliance and Inspection:
	(401) 222-3070 Anytime, any emergency
The Environmental Police (The Division of Law Enforcement)
At the DEM hotline
(401) 222-6800
When explosives are found or suspected:
State Fire Marshall Phone
(401) 462-4200
Health After-Hours Emergency (when incident entails transport of radioactive waste or scrap):
 (401) 272-5952

South Carolina
Reporting requirements in South Carolina generally mirror those contained in EPCRA. The South Carolina Pollution Control Act, South Carolina Code Annotated (S.C. Code Ann.) 48-1-290 is their regulatory guidance. South Carolina requires a 15-minute reporting timeline from identification of a release using federal NRC guidance for exceedance of an RQ or impact to water.

In South Carolina “waters" means lakes, bays, sounds, ponds, impounding reservoirs, springs, wells, rivers, streams, creeks, estuaries, marshes, inlets, canals, the Atlantic Ocean within the territorial limits of the state and all other bodies of surface or underground water, natural or artificial, public or private, inland or coastal, fresh or salt, which are wholly or partially within or bordering the state or within its jurisdiction.

Spill Reporting Telephone Number
South Carolina Department of Health and Environmental Control – Emergency Response Line	(888) 481-0125 (24 hours)

South Dakota
South Dakota law states that any person who has caused a discharge or a suspected discharge to the environment of a regulated substance must report the discharge to the South Dakota Department of Environment and Natural Resources (DENR). A known discharge must be reported immediately while a suspected discharge must be reported to DENR within 24 hours after the discharge is suspected. Regulated substances include the following:
· Substances identified in EPA’s Title III List of Lists, Consolidated List of Chemicals Subject to Reporting Under the Emergency Planning and Community Right-to-Know Act (U.S. Environmental Protection Agency, July 1990);
· Specified fertilizers and pesticides;
· Petroleum and petroleum substances including oil, gasoline, kerosene, fuel oil, oil sludge, oil refuse, oil mixed with other wastes, refined or blended petroleum stock, and any other oil or petroleum substance;
· Radiological, chemical, or biological warfare agents or radiological waste; and
· Hazardous waste.
Immediate notice is required for a discharge of a regulated substance to DENR that:
· Threatens or is in a position to threaten waters of the state;
· Causes immediate danger to human health or safety;
· Exceeds 25 gallons of oil/petroleum or causes a sheen;
· Exceeds any groundwater or surface water quality standards;
· Threatens to harm wildlife or aquatic life; or
· Must be reported under EPCRA.

Other Notification Requirements:
Immediate notification to DENR is required for a discharge of petroleum or petroleum substances that:
· Is into state waters;
· May impact surface waters;
· Causes immediate danger to human health or safety;
· Is greater than 25 gallons; or
· Is less than 25 gallons but cannot be contained within 24 hours
Any spill, leak, or accidental release of any pollutant that threatens waters of the state must be immediately reported to DENR.

Suspected petroleum releases indicated by sampling, evidence in surrounding area, or unusual operating conditions should be reported within 24 hours to DENR.

Pesticide releases (a) at any time threatening either groundwater or surface water, (b) during transportation that exceed five liquid gallons, or (c) during transportation that exceed 50 dry pounds during transportation must be reported to DENR, the South Dakota Department of Agriculture, and the appropriate local Division of Emergency Management. Releases covered described in (a) must be reported immediately, and releases described in (b) and (c) must be reported within 12 hours of when they occur.

	
South Dakota also has specific release reporting requirements for known and suspected releases from underground and above-ground storage tanks (UST and AST). South Dakota requires that owners and operators of underground and above-ground tank systems develop release notification plans to be implemented in the event of a known or suspected release to the environment. Specifically, South Dakota requires reporting within 72 hours to DENR any of the following involving an underground storage tank: Testing, sampling or monitoring indicating that a release may have occurred; or unusual operating conditions.

South Dakota also requires immediate reporting to DENR of any spill or overfill from an underground storage tank that:
· Exceeds 25 gallons of petroleum;
· Is less than 25 gallons of petroleum but cannot be contained or cleaned up within 24 hours;
· Threatens waters of the state;
· Exceeds a CERCLA reportable quantity; or
· Causes a sheen on surface waters.
Any below-ground release from a UST in any quantity must be reported to DENR.

South Dakota also requires immediate reporting to DENR any of the following involving an above-ground storage tank:
· Testing, sampling, or monitoring results from a release detection method that indicate a release may have occurred;
· Unusual operating conditions;
· Impacts occurring in the surrounding area such as evidence of regulated substances (CERCLA hazardous substances and petroleum) or resulting vapors in soils, basements, sewer lines, utility lines, or nearby waters of the state;
· An indication that there is an increasing concentration of hydrocarbons in the soil;
· Any spill or overfill of a hazardous substance that exceeds its CERCLA reportable quantity or threatens waters of the state;
· Any spill or overfill or petroleum that exceeds 25 gallons;
· Any spill or overfill of petroleum that causes on sheen on waters of the state; or
· Any spill or overfill of petroleum less than 25 gallons that cannot be cleaned up within 24 hours.

Spill Reporting Telephone Numbers
South Dakota Department of Environment and Natural Resources (DENR):
(605) 773-3296 (business hours) or
(605) 773-3231 (nights and weekends)
South Dakota Department of Agriculture:
(605) 773-4432 or
(800) 228-5254

Tennessee
Tennessee has its own spill and release reporting regulations. These regulations require:
· Reporting any release, fire, or explosion involving a hazardous waste or hazardous substance (release defined as the material being released from the container in which it is transported);
· Reporting within 72 hours to the appropriate Tennessee Department of Environment and Conservation (TDEC)UST Environmental Field Office any of the following involving an underground storage tank (UST):
· Discovery of released petroleum at the UST site or in the surrounding area;
· Unusual operating conditions, unless system equipment is found to be defective but not leaking, and is immediately repaired or replaced;
· Monitoring results from a release detection method indicating a release may have occurred;
· Spills or overfills of petroleum that exceed 25 gallons or cause a sheen on water; and
· Spills or overfills of petroleum less than 25 gallons that cannot be contained or cleaned up in less than 24 hours;
· Immediate reporting to Tennessee Emergency Management Agency (TEMA)of any accident or incident during transport of hazardous materials where hazmats are released from their container;
· Immediate reporting to TEMA of any discharge of hazardous waste during transportation;
· Any malfunction of an air contaminant source causing emissions in excess of a permit or regulatory limit must be reported to TDEC promptly and malfunctions that create an imminent hazardous must be reported to TDEC and TEMA; and
· Any fire, explosion or collision involving anhydrous ammonia must be reported as soon as possible to the Commissioner of Agriculture.

Spill Reporting Telephone Numbers
Tennessee Emergency Management Agency (TEMA):
(800) 258-3300 or (615) 741-0001
Tennessee Department of Environment and Conservation (TDEC):
(615) 532-0554
Commissioner of Agriculture:
(800) 628-2631
TDEC UST Environmental Field Office

Texas
Texas law states that all spills or releases of oil, petroleum products, used oil, hazardous substances, hazardous waste, industrial solid waste, or other substances into the environment above a reportable quantity must be reported to the Texas Emergency Response Center (TERC) and the appropriate Texas Commission on Environmental Quality (TCEQ) regional office as soon as possible but not later than 24 hours after discovery of the spill or discharge. Any release or spill that creates an imminent health threat must also be reported to the appropriate local emergency authorities. The following Texas reportable quantities exist for:

· Spills/discharges of crude oil, non-used oil, or non-used petroleum product:
· Onto land: 210 gallons
· Into waters of the state: sufficient quantity to create a sheen
· Spill/discharges of used petroleum products or oil:
· Onto land: 25 gallons (210 gallons for PST-exempted facilities)
· Into waters of the state: sufficient quantity to create a sheen
· Spills/discharges of hazardous substances:
· Onto land: the federal RQ
· Into waters of the state: the federal RQ, but no higher than 100 lbs.
· Industrial solid waste or other substances into water: 100 lbs.

Any accidental discharge or spill of any substance that may cause water pollution must be reported as soon as possible, but no later than 24 hours later, to the TERC.

Any discharge of hazardous waste during transportation must be reported as soon as possible, but no later than 24 hours later, to the TERC.

TCEQ must be notified, via the State of Texas Environmental Electronic Reporting System, within 24 hours of any emissions event (an event resulting in authorized emissions of air contaminants) that exceeds a state-specified RQ (which include, among others, a CERCLA or EPCRA reportable quantities).

Incidents involving radioactive materials must be reported immediately to Texas Department of State Health Services if they:
· Will cause exposures to radiation or radioactive materials that could exceed regulatory limits;
· Result in release of radioactive materials above any regulatory limit; or
· Cause or threaten an individual to receive a dose above specified regulatory thresholds.

An incident involving hazardous materials during railroad operations on track equipment that is reportable to the NRC must also be immediately reported to the Texas Department of Transportation Rail Division.

Texas requires reporting to TERC any of the following, within 24 hours, involving an underground or above-ground storage tank (UST or AST):
· Discovery of released regulated substances (CERCLA hazardous substances, petroleum, and other substances designated by TCEQ) at the AST or UST site or in the surrounding area;
· Unusual operating conditions, unless the system equipment is found to be defective but not leaking;
· Monitoring results indicating a release may have occurred;
· For UST systems which are required to be of double-wall construction or secondarily contained and for UST systems in which interstitial monitoring is being employed, whenever monitoring or observation indicates a breach in either the primary wall or secondary barrier (whether or not a release of regulated substance into the environment has occurred), unless the primary or secondary barrier is determined to be intact, and the monitoring equipment is found to be defective, and is immediately repaired, recalibrated, or replaced, and additional monitoring does not confirm the initial result;
· Any spill or overfill of petroleum greater than 25 gallons or that causes a sheen on nearby waters;
· Any spill or overfill less than 25 gallons that cannot be cleaned up within 24 hours; and
· Any spill or overfill of a hazardous substance in excess of a CERCLA RQ.

Spill Reporting Telephone Numbers
Texas Emergency Response Center (TERC):
(800) 832-8224
Texas Department of State Health Services:
(512) 458-7460
Texas Department of Transportation Rail Division:
(800) 440-0376

Reviewed and Revised – July 2018
Utah
Utah law requires the immediate reporting to Utah Department of Environmental Quality (DEQ) any spill or discharge of any oil or other substance which may cause pollution of the waters of the state (no RQ).

Spills of hazardous waste or material that becomes hazardous waste upon spilling must be immediately reported to DEQ if the quantity spilled exceeds one kg for a listed acute hazardous waste or the quantity spilled exceeds 100 kg for non-acute waste. If the quantity spilled does not meet these thresholds and there is a potential threat to human health or the environment it must be immediately reported.

Utah requires reporting within 24 hours to Utah’s online portal (https://deq.utah.gov/general/report-an-incident) any malfunction or procedural error which results in the inoperability or sudden loss of performance of control equipment or process equipment causing emissions in excess of a permit limit or regulatory standard.

Any release of used oil either exceeding 25 gallons, or a smaller release that poses a potential threat to human health and the environment must be immediately reported to DEQ.

[bookmark: _GoBack]Utah requires a report to the state’s online reporting portal (https://deq.utah.gov/general/report-an-incidentwithin 24 hours of any suspected or confirmed release. Utah has otherwise incorporated, in toto, the federal UST regulations.

Spill Reporting Telephone Number
Utah Department of Environmental Quality (DEQ):
(801) 536-4200 (24-hour answering service)

Vermont
Section 7-105 in the Vermont Hazardous Waste Management Regulations (VHWMR) describes response procedures for spills that occur at fixed facilities and during transportation. Vermont requires reporting of any discharge of hazardous waste, or release of hazardous material or fuel that exceeds two gallons or equals or exceeds its corresponding reportable quantity under CERCLA as specified under 40 CFR § 302.4. A spill that is less than two gallons but poses a threat to human health or the environment is to be reported.

[bookmark: _Hlk5997726]Spill Reporting Telephone Numbers
During regular office hours:
(802) 828-1138
(M-F 7:45 am – 4:30 pm EST)
24-hour hazmat hotline:
(800) 641-5005
Vermont Waste Management Division:	
(802) 241-3888

Virginia
Virginia Code Annotated (VCA) 62.1-44.34:14 to 62.1-44.34:23 covers oil spills to state waters. Virginia follows the federal requirements for reporting accidental releases of hazardous materials and waste, with additional rules regarding excess air emissions, hazardous substance releases, oil spills, and transporter and underground storage tank (UST) releases. Owners and operators of UST systems must contain and immediately clean up a spill or overfill and report to the board within 24 hours and begin corrective action in accordance with Part VI of this chapter in the following cases: Spill or overfill of petroleum that results in a release to the environment exceeding 25 gallons or that causes a sheen on nearby surface water; and spill or overfill of a hazardous substance that results in a release to the environment that equals or exceeds its reportable quantity under CERCLA (40 CFR Part 302).

Notifications regarding releases have to be made first to state and local authorities. Virginia requires notification in 15 minutes from identification of a release.

Spill Reporting Telephone Numbers
Virginia Department of Environmental Quality – Valley Regional Office
(540) 574-7854
Counties covered:
Albemarle, Augusta, Bath, Clarke, Fluvanna, Frederick, Greene, Highland, Nelson, Page, Rockbridge, Rockingham, Shenandoah and Warren
Cities covered:
Buena Vista, Charlottesville, Harrisonburg, Lexington, Staunton, Waynesboro and Winchester
Virginia Department of Environmental Quality – Blue Ridge Regional Office
(434) 582-6236, (540) 562-6814, (540) 562-6823
Counties covered:
Alleghany, Amherst, Appomattox, Bedford, Botetourt, Buckingham, Campbell, Charlotte, Craig, Cumberland, Floyd, Franklin, Giles, Halifax, Henry, Lunenburg, Mecklenburg, Montgomery, Nottoway, Patrick, Pittsylvania, Prince Edward, Pulaski, and Roanoke
Cities covered:
Bedford, Clifton Forge, Danville, Covington, Lynchburg, Martinsville, Radford, Roanoke and Salem
Virginia Department of Environmental Quality – Southwest Regional Office
(276) 676-4846
Counties covered:
Bland, Buchanan, Carroll, Dickenson, Grayson, Lee, Russell, Scott, Smyth, Tazewell, Washington, Wise and Wythe
Cities covered:
Bristol, Galax and Norton
After Hours, Weekends or Holidays: Notify Virginia Department of Environmental Quality – Department of Emergency Management
(800) 468-8892 (24 hours) or (804) 674-2400 (out of state)
Regional offices are notified during working hours.

Washington
Washington law requires the immediate reporting to the Department of Ecology spill reporting line, the appropriate Department of Ecology regional office and local authorities of any spill or discharge of a dangerous waste or a hazardous substance above a reportable quantity and/or that poses a threat to human health or the environment.

A spill or discharge of a dangerous waste or a hazardous substance to the ground, surface water or groundwater and emissions to air must be immediately reported regardless of quantity. If the spill or discharge is to the ground, into surface water or into groundwater, report to:
· All local authorities specified in the local emergency response plan;
· The appropriate Department of Ecology regional office; and
· The Department of Ecology main number.

If the spill or discharge results in air emissions, report to:
· All local authorities specified in the local emergency response plan;
· The local air pollution control authority (Western Washington) or the local air pollution control authority/regional Department of Ecology office that has jurisdiction (Eastern Washington); and
· The Department of Ecology main number.

A discharge of oil, including vegetable, corn and soybean oils, or hazardous substances to waters of the state must be immediately reported to both the U.S. Coast Guard and the Department of Ecology.

Excess air emissions that present a potential threat to human health or safety must be reported to the Department of Ecology or the appropriate local permitting authority no later than 12 hours after the excess emissions were discovered.

An emergency relating to pesticides that represents a hazard to the public (e.g., fire, spill or accidental contamination) must be reported immediately to the Department of Health.

Washington requires that the following involving an underground storage tank be reported to the appropriate Department of Ecology regional office within 24 hours:
· Discovery of released regulated substances (CERCLA hazardous substances and petroleum) at the underground storage tank (UST) site or in the surrounding area;
· Unusual operating conditions, unless system equipment is found to be defective but not leaking, and is immediately repaired or replaced;
· Monitoring results from a release detection method indicate that a release may have occurred;
· Confirmed releases; and
· Any spill or overfill that causes petroleum or a hazardous substance to come into contact with soil, groundwater or surface water.

The Washington Utilities and Transportation Commission (UTC) requires notification to the Department of Ecology within 30 minutes of learning of any event connected with the operations of a railroad company that results in any of the following:
· Release of any hazardous material (i.e., materials that are corrosive, flammable, explosive, reactive with other materials, or toxic);
· Death of any person;
· Injury to any person involved in a railroad-highway crossing accident that requires medical treatment in addition to first aid; or
· Property damage amounting to $50,000 or more to property.

Spill Reporting Telephone Numbers
Washington Department of Ecology:
(800) 258-5990 (24 hours)
Department of Ecology Regional Offices:
Northwest Office, Bellevue:
(425) 649-7000
Southwest Office, Olympia:
(360) 407-6300
Central Office, Yakima:
(509) 575-2490
Eastern Office, Spokane:
(509) 456-2926
Department of Health:
(877) 485-7316
U.S. Coast Guard:
(800) 424-8802

Reviewed and Revised – July 2018
West Virginia
West Virginia law under WV Reg 47-11-12 and WV Reg. 150-11-5 requires any person who may cause or be responsible for any oil spill or accidental discharge of pollutants into the waters of the state must provide immediate notification to the West Virginia Department of Environmental Protection’s (DEP) Division of Water and Waste Management. Releases to be reported include exceedance of a hazardous substance RQ or any release to water.

In West Virginia “water” or “waters” means any and all water on or beneath the surface of the ground, whether percolating, standing, diffused or flowing, wholly or partially within the state, or bordering the state and within its jurisdiction, and includes, without limiting the generality of the foregoing, natural or artificial lakes, rivers, streams, creeks, branches, brooks, ponds (except farm ponds, industrial settling basins and ponds and water treatment facilities), impounding reservoirs, springs, wells, watercourses and wetlands.

Spill Reporting Telephone Numbers
Emergency Notification Number
(800) 642-3074
(304) 558-5380

Wisconsin
Wisconsin law states that all discharges of hazardous substances that adversely impact, or threaten to adversely impact public health, welfare or the environment must be immediately reported to the Wisconsin Department of Natural Resources (DNR) through the multi-agency reporting number. Reportable discharges include any discovered contaminated soil or free product and dissolved phase products in soils, basements, sewer or utility lines, or in surface or groundwater. A hazardous substance is defined as:
Any substance or combination of substances including any waste of a solid, semisolid, liquid, or gaseous form which may cause or significantly contribute to an increase in mortality or an increase in serious irreversible or incapacitating reversible illness or which may pose a substantial present or potential hazard to human health or the environment because of its quantity, concentration, or physical, chemical or infectious characteristics.

For many substances, whether or not the substance is considered hazardous will depend on the quantity discharged and the location of the discharge. Wisconsin has established de minimis levels for small quantity spills that need not be reported. Wisconsin defines de minimis discharges as follows:

Petroleum compounds:
· A discharge of gasoline or another petroleum product that is completely contained on an impervious surface,
· Discharge of less than one gallon of gasoline onto a surface that is not impervious or runs off an impervious surface, or
· A discharge of less than five gallons of other petroleum products onto a surface that is not impervious or runs off an impervious surface.
Agrichemical compounds:
· Discharge of a dry fertilizer if the amount is less than 250 pounds;
· Discharge of a liquid fertilizer, if the amount is less than 25 gallons; or
· Discharge of pesticides registered for use in Wisconsin, if the amount discharged when diluted as indicated on the pesticide label would cover less than one acre of land if applied according to label instructions; and
· A release less than federal reportable quantities over a 24-hour period.

Any malfunction or other unscheduled event that causes an exceedance of any emission limitation must be reported to DNR within one business day from the onset of the malfunction or the unscheduled event. Releases of hazardous substances to the air must be reported immediately to DNR.

Any discharge or release of hazardous waste during transportation must be immediately reported to the Multi-Agency Reporting Number.

Any accident or incident involving a railroad that results in death, substantial damages or significant hazard to the public must be reported as soon as possible, but no later than 24 hours after the incident, to the Office of the Commissioner of Railroads.

Spill Reporting Telephone Numbers
Multi-Agency Reporting Number:
(800) 943-0003 (24 hours)
Wisconsin Department of Natural Resources (DNR):
(608) 267-7454 (direct line)
Office of the Commissioner of Railroads:
(608) 266-0276

Wyoming
Wyoming law states any person owning or having control over oil or hazardous substances released into the waters of the state (including groundwater) or that threatens waters of the state must immediately notify the Wyoming Department of Environmental Quality (DEQ) and contain the release.

A release of 25 gallons or less of refined crude oil products including, but not limited to, gasoline, diesel motor fuel, aviation fuel, asphalt, road oil, kerosene, fuel oil and derivatives of mineral, animal, or vegetable oils, or a release of 420 gallons (10 barrels) or less of crude oil, petroleum condensate, produced water, or a combination thereof, that does not enter waters of the state and is immediately contained, removed, and disposed of in accordance with state requirements need not be reported to the state.

Air pollutant emissions in excess of regulatory limits or other standards resulting from unavoidable equipment malfunctions must be reported to DEQ within 24 hours of the incident.

Wyoming requires reporting to DEQ within 24 hours any of the following involving an above-ground or underground storage tank:
· Discovery of released regulated substances (CERCLA hazardous substances and petroleum) at the tank site or in the surrounding area;
· Unusual operating conditions, unless system equipment is found to be defective but not leaking, and is immediately repaired or replaced;
· Monitoring results from a release detection method indicate a release may have occurred unless the monitoring device is found to be defective, and is immediately repaired, recalibrated or replaced, and additional monitoring does not confirm the initial result;
· Spill or overfill of petroleum that exceeds 25 gallons or that causes a sheen on nearby surface water; or
· Spill or overfill of a CERCLA hazardous substance that equals or exceeds its CERCLA RQ.

Spill Reporting Telephone Number
Wyoming Department of Environmental Quality (DEQ):
(307) 777-7781 (24 hours)
			

Reviewed and Revised – July 2018

Canadian
Spill Reporting
Federal

Transportation of Dangerous Goods Reporting
The flowchart and table below provide guidance as to when the Transportation of Dangerous Goods Act and Regulations requires notification.
[image:]

Transportation of Dangerous Goods Reporting
The flowchart below specifies when a release or anticipated release “endangers, or could endanger public safety,” such that a report is required.

[image:]

Reporting under the Canadian Environmental Protection Act 1999, and
Implementing Regulations:
Provide notification as soon as possible in the event of a release or reasonable likelihood of a release of any substance listed in Schedule 1 to the Environmental Emergency Regulations, SOR/2003-307. Notification must be provided to the appropriate provincial authority where the release or threatened release occurs:
· British Columbia:
· B.C. Provincial Emergency Program: (800) 663-3456
· Manitoba:
· Manitoba Department of Conservation: (204) 944-4888
· Saskatchewan:
· Saskatchewan Ministry of Environment: (800) 667-7525

Reporting under the Transportation Safety Board Regulations:
Provide notification as soon as possible to the Transportation Safety Board in the event of a variety of accidents, including any accident in which a quantity of dangerous goods or emission of radiation occurs that is greater than the quantity or emission level specified in the Transportation of Dangerous Goods Regulations. Notice shall be provided to the Transportation Safety Board at the following numbers:
· In Manitoba and Saskatchewan:
· (819) 744-1127
· In British Columbia:
· (819) 744-1128

Federal - Canada

Reviewed and Revised – July 2018

THIS PAGE INTENTIONALLY LEFT BLANK

Spill Reporting
by Province

British Columbia
British Columbia requires immediate notification of any spill or potential spill:
· That enters, or is likely to enter, a body of water or
· The quantity of which is, or is likely to be, equal to or greater than the listed quantity for the substances below:

	Item
	Substance
	Quantity

	1
	Class 1, Explosives
	50 grams or less

	2
	Class 2.1, Flammable Gas
	10 kg

	3
	Class 2.2, Non-Flammable Gas
	10 kg

	4
	Class 2.3, Toxic Gas
	5 kg

	5
	Class 3, Flammable Liquid
	100 L

	6
	Class 4, Flammable Solid
	25 kg

	7
	Class 5.1, Oxidizing Substance
	50 kg or 50 L

	8
	Class 5.2, Organic Peroxides
	1 kg or 1 L

	9
	Class 6.1, Toxic Substances
	5 kg or 5 L

	10
	Class 6.2, Infectious Substances
	1 kg or 1 L

	11
	Class 7, Radioactive
	Any quantity

	12
	Class 8, Corrosives
	5 kg or 5 L

	13
	Class 9, Miscellaneous Products
	25 kg or 25 L

	14
	Waste containing dioxin
	1 kg or 1 L

	15
	Leachable toxic waste
	25 kg or 25 L

	16
	Waste containing polycyclic aromatic hydrocarbons
	5 kg or 5 L

	17
	Waste asbestos
	50 kg

	18
	Waste oil
	100 L

	19
	Waste that contains pest control products
	5 kg or 5 L

	20
	PCB Waste
	25 kg or 25 L

	21
	Waste containing tetrachloroethylene
	25 kg or 25 L

	22
	Biomedical waste
	1 kg or 1 L

	23
	Hazardous Waste
	25 kg or 25 L

	24
	Substance not covered by items 1 to 23 that can cause pollution
	200 kg or 200 l

	25
	Natural Gas
	10 kg

The initial report must include, to the extent practicable, the following information:
· Contact information for:
· The individual making the report,
· The responsible person in relation to the spill, and
· The owner of the substance spilled.
· Date and time of the spill;
· Location of the spill;
· Description of the spill site and surrounding area;
· Description of the source of the spill;
· Type and quantity of the substance spilled;
· Description of the circumstances, cause and adverse effects of the spill;
· Details of response actions taken:
· The name of the government, federal government, local government and first nation government agencies at the spill site
· The name of the government, federal government, local government and first nation government agencies advised about the spill

British Columbia requires that various types of accidents be reported to the British Columbia Safety Authority as soon as possible, including any accident in which (1) any substances listed under the federal Dangerous Goods Handling and Transportation Act are involved or (2) a train carrying dangerous goods or that has carried dangerous goods and residue of such dangerous goods and has not been purged is involved in a collision or derailment.

Spill Reporting Telephone Numbers
Local police or (604) 387-5956
Public Emergency Program:
(800) 663-3456.
British Columbia Provincial Emergency Program:
(800) 663-3456
British Columbia Safety Authority:
(866) 566-7233

Manitoba
Manitoba has adopted environmental accident reporting requirements pursuant to the Manitoba Dangerous Goods Handling and Transportation Act. The regulations state that any person who is responsible for or who has custody and control of a contaminant involved in an environmental accident must immediately report the accident. The report must include the following information where it is known or readily available:
· The location and time of accident,
· The name and telephone number of the person reporting the accident,
· A brief description of the circumstances of the accident,
· The identity and quantity of the contaminant,
· The name and owner of the contaminant,
· The action that has been, or will be taken, concerning the accident, and
· Other relevant information required by the person taking the report.

Any of the following must be reported as soon as possible to the province of Manitoba:
· Collision or derailment of a train carrying dangerous goods regulated under the Dangerous Goods Handling and Transportation Act or that has carried dangerous goods and residue of such dangerous goods has not been purged; or
· Release of dangerous goods from rolling stock.

Manitoba also requires immediate reporting to the Department of Conservation of:
· Detection of actual leakage from a petroleum storage tank; or
· Detection of conditions which indicate possible leakage at or near a petroleum storage tank system.

Spill Reporting Telephone Numbers
Local police or fire brigade, as appropriate, or (204) 944-4888
Department of Conservation:
(204) 944-4888 (24 hours)

Province

Reviewed and Revised - July 2018

Saskatchewan
Saskatchewan requires that various types of accidents be reported to the Provincial Railway Inspector within 24 hours of the accident, including any accidental release from a train that would be reportable to the Canadian Transport Emergency Centre (CANUTEC), or any collision or derailment involving a train carrying dangerous goods or that has carried dangerous goods and residue of such dangerous goods has not been purged.

Under Saskatchewan’s Environmental Spill Control Regulation, any spill or release of a pollutant in excess of the quantities specified in the Regulation must, as soon as possible, report the spill to
· The Department of Conservation,
· The owner of the property on which the pollutant is spilled, and
· The owner of the pollutant.

Spill Reporting Telephone Numbers
Local police or fire brigade, as appropriate
Department of Conservation:
800-667-7525 (24 hours)
Provincial Railway Inspector:
(306) 787-4900 (During office hours)
(306) 529-5487 (After hours)

EPA Reportable Quantities
	NAME
	NAME INDEX
	CERCLA RQ
(pounds)

	1,1,1,2-Tetrachloroethane
	TETRACHLOROETHANE
	100

	1,1,1-Trichloroethane
	TRICHLOROETHANEA
	1,000

	1,1,2,2-Tetrachloroethane
	TETRACHLOROETHANE
	100

	1,1,2-Trichloroethane
	TRICHLOROETHANEB
	100

	1,1-Dichloroethane
	DICHLOROETHANE
	1,000

	1,1-Dichloroethylene
	DICHLOROETHYLENE
	100

	1,1-Dichloropropane
	DICHLOROPROPANE11
	1,000

	1,1-Dimethyl hydrazine
	DIMETHYLHYDRAZI
	10

	1,2,4,5-Tetrachlorobenzene
	TETRACHLOROBENZENE
	5,000

	1,2,4-Trichlorobenzene
	TRICHLOROBENZE
	100

	1,2-Butylene oxide
	BUTYLENEOXIDE
	100

	1,2-Dibromo-3-chloropropane
	DIBROMOCHLORO
	1

	1,2-Dibromoethane
	DIBROMOETHANEE
	1

	1,2-Dichlorobenzene
	DICHLOROBENZENEA
	100

	1,2-Dichloroethane
	DICHLOROETHANE
	100

	1,2-Dichloroethylene
	DICHLOROETHYLENE
	1,000

	1,2-Dichloropropane
	DICHLOROPROPANE12
	1,000

	1,2-Diphenylhydrazine
	DIPHENYLHYDRAZI
	10

	1,2-Ethanediamine
	ETHANEDIAMINE
	5,000

	1,3,5-Trinitrobenzene
	TRINITROBENZENE
	10

	1,3-Butadiene
	BUTADIENE
	10

	1,3-Butadiene, 2-methyl-
	BUTADIENEMETHYL
	100

	1,3-Dichlorobenzene
	DICHLOROBENZENEB
	100

	1,3-Dichloropropane
	DICHLOROPROPANE13
	1,000

	1,3-Dichloropropene
	DICHLOROPROPENE13
	100

	1,3-Dichloropropylene
	DICHLOROPROPYLEN
	100

	1,3-Pentadiene
	PENTADIENE
	100

	1,3-Propane sultone
	PROPANESULTONE
	10

	1,4,5,6,7,8,8-Heptachloro- 3a,4,7,7atetrahydro-4,7-methano-1H-
indene
	HEPTACHLOROTETRAHYDRO- 4,7METHANO-1
	1

	1,4:5,8-Dimethanonaphthalene, 1,2,3,4,10,10-hexachloro- 1,4,4a,5,8,8a-hexahydro- (1.alpha.,4.alpha.,4a.beta.,5.alpha.,8.al
pha.,8a.beta.)-
	DIMETHANONAPHTHALENEHEXACHL ORO-1,4,4
	1

	1,4-Dichloro-2-butene
	DICHLOROBUTENE2
	1

	1,4-Dichlorobenzene
	DICHLOROBENZENEC
	100

	1,4-Dioxane
	DIOXANE
	100

	1,4-Naphthoquinone
	NAPHTHOQUINONE
	5,000

	1-Acetyl-2-thiourea
	ACETYLTHIOUREA
	1,000

	1H-Isoindole-1,3(2H)-dione, 3a,4,7,7atetrahydro-2-
[(trichloromethyl)thio]-
	ISOINDOLEDIONETETRAHYDROTRICH LO
	10

	1-Naphthalenol, methylcarbamate
	NAPHTHALENOLMETHYLCARBAMATE
	100

	2,2,4-Trimethylpentane
	TRIMETHYLPENTANE
	1,000

	2,2'-Bioxirane
	BIOXIRANE
	10

	2,2-Dichloropropionic acid
	DICHLOROPROPIONIC ACID
	5,000

	2,2-Dimethyl-1,3-benzodioxol-4-ol
methylcarbamate
	DIMETHYLBENZODIOXOLOL
METHYLCARBAMATE
	100

	2,3,4,6-Tetrachlorophenol
	TETRACHLOROPHENOL
	10

	2,3,4-Trichlorophenol
	TRICHLOROPHENOL-A
	10

	2,3,5-Trichlorophenol
	TRICHLOROPHENOL-B
	10

	2,3,6-Trichlorophenol
	TRICHLOROPHENOL-C
	10

	2,3,7,8-Tetrachlorodibenzo-p-dioxin
(TCDD)
	TETRACHLORODIBENZO-P-DIOXIN
(TCDD)
	1

	2,3-Dichloropropene
	DICHLOROPROPENE23
	100

	2,4,5-T acid
	T ACID
	1,000

	2,4,5-T amines
	T AMINES
	5,000

	2,4,5-T amines
	T AMINES
	5,000

	2,4,5-T amines
	T AMINES
	5,000

	2,4,5-T amines
	T AMINES
	5,000

	2,4,5-T amines
	T AMINES
	5,000

	2,4,5-T esters
	T ESTERS
	1,000

	2,4,5-T esters
	T ESTERS
	1,000

	2,4,5-T esters
	T ESTERS
	1,000

	2,4,5-T esters
	T ESTERS
	1,000

	2,4,5-T salts
	T SALTS
	1,000

	2,4,5-TP
	
	100

	2,4,5-TP esters
	TP ESTERS
	100

	2,4,5-Trichlorophenol
	TRICHLOROPHENOL-D
	10

	2,4,5-Trichlorophenol
	
	10

	2,4,6-Trichlorophenol
	TRICHLOROPHENOL-E
	10

	2,4,6-Trichlorophenol
	
	10

	2,4-D
	D
	100

	2,4-D
	
	100

	2,4-D Acid
	D ACID
	100

	2,4-D butoxyethyl ester
	BUTOXYETHYL ESTER-2,4-D
	100

	2,4-D butyl ester
	D BUTYL ESTER
	100

	2,4-D chlorocrotyl ester
	CHLOROCROTYL ESTER
	100

	2,4-D Esters
	D ESTERS
	100

	2,4-D Esters
	D ESTERS
	100

	2,4-D Esters
	D ESTERS
	100

	2,4-D Esters
	D ESTERS
	100

	2,4-D Esters
	D ESTERS
	100

	2,4-D Esters
	D ESTERS
	100

	2,4-D Esters
	D ESTERS
	100

	2,4-D Esters
	D ESTERS
	100

	2,4-D Esters
	D ESTERS
	100

	2,4-D Esters
	D ESTERS
	100

	2,4-D isopropyl ester
	D ISOPROPYL ESTER
	100

	2,4-D propylene glycol butyl ether ester
	D PROPYLENE GLYCOL BUTYL ETHER
ESTER
	100

	2,4-D, salts and esters
	D SALTS
	100

	2,4-Diaminotoluene
	DIAMINOTOLUENEA
	10

	2,4-Dichlorophenol
	DICHLOROPHENOL
	100

	2,4-Dimethylphenol
	DIMETHYLPHENOL
	100

	2,4-Dinitrophenol
	DINITROPHENOLB
	10

	2,4-Dinitrotoluene
	DINITROTOLUENEB
	10

	2,4-Dinitrotoluene
	
	10

	2,4-Dithiobiuret
	DITHIOBIURET-2,4
	100

	2,5-Dinitrophenol
	DINITROPHENOLC
	10

	2,6-Dichlorophenol
	DICHLOROPHENOL
	100

	2,6-Dinitrophenol
	DINITROPHENOLD
	10

	2,6-Dinitrotoluene
	DINITROTOLUENEC
	100

	2-Acetylaminofluorene
	ACETYLAMINOFLUOREN
	1

	2-Butenal
	BUTENAL
	100

	2-Butenal, (e)-
	BUTENAL, (E)-
	100

	2-Butene, 1,4-dichloro-
	BUTENEDICHLORO-
	1

	2-Chloroacetophenone
	CHLOROACETOPHENONE
	100

	2-Chloroethyl vinyl ether
	CHLOROETHYLVINYL ETHER
	1,000

	2-Chloronaphthalene
	CHLORONAPHTHALENE
	5,000

	2-Chlorophenol
	CHLOROPHENOL
	100

	2-Cyclohexyl-4,6-dinitrophenol
	CYCLOHEXYLDINITROPHENOL
	100

	2-Ethoxyethanol
	ETHOXYETHANOL
	1,000

	2-Methyllactonitrile
	METHYLLACTONITRILE
	10

	2-Methylpyridine
	METHYLPYRIDINE
	5,000

	2-Nitrophenol
	NITROPHENOLA
	100

	2-Nitropropane
	NITROPROPANE
	10

	2-Picoline
	PICOLINE
	5,000

	2-Propen-1-ol
	PROPENOL
	100

	2-Propenal
	PROPENAL
	1

	2-Propenenitrile
	PROPENENITRILE
	100

	2-Propenenitrile, 2-methyl-
	PROPENENITRILEMETHYL-
	1,000

	3,3'-Dichlorobenzidine
	DICHLOROBENZIDINE
	1

	3,3'-Dimethoxybenzidine
	DIMETHOXYBENZID
	100

	3,3'-Dimethylbenzidine
	DIMETHYLBENZIDI
	10

	3,4,5-Trichlorophenol
	TRICHLOROPHENOL-F
	10

	3,4-Dinitrotoluene
	DINITROTOLUENED
	10

	3,6-Dichloro-2-methoxybenzoic acid
	DICHLOROMETHOXYBENZOICACID
	1,000

	3-Chloropropionitrile
	CHLOROPROPIONITRILE
	1,000

	3-Methylcholanthrene
	METHYLCHOLANTHRENE
	10

	4,4'-Methylenebis(2-chloroaniline)
	METHYLENEBISCHLORO
	10

	4,4'-Methylenedianiline
	METHYLENEDIANI
	10

	4,6-Dinitro-o-cresol
	DINITROCRESOL
	10

	4,6-Dinitro-o-cresol and salts
	DINITROOCRESOL AND SALTS
	10

	4,7-Methanoindan, 1,2,3,4,5,6,7,8,8octachloro-
2,3,3a,4,7,7a-hexahydro-
	METHANOINDANOCTACHLORO- 2,3,3A,4,7,7A
	1

	4-Aminobiphenyl
	AMINOBIPHENYL
	1

	4-Aminopyridine
	AMINOPYRIDINE
	1,000

	4-Bromophenyl phenyl ether
	BROMOPHENYL PHENYL ETHER
	100

	4-Chloro-o-toluidine, hydrochloride
	CHLOROTOLUIDINE,
HYDROCHLORIDE
	100

	4-Chlorophenyl phenyl ether
	CHLOROPHENYLPHENYLETHER
	5,000

	4-Dimethylaminoazobenzene
	DIMETHYLAMINOAZO
	10

	4-Nitrobiphenyl
	NITROBIPHENYL
	10

	4-Nitrophenol
	NITROPHENOLB
	100

	5-(Aminomethyl)-3-isoxazolol
	AMINOMETHYLISOXAZOLOL
	1,000

	5-Nitro-o-toluidine
	NITROTOLUIDINE
	100

	7,12-Dimethylbenz[a]anthracene
	DIMETHYLBENZAANTHRACENE
	1

	Acenaphthene
	ACENAPHTHENE
	100

	Acenaphthylene
	ACENAPHTHYLENE
	5,000

	Acetaldehyde
	ACETALDEHYDE
	1,000

	Acetaldehyde, trichloro-
	ACETALDEHYDE, TRICHLORO-
	5,000

	Acetamide
	ACETAMIDE
	100

	Acetic acid
	ACETICACID
	5,000

	Acetic acid ethenyl ester
	ACETICACIDETHENYLESTER
	5,000

	Acetic acid, (2,4-dichlorophenoxy)-
	ACETICACIDDICHLOROPHENOXY)-
	100

	Acetic anhydride
	ACETICANHYDRIDE
	5,000

	Acetone
	ACETONE
	5,000

	Acetone cyanohydrin
	ACETONE CYANOHYDRIN
	10

	Acetonitrile
	ACETONITRILE
	5,000

	Acetophenone
	ACETOPHENONE
	5,000

	Acetyl bromide
	ACETYLBROMIDE
	5,000

	Acetyl chloride
	ACETYLCHLORIDE
	5,000

	Acrolein
	ACROLEIN
	1

	Acrylamide
	ACRYLAMIDE
	5,000

	Acrylic acid
	ACRYLICACID
	5,000

	Acrylonitrile
	ACRYLONITRILE
	100

	Adipic acid
	ADIPIC ACID
	5,000

	Aldicarb
	ALDICARB
	1

	Aldicarb sulfone
	ALDICARBSULFONE
	100

	Aldrin
	ALDRIN
	1

	Allyl alcohol
	ALLYLALCOHOL
	100

	Allyl chloride
	ALLYLCHLORIDE
	1,000

	alpha - Endosulfan
	ENDOSULFAN
	1

	alpha-BHC
	BHC
	10

	alpha-Hexachlorocyclohexane
	HEXACHLOROCYCLOHEXANEALPHA
	10

	alpha-Naphthylamine
	NAPHTHYLAMINEA
	100

	Aluminum phosphide
	ALUMINUMPHOSPHIDE
	100

	Aluminum sulfate
	ALUMINUMSULFATE
	5,000

	Amitrole
	AMITROLE
	10

	Ammonia
	AMMONIA
	100

	Ammonia (anhydrous)
	AMMONIA
	100

	Ammonia (conc 20% or greater)
	AMMONIAS
	see ammonium hydroxide

	Ammonium acetate
	AMMONIUMACETATE
	5,000

	Ammonium benzoate
	AMMONIUMBENZOATE
	5,000

	Ammonium bicarbonate
	AMMONIUMBICARBONATE
	5,000

	Ammonium bichromate
	AMMONIUMBICHROMATE
	10

	Ammonium bifluoride
	AMMONIUMBIFLUORIDE
	100

	Ammonium bisulfite
	AMMONIUMBISULFITE
	5,000

	Ammonium carbamate
	AMMONIUMCARBAMATE
	5,000

	Ammonium carbonate
	AMMONIUMCARBONATE
	5,000

	Ammonium chloride
	AMMONIUMCHLORIDE
	5,000

	Ammonium chromate
	AMMONIUMCHROMATE
	10

	Ammonium citrate, dibasic
	AMMONIUMCITRATE, DIBASIC
	5,000

	Ammonium fluoborate
	AMMONIUMFLUOBORATE
	5,000

	Ammonium fluoride
	AMMONIUMFLUORIDE
	100

	Ammonium hydroxide
	AMMONIUMHYDROXIDE
	1,000

	Ammonium oxalate
	AMMONIUMOXALATE
	5,000

	Ammonium oxalate
	AMMONIUMOXALATE
	5,000

	Ammonium oxalate
	AMMONIUMOXALATE
	5,000

	Ammonium picrate
	AMMONIUMPICRATE
	10

	Ammonium silicofluoride
	AMMONIUMSILICOFLUORIDE
	1,000

	Ammonium sulfamate
	AMMONIUMSULFAMATE
	5,000

	Ammonium sulfide
	AMMONIUMSULFIDE
	100

	Ammonium sulfite
	AMMONIUMSULFITE
	5,000

	Ammonium tartrate
	AMMONIUMTARTRATE
	5,000

	Ammonium tartrate
	AMMONIUMTARTRATE
	5,000

	Ammonium thiocyanate
	AMMONIUMTHIOCYANATE
	5,000

	Ammonium vanadate
	AMMONIUMVANADATE
	1,000

	Amyl acetate
	AMYLACETATE
	5,000

	Aniline
	ANILINE
	5,000

	Anthracene
	ANTHRACENE
	5,000

	Antimony
	ANTIMONY
	5,000

	Antimony pentachloride
	ANTIMONYPENTACHLORIDE
	1,000

	Antimony potassium tartrate
	ANTIMONYPOTASSIUM TARTRATE
	100

	Antimony tribromide
	ANTIMONYTRIBROMIDE
	1,000

	Antimony trichloride
	ANTIMONYTRICHLORIDE
	1,000

	Antimony trifluoride
	ANTIMONYTRIFLUORIDE
	1,000

	Antimony trioxide
	ANTIMONYTRIOXIDE
	1,000

	ANTU
	ANTU
	100

	Aroclor 1016
	AROCLOR 1016
	1

	Aroclor 1221
	AROCLOR 1221
	1

	Aroclor 1232
	AROCLOR 1232
	1

	Aroclor 1242
	AROCLOR 1242
	1

	Aroclor 1248
	AROCLOR 1248
	1

	Aroclor 1254
	AROCLOR 1254
	1

	Aroclor 1260
	AROCLOR 1260
	1

	Arsenic
	ARSENIC
	1

	Arsenic
	
	1

	Arsenic acid
	ARSENIC ACID
	1

	Arsenic disulfide
	ARSENIC DISULFIDE
	1

	Arsenic pentoxide
	ARSENIC PENTOXIDE
	1

	Arsenic trioxide
	ARSENIC TRIOXIDE
	1

	Arsenic trisulfide
	ARSENIC TRISULFIDE
	1

	Arsenous oxide
	ARSENOUS OXIDE
	1

	Arsenous trichloride
	ARSENOUS TRICHLORIDE
	1

	Asbestos (friable)
	ASBESTOS
	1

	Auramine
	AURAMINE
	100

	Azaserine
	AZASERINE
	1

	Azinphos-methyl
	AZINPHOS-METHYL
	1

	Aziridine
	AZIRIDINE
	1

	Aziridine, 2-methyl
	AZIRIDINE, 2-METHYL
	1

	Barban
	BARBAN
	10

	Barium
	
	1,000

	Barium cyanide
	BARIUM CYANIDE
	10

	Bendiocarb
	BENDIOCARB
	100

	Bendiocarb phenol
	BENDIOCARBPHENOL
	1,000

	Benezeneamine, 2,6-dinitro-
N,Ndipropyl-4-(trifluoromethyl)-
	BENEZENEAMINEDINITRODIPROPYL4-
(TRIFLUOROMETHYL)-
	10

	Benomyl
	BENOMYL
	10

	Benz[a]anthracene
	BENZANTHRACENE
	10

	Benz[c]acridine
	BENZACRIDINE
	100

	Benzal chloride
	BENZALCHLORIDE
	5,000

	Benzamide, 3,5-dichloro-N-
(1,1dimethyl-2-propynyl
	BENZAMIDE,3,5-DICHLORO-N-
(1,1DIMETHYL-2-PROPYNYL
	5,000

	Benzene
	BENZENE
	10

	Benzene
	
	10

	Benzene, 1,1'-(2,2,2-
trichloroethylidene)bis [4-methoxy-
	BENZENETRICHLOROETHYLIDENE)BI
S [4-METHOXY-
	1

	Benzene, 1,3-diisocyanato-2-methyl-
	BENZENEDIISOCYANATOMETHYLB
	100

	Benzene, 1,3-diisocyanatomethyl-
	BENZENEDIISOCYANATOMETHYLC
	100

	Benzene, 2,4-diisocyanato-1-methyl-
	BENZENEDIISOCYANATOMETHYLA
	100

	Benzene, m-dimethyl-
	BENZENEDIMETHYL-M
	1,000

	Benzene, o-dimethyl-
	BENZENEDIMETHYL-O
	1,000

	Benzene, p-dimethyl-
	BENZENEDIMETHYL-P
	100

	Benzeneacetic acid, 4-chloro-.alpha.(4- chlorophenyl)-.alpha.-hydroxy-, ethyl
ester
	BENZENEACETICACIDCHLORO-
.ALPHA.-(4-CHLOROPHENYL)-.ALPHA
	10

	Benzeneethanamine,
alpha,alphadimethyl-
	BENZENEETHANAMINE,
ALPAH,ALPHA-DIMETHYL- +
	5,000

	Benzenemethanol, 4-chloro-.alpha.-
4chlorophenyl)-.alpha.-(trichloromethyl)-
	BENZENEMETHANOLCHLORO-
.ALPHA.-4-CHLOROPHENYL)-.ALPHA.-(
	10

	Benzenesulfonyl chloride
	BENZENESULFONYL CHLORIDE
	100

	Benzenethiol
	BENZENETHIOL
	100

	Benzidine
	BENZIDINE
	1

	Benzo(a)phenanthrene
	BENZOPHENANTHRENE
	100

	Benzo(k)fluoranthene
	BENZOFLUORANTHENEK
	5,000

	Benzo(rst)pentaphene
	BENZOPENTAPHENE
	10

	Benzo[a]pyrene
	BENZOPYRENE
	1

	Benzo[b]fluoranthene
	BENZOFLUORANTHENE
	1

	Benzo[g,h,i]perylene
	BENZOPERYLENE
	5,000

	Benzoic acid
	BENZOICACID
	5,000

	Benzoic acid, 3-amino-2,5-dichloro-
	BENZOICACIDAMINODICHLORO-
	100

	Benzoic trichloride
	BENZOICTRICHLORIDE
	10

	Benzonitrile
	BENZONITRILE
	5,000

	Benzotrichloride
	BENZOTRICHLORIDE
	10

	Benzoyl chloride
	BENZOYLCHLORIDE
	1,000

	Benzyl chloride
	BENZYLCHLORIDE
	100

	Beryllium
	BERYLLIUM
	10

	Beryllium chloride
	BERYLLIUM CHLORIDE
	1

	Beryllium fluoride
	BERYLLIUM FLUORIDE
	1

	Beryllium nitrate
	BERYLLIUM NITRATE
	1

	Beryllium nitrate
	BERYLLIUM NITRATE
	1

	beta - Endosulfan
	ENDOSULFAN
	1

	beta-BHC
	BHC
	1

	beta-Naphthylamine
	NAPHTHYLAMINEB
	10

	beta-Propiolactone
	PROPIOLACTONE
	10

	Biphenyl
	BIPHENYL
	100

	Bis(2-chloro-1-methylethyl)ether
	BISCHLOROMETHYLETHYL
	1,000

	Bis(2-chloroethoxy) methane
	BISCHLOROETHOXYMETHANE
	1,000

	Bis(2-chloroethyl) ether
	BISCHLOROETHYLETHER
	10

	Bis(2-ethylhexyl)phthalate
	BISETHYLHEXYLPHTHALATE
	100

	Bis(chloromethyl) ether
	BISCHLOROMETHYLETHER
	10

	Bromoacetone
	BROMOACETONE
	1,000

	Bromoform
	BROMOFORM
	100

	Bromomethane
	BROMOMETHANE
	1,000

	Brucine
	BRUCINE
	100

	Butyl acetate
	BUTYLACETATE
	5,000

	Butyl benzyl phthalate
	BUTYLBENZYLPHTHALA
	100

	Butylamine
	BUTYLAMINE
	1,000

	Butyric acid
	BUTYRIC ACID
	5,000

	C.I. Solvent Yellow 34
	CISOLVENTYELLOWC
	100

	Cacodylic acid
	CACODYLIC ACID
	1

	Cadmium
	CADMIUM
	10

	Cadmium
	
	10

	Cadmium acetate
	CADMIUM ACETATE
	10

	Cadmium bromide
	CADMIUM BROMIDE
	10

	Cadmium chloride
	CADMIUM CHLORIDE
	10

	Calcium arsenate
	CALCIUMARSENATE
	1

	Calcium arsenite
	CALCIUMARSENITE
	1

	Calcium carbide
	CALCIUMCARBIDE
	10

	Calcium chromate
	CALCIUMCHROMATE
	10

	Calcium cyanamide
	CALCIUMCYANAMIDE
	1,000

	Calcium cyanide
	CALCIUMCYANIDE
	10

	Calcium dodecylbenzenesulfonate
	CALCIUMDODECYLBENZENESULFON
ATE
	1,000

	Calcium hypochlorite
	CALCIUMHYPOCHLORITE
	10

	Camphechlor
	CAMPHECHLOR
	1

	Camphene, octachloro-
	CAMPHENE, OCTACHLORO-
	1

	Captan
	CAPTAN
	10

	Carbamic acid, ethyl ester
	CARBAMIC ACIDETHYL ESTER
	100

	Carbamic acid, methyl-, O-
(((2,4dimethyl-1,3-dithiolan- 2yl)methylene)amino)-
	CARBAMIC ACIDMETHYL-, O- (((2,4DIMETHYL-1, 3-DIT
	100

	Carbamothioic acid, bis(1- methylethyl)S-(2,3-dichloro-2-
propenyl)ester
	CARBAMOTHIOIC ACID, BIS(1- METHYLETHYL)-S-(2,3-DICHLORO-
	100

	Carbamothioic acid, dipropyl-,
S(phenylmethyl) ester
	CARBAMOTHIOICACIDDIPROPYL-,
S(PHENYLMETHYL) ES
	5,000

	Carbaryl
	CARBARYL
	100

	Carbendazim
	CARBENDAZIM
	10

	Carbofuran
	CARBOFURAN
	10

	Carbofuran phenol
	CARBOFURANPHENOL
	10

	Carbon disulfide
	CARBONDISULFIDE
	100

	Carbon oxide sulfide (COS)
	CARBONOXIDESULFIDE
	100

	Carbon tetrachloride
	CARBONTETRACHLORIDE
	10

	Carbon tetrachloride
	
	10

	Carbonic dichloride
	CARBONICDICHLORIDE
	10

	Carbonic difluoride
	CARBONIC DIFLUORIDE
	1,000

	Carbonochloridic acid, methylester
	CARBONOCHLORIDICACIDMETHYLES
TER
	1,000

	Carbonyl sulfide
	CARBONYLSULFIDE
	100

	Carbosulfan
	CARBOSULFAN
	1,000

	Catechol
	CATECHOL
	100

	CFC-11
	CFC-11
	5,000

	CFC-12
	CFC-112
	5,000

	Chloramben
	CHLORAMBEN
	100

	Chlorambucil
	CHLORAMBUCIL
	10

	Chlordane
	CHLORDANE
	1

	Chlordane
	
	1

	Chlorine
	CHLORINE
	10

	Chlornaphazine
	CHLORNAPHAZINE
	100

	Chloroacetaldehyde
	CHLOROACETALDEHYDE
	1,000

	Chloroacetic acid
	CHLOROACETICACID
	100

	Chlorobenzene
	CHLOROBENZENE
	100

	Chlorobenzene
	
	100

	Chlorobenzilate
	CHLOROBENZILATE
	10

	Chlorodibromomethane
	CHLORODIBROMOMETHANE
	100

	Chloroethane
	CHLOROETHANE
	100

	Chloroform
	CHLOROFORM
	10

	Chloroform
	
	10

	Chloromethane
	CHLOROMETHANE
	100

	Chloromethyl ether
	CHLOROMETHYLETHER
	10

	Chloromethyl methyl ether
	CHLOROMETHYLMETHYLETHER
	10

	Chloroprene
	CHLOROPRENE
	100

	Chlorosulfonic acid
	CHLOROSULFONIC ACID
	1,000

	Chlorpyrifos
	CHLORPYRIFOS
	1

	Chromic acetate
	CHROMIC ACETATE
	1,000

	Chromic acid
	CHROMIC ACID
	10

	Chromic acid
	CHROMIC ACID
	10

	Chromic sulfate
	CHROMIC SULFATE
	1,000

	Chromium
	CHROMIUM
	5,000

	Chromium
	
	10

	Chromous chloride
	CHROMOUS CHLORIDE
	1,000

	Chrysene
	CHRYSENE
	100

	Cobaltous bromide
	COBALTOUS BROMIDE
	1,000

	Cobaltous formate
	COBALTOUS FORMATE
	1,000

	Cobaltous sulfamate
	COBALTOUS SULFAMATE
	1,000

	Coke Oven Emissions
	COKE OVEN EMISSIONS
	1

	Copper
	COPPER
	5,000

	Copper cyanide
	COPPER CYANIDE
	10

	Coumaphos
	COUMAPHOS
	10

	Creosote
	CREOSOTE
	1

	Cresol
	
	100

	Cresol (mixed isomers)
	CRESOLMIXEDISOMER
	100

	Crotonaldehyde
	CROTONALDEHYDE
	100

	Crotonaldehyde, (E)-
	CROTONALDEHYDE, (E)-
	100

	Cumene
	CUMENE
	5,000

	Cumene hydroperoxide
	CUMENEHYDROPEROXIDE
	10

	Cupric acetate
	CUPRIC ACETATE
	100

	Cupric acetoarsenite
	CUPRIC ACETOARSENITE
	1

	Cupric chloride
	CUPRIC CHLORIDE
	10

	Cupric nitrate
	CUPRIC NITRATE
	100

	Cupric oxalate
	CUPRIC OXALATE
	100

	Cupric sulfate
	CUPRIC SULFATE
	10

	Cupric sulfate, ammoniated
	CUPRIC SULFATE, AMMONIATED
	100

	Cupric tartrate
	CUPRIC TARTRATE
	100

	Cyanides (soluble salts and complexes), not
otherwise specified
	CYANIDES (SOLUBLE SALTS AND
COMPLEXES) NOT OTHERWI
	10

	Cyanogen
	CYANOGEN
	100

	Cyanogen bromide
	CYANOGENBROMIDE
	1,000

	Cyanogen chloride
	CYANOGENCHLORIDE
	10

	Cyclohexane
	CYCLOHEXANE
	1,000

	Cyclohexane, 1,2,3,4,5,6- hexachloro,(1.alpha.,2.alpha.,3.beta.,4.alpha.,5.al
pha.,6.beta.)-
	CYCLOHEXANEHEXACHLORO-
,(1.ALPHA.,2.ALPHA.,3.BE
	1

	Cyclohexanone
	CYCLOHEXANONE
	5,000

	Cyclophosphamide
	CYCLOPHOSPHAMIDE
	10

	Daunomycin
	DAUNOMYCIN
	10

	DBCP
	DBCP
	1

	DDD
	DDD
	1

	DDE
	DDE
	1

	DDE
	DDE
	5,000

	DDT
	DDT
	1

	DEHP
	DEHP
	100

	delta-BHC
	BHC
	1

	Di(2-ethylhexyl) phthalate
	DIETHYLHEXYLPHT
	100

	Diallate
	DIALLATE
	100

	Diaminotoluene
	DIAMINOTOLUENE
	10

	Diaminotoluene
	DIAMINOTOLUENE
	10

	Diaminotoluene (mixed isomers)
	DIAMINOTOLUENEMIXE
	10

	Diazinon
	DIAZINON
	1

	Diazomethane
	DIAZOMETHANE
	100

	Dibenz[a,h]anthracene
	DIBENZANTHRACENE
	1

	Dibenz[a,i]pyrene
	DIBENZPYRENEAI
	10

	Dibenzofuran
	DIBENZOFURAN
	100

	Dibutyl phthalate
	DIBUTYLPHTHALATE
	10

	Dicamba
	DICAMBA
	1,000

	Dichlobenil
	DICHLOBENIL
	100

	Dichlone
	DICHLONE
	1

	Dichlorobenzene
	DICHLOROBENZENE
	100

	Dichlorobenzene (mixed isomers)
	DICHLOROBENZENEMIX
	100

	Dichlorobromomethane
	DICHLOROBROMOMETHANE
	5,000

	Dichlorodifluoromethane
	DICHLORODIFLUOROMETHANE
	5,000

	Dichloroethyl ether
	DICHLOROETHYLETHER
	10

	Dichloroisopropyl ether
	DICHLOROISOPROPYL ETHER
	1,000

	Dichloromethane
	DICHLOROMETHANE
	1,000

	Dichloromethyl ether
	DICHLOROMETHYLETHER
	10

	Dichlorophenylarsine
	DICHLOROPHENYLARSINE
	1

	Dichloropropane
	DICHLOROPROPANE
	1,000

	Dichloropropane - Dichloropropene
(mixture)
	DICHLOROPROPANE -
DICHLOROPROPENE (MIXTURE)
	100

	Dichloropropene
	DICHLOROPROPENE
	100

	Dichlorvos
	DICHLORVOS
	10

	Dicofol
	DICOFOL
	10

	Dieldrin
	DIELDRIN
	1

	Diepoxybutane
	DIEPOXYBUTANE
	10

	Diethanolamine
	DIETHANOLAMINE
	100

	Diethyl phthalate
	DIETHYLPHTHALATE
	1,000

	Diethyl sulfate
	DIETHYLSULFATE
	10

	Diethylamine
	DIETHYLAMINE
	100

	Diethylarsine
	DIETHYLARSINE
	1

	Diethyl-p-nitrophenyl phosphate
	DIETHYLNITROPHENYL PHOSPHATE
	100

	Diethylstilbestrol
	DIETHYLSTILBESTROL
	1

	Dihydrosafrole
	DIHYDROSAFROLE
	10

	Diisopropylfluorophosphate
	DIISOPROPYLFLUOROPHOSPHATE
	100

	Dimethoate
	DIMETHOATE
	10

	Dimethyl phthalate
	DIMETHYLPHTALATE
	5,000

	Dimethyl sulfate
	DIMETHYLSULFATE
	100

	Dimethylamine
	DIMETHYLAMINE
	1,000

	Dimethylaminoazobenzene
	DIMETHYLAMINOAZOBENZENE
	10

	Dimethylcarbamyl chloride
	DIMETHYLCARBAMYL
	1

	Dimethylformamide
	DIMETHYLFORMAMIDE
	100

	Dimethylhydrazine
	DIMETHYLHYDRAZINE
	10

	Dimetilan
	DIMETILAN
	1

	Dinitrobenzene (mixed isomers)
	DINITROBENZENE (MIXED)
	100

	Dinitrobutyl phenol
	DINITROBUTYL PHENOL
	1,000

	Dinitrocresol
	DINITROCRESOL
	10

	Dinitrophenol
	DINITROPHENOLA
	10

	Dinitrotoluene (mixed isomers)
	DINITROTOLUENEA
	10

	Di-n-octyl phthalate
	DIOCTYLPHTHALATE
	5,000

	Dinoseb
	DINOSEB
	1,000

	Di-n-propylnitrosamine
	DIPROPYLNITROSAMINE
	10

	Diphosphoramide, octamethyl-
	DIPHOSPHORAMIDE, OCTAMETHYL-
	100

	Dipropylamine
	DIPROPYLAMINE
	5,000

	Diquat
	DIQUAT
	1,000

	Diquat
	DIQUAT
	1,000

	Disulfoton
	DISULFOTON
	1

	Dithiobiuret
	DITHIOBIURET
	100

	Diuron
	DIURON
	100

	Dodecylbenzenesulfonic acid
	DODECYLBENZENESULFONIC ACID
	1,000

	Endosulfan
	ENDOSULFAN
	1

	Endosulfan sulfate
	ENDOSULFAN SULFATE
	1

	Endothall
	ENDOTHALL
	1,000

	Endrin
	ENDRIN
	1

	Endrin
	
	1

	Endrin aldehyde
	ENDRIN ALDEHYDE
	1

	Epichlorohydrin
	EPICHLOROHYDRIN
	100

	Epinephrine
	EPINEPHRINE
	1,000

	Ethanamine
	ETHANAMINE
	100

	Ethane, 1,1,1,2-tetrachloro-
	ETHANETETRACHLORO-
	100

	Ethane, 1,1'-oxybis-
	ETHANEOXYBIS-
	100

	Ethane, chloro-
	ETHANECHLORO-
	100

	Ethanedinitrile
	ETHANEDINITRILE
	100

	Ethanimidothioic acid, 2-
(dimethylamino)-N-hydroxy-2-oxo-, methyl ester
	ETHANIMIDOTHIOICACIDDIMETHYLAM INO)-N-HYDROXY
	5,000

	Ethanimidothioic acid,
N[[methylamino)carbonyl]
	ETHANIMIDOTHIOICACIDMETHYLAMIN
O)CARBONYL]
	100

	Ethanol, 2,2'-oxybis-, dicarbamate
	ETHANOLOXYBISDICARBAMATE
	5,000

	Ethanol, 2-ethoxy-
	ETHANOLETHOXY
	1,000

	Ethene, 1,1-dichloro-
	ETHENEDICHLORO
	100

	Ethene, chloro-
	ETHENECHLORO-
	1

	Ethion
	ETHION
	10

	Ethyl acetate
	ETHYLACETATE
	5,000

	Ethyl acrylate
	ETHYLACRYLATE
	1,000

	Ethyl carbamate
	ETHYLCARBAMATE
	100

	Ethyl chloride
	ETHYLCHLORIDE
	100

	Ethyl cyanide
	ETHYLCYANIDE
	10

	Ethyl ether
	ETHYLETHER
	100

	Ethyl methacrylate
	ETHYLMETHACRYLATE
	1,000

	Ethyl methanesulfonate
	ETHYLMETHANESULFONATE
	1

	Ethylbenzene
	ETHYLBENZENE
	1,000

	Ethylene dibromide
	ETHYLENEDIBROMIDE
	1

	Ethylene dichloride
	ETHYLENEDICHLORIDE
	100

	Ethylene glycol
	ETHYLENEGLYCOL
	5,000

	Ethylene oxide
	ETHYLENEOXIDE
	10

	Ethylene thiourea
	ETHYLENETHIOUREA
	10

	Ethylenebisdithiocarbamic acid, salts &
esters
	ETHYLENEBISDITHIOCARBAMIC ACID,
SALTS & ESTERS
	5,000

	Ethylenediamine
	ETHYLENEDIAMINE
	5,000

	Ethylenediamine-tetraacetic acid
(EDTA)
	ETHYLENEDIAMINE-TETRAACETIC
ACID (EDTA)
	5,000

	Ethyleneimine
	ETHYLENEIMINE
	1

	Ethylidene Dichloride
	ETHYLIDENEDICHLLORIDE
	1,000

	Famphur
	FAMPHUR
	1,000

	Ferric ammonium citrate
	FERRICAMMONIUMCITRATE
	1,000

	Ferric ammonium oxalate
	FERRICAMMONIUMOXALATE
	1,000

	Ferric ammonium oxalate
	FERRICAMMONIUMOXALATE
	1,000

	Ferric chloride
	FERRICCHLORIDE
	1,000

	Ferric fluoride
	FERRICFLUORIDE
	100

	Ferric nitrate
	FERRICNITRATE
	1,000

	Ferric sulfate
	FERRICSULFATE
	1,000

	Ferrous ammonium sulfate
	FERROUSAMMONIUM SULFATE
	1,000

	Ferrous chloride
	FERROUSCHLORIDE
	100

	Ferrous sulfate
	FERROUSSULFATE
	1,000

	Ferrous sulfate
	FERROUSSULFATE
	1,000

	Fluoranthene
	FLUORANTHENE
	100

	Fluorene
	FLUORENE
	5,000

	Fluorine
	FLUORINE
	10

	Fluoroacetamide
	FLUOROACETAMIDE
	100

	Fluoroacetic acid, sodium salt
	FLUOROACETIC ACID, SODIUM SALT
	10

	Formaldehyde
	FORMALDEHYDE
	100

	Formaldehyde (solution)
	FORMALDEHYDESOLUTION)
	100

	Formetanate hydrochloride
	FORMETANATEHYDROCHLORIDE
	100

	Formic acid
	FORMICACID
	5,000

	Formparanate
	FORMPARANATE
	100

	Fumaric acid
	FUMARIC ACID
	5,000

	Furan
	FURAN
	100

	Furan, tetrahydro-
	FURAN, TETRAHYDRO-
	1,000

	Furfural
	FURFURAL
	5,000

	Glycidylaldehyde
	GLYCIDYLALDEHYDE
	10

	Guanidine, N-methyl-N'-nitro-N-nitroso-
	GUANIDINE, N-METHYL-N'-NITRO-
NNITROSO-
	10

	Guthion
	GUTHION
	1

	Heptachlor
	HEPTACHLOR
	1

	Heptachlor (and epoxide)
	
	1

	Heptachlor epoxide
	HEPTACHLOR EPOXIDE
	1

	Hexachloro-1,3-butadiene
	HEXACHLOROBUTAD
	1

	Hexachlorobenzene
	HEXACHLOROBENZENE
	10

	Hexachlorobenzene
	
	10

	Hexachlorobutadiene
	HEXACHLOROBUTADIENE
	1

	Hexachlorobutadiene
	
	1

	Hexachlorocyclohexane (gamma
isomer)
	HEXACHLOROCYCLOHEXANEGAMMA
ISOMER)
	1

	Hexachlorocyclopentadiene
	HEXACHLOROCYCLOPENTADIENE
	10

	Hexachloroethane
	HEXACHLOROETHANE
	100

	Hexachloroethane
	
	100

	Hexachlorophene
	HEXACHLOROPHENE
	100

	Hexachloropropene
	HEXACHLOROPROPENE
	1,000

	Hexaethyl tetraphosphate
	HEXAETHYL TETRAPHOSPHATE
	100

	Hexamethylene-1,6-diisocyanate
	HEXAMETHYLENEDIISOCYANATE
	100

	Hexamethylphosphoramide
	HEXAMETHYLPHOSPHO
	1

	Hexane
	HEXANE
	5,000

	Hydrazine
	HYDRAZINE
	1

	Hydrazine, 1,1-dimethyl-
	HYDRAZINEDIMETHYL-
	10

	Hydrazine, 1,2-diethyl-
	HYDRAZINEDIETHYL-
	10

	Hydrazine, 1,2-dimethyl-
	HYDRAZINEDIMETHYL-
	1

	Hydrazine, 1,2-diphenyl-
	HYDRAZINEDIPHENYL-
	10

	Hydrazine, methyl-
	HYDRAZINEMETHYL-
	10

	Hydrazobenzene
	HYDRAZOBENZENE
	10

	Hydrochloric acid
	HYDROCHLORICACID
	5,000

	Hydrochloric acid (aerosol forms only)
	HYDROCHLORICACIDAEROSOL
	5,000

	Hydrochloric acid (conc 37% or
greater)
	HYDROCHLORICACID
	5,000

	Hydrocyanic acid
	HYDROCYANICACID
	10

	Hydrofluoric acid
	HYDROFLUORICACID
	100

	Hydrofluoric acid (conc. 50% or
greater)
	HYDROFLUORICACID (CONC>)
	100

	Hydrogen chloride (anhydrous)
	HYDROGENCHLORIDE
	5,000

	Hydrogen chloride (gas only)
	HYDROGENCHLORIDE (Gas Only)
	5,000

	Hydrogen cyanide
	HYDROGENCYANIDE
	10

	Hydrogen fluoride
	HYDROGENFLUORIDE
	100

	Hydrogen fluoride (anhydrous)
	HYDROGENFLUORIDE(ANHYDROUS)
	100

	Hydrogen sulfide
	HYDROGENSULFIDE
	100

	Hydroperoxide, 1-methyl-1-phenylethyl-
	HYDROPEROXIDE, 1-METHYL-
1PHENYLETHYL-
	10

	Hydroquinone
	HYDROQUINONE
	100

	Indeno(1,2,3-cd)pyrene
	INDENO(1,2,3-CD)PYRENE
	100

	iso-Amyl acetate
	AMYLACETATE-I
	5,000

	iso-Butyl acetate
	BUTYLACETATE-I
	5,000

	Isobutyl alcohol
	ISOBUTYL ALCOHOL
	5,000

	iso-Butylamine
	BUTYLAMINE-I
	1,000

	iso-Butyric acid
	BUTYRIC ACIDISO
	5,000

	Isodrin
	ISODRIN
	1

	Isofluorphate
	ISOFLUORPHATE
	100

	Isophorone
	ISOPHORONE
	5,000

	Isoprene
	ISOPRENE
	100

	Isopropanolamine dodecylbenzene
sulfonate
	ISOPROPANOLAMINE
DODECYLBENZENE SULFONATE
	1,000

	Isopropylmethylpyrazolyl
dimethylcarbamate
	ISOPROPYLMETHYLPYRAZOLYL
DIMETHYLCARBAMATE
	100

	Isosafrole
	ISOSAFROLE
	100

	Kepone
	KEPONE
	1

	Lasiocarpine
	LASIOCARPINE
	10

	Lead
	LEAD
	10

	Lead
	
	10

	Lead acetate
	LEADACETATE
	10

	Lead arsenate
	LEADARSENATE
	1

	Lead arsenate
	LEADARSENATE
	1

	Lead arsenate
	LEADARSENATE
	1

	Lead chloride
	LEADCHLORIDE
	10

	Lead fluoborate
	LEADFLUOBORATE
	10

	Lead fluoride
	LEADFLUORIDE
	10

	Lead iodide
	LEADIODIDE
	10

	Lead nitrate
	LEADNITRATE
	10

	Lead phosphate
	LEADPHOSPHATE
	10

	Lead stearate
	LEADSTEARATE
	10

	Lead stearate
	LEADSTEARATE
	10

	Lead stearate
	LEADSTEARATE
	10

	Lead stearate
	LEADSTEARATE
	10

	Lead subacetate
	LEADSUBACETATE
	10

	Lead sulfate
	LEADSULFATE
	10

	Lead sulfate
	LEADSULFATE
	10

	Lead sulfide
	LEADSULFIDE
	10

	Lead thiocyanate
	LEADTHIOCYANATE
	10

	Lindane
	LINDANE
	1

	Lindane
	
	1

	Lithium chromate
	LITHIUMCHROMATE
	10

	Malathion
	MALATHION
	100

	Maleic acid
	MALEICACID
	5,000

	Maleic anhydride
	MALEICANHYDRIDE
	5,000

	Maleic hydrazide
	MALEICHYDRAZIDE
	5,000

	Malononitrile
	MALONONITRILE
	1,000

	Manganese,
bis(dimethylcarbamodithioato-S,S')-
	MANGANESEBISDIMETHYLCARBAMO
DITHIOATO-S,S')-
	10

	MBOCA
	MBOCA
	10

	m-Cresol
	CRESOLA
	100

	m-Cresol
	
	100

	MDI
	MDI
	5,000

	m-Dinitrobenzene
	DINITROBENZENEM
	100

	Melphalan
	MELPHALAN
	1

	Mercaptodimethur
	MERCAPTODIMETHUR
	10

	Mercuric cyanide
	MERCURICCYANIDE
	1

	Mercuric nitrate
	MERCURICNITRATE
	10

	Mercuric sulfate
	MERCURICSULFATE
	10

	Mercuric thiocyanate
	MERCURICTHIOCYANATE
	10

	Mercurous nitrate
	MERCUROUSNITRATE
	10

	Mercurous nitrate
	MERCUROUSNITRATE
	10

	Mercury
	MERCURY
	1

	Mercury
	
	1

	Mercury fulminate
	MERCURY FULMINATE
	10

	Methacrylonitrile
	METHACRYLONITRILE
	1,000

	Methanamine
	METHANAMINE
	100

	Methanamine, N,N-dimethyl-
	METHANAMINEDIMETHYL
	100

	Methanamine, N-methyl-
	METHANAMINEMETHYL
	1,000

	Methanamine, N-methyl-N-nitroso-
	METHANAMINEMETHYLNITROSO-
	10

	Methane, chloro-
	METHANECHLORO-
	100

	Methane, chloromethoxy-
	METHANECHLOROMETHOXY-
	10

	Methane, isocyanato-
	METHANEISOCYANATO-
	10

	Methane, oxybis[chloro-
	METHANEOXYBIS[CHLORO-
	10

	Methane, tetranitro-
	METHANETETRANITRO-
	10

	Methane, trichloro-
	METHANETRICHLORO-
	10

	Methanesulfenyl chloride, trichloro-
	METHANESULFENYLCHLORIDETRICH
LORO-
	100

	Methanethiol
	METHANETHIOL
	100

	Methanol
	METHANOL
	5,000

	Methapyrilene
	METHAPYRILENE
	5,000

	Methiocarb
	METHIOCARB
	10

	Methomyl
	METHOMYL
	100

	Methoxychlor
	METHOXYCHLOR
	1

	Methoxychlor
	
	1

	Methyl bromide
	METHYLBROMIDE
	1,000

	Methyl chloride
	METHYLCHLORIDE
	100

	Methyl chlorocarbonate
	METHYLCHLOROCARBONATE
	1,000

	Methyl chloroform
	METHYLCHLOROFORM
	1,000

	Methyl chloroformate
	METHYLCHLOROFORMATE
	1,000

	Methyl ethyl ketone
	METHYLETHYLKETONE
	5,000

	Methyl ethyl ketone
	
	5,000

	Methyl ethyl ketone peroxide
	METHYLETHYLKETONEPEROXIDE
	10

	Methyl hydrazine
	METHYLHYDRAZINE
	10

	Methyl iodide
	METHYLIODIDE
	100

	Methyl isobutyl ketone
	METHYLISOBUTYLKETO
	5,000

	Methyl isocyanate
	METHYLISOCYANATE
	10

	Methyl mercaptan
	METHYLMERCAPTAN
	100

	Methyl methacrylate
	METHYLMETHACRYLATE
	1,000

	Methyl parathion
	METHYLPARATHION
	100

	Methyl tert-butyl ether
	METHYLTBUTYLET
	1,000

	Methylene bromide
	METHYLENEBROMIDE
	1,000

	Methylene chloride
	METHYLENECHLORIDE
	1,000

	Methylenebis(phenylisocyanate)
	METHYLENEBISPHENYL
	5,000

	Methylthiouracil
	METHYLTHIOURACIL
	10

	Metolcarb
	METOLCARB
	1,000

	Mevinphos
	MEVINPHOS
	10

	Mexacarbate
	MEXACARBATE
	1,000

	Mitomycin C
	MITOMYCIN C
	10

	m-Nitrophenol
	NITROPHENOL-M
	100

	m-Nitrotoluene
	NITROTOLUENE-M
	1,000

	Monoethylamine
	MONOETHYLAMINE
	100

	Monomethylamine
	MONOMETHYLAMINE
	100

	Muscimol
	MUSCIMOL
	1,000

	m-Xylene
	XYLENEA
	1,000

	N,N-Diethylaniline
	DIETHYLANILINE
	1,000

	N,N-Dimethylaniline
	DIMETHYLANILINE
	100

	N,N-Dimethylformamide
	DIMETHYLFORMAMIDE,N,N-
	100

	Naled
	NALED
	10

	Naphthalene
	NAPHTHALENE
	100

	Naphthenic acid
	NAPHTHENIC ACID
	100

	n-Butyl alcohol
	BUTYLALCOHOLA
	5,000

	n-Butyl phthalate
	BUTYLPHTHALATE
	10

	n-Dioctylphthalate
	DIOCTYLPHTHALATE
	5,000

	n-Hexane
	HEXANE-N
	5,000

	Nickel
	NICKEL
	100

	Nickel ammonium sulfate
	NICKELAMMONIUM SULFATE
	100

	Nickel carbonyl
	NICKELCARBONYL
	10

	Nickel chloride
	NICKELCHLORIDE
	100

	Nickel chloride
	NICKELCHLORIDE
	100

	Nickel cyanide
	NICKELCYANIDE
	10

	Nickel hydroxide
	NICKELHYDROXIDE
	10

	Nickel nitrate
	NICKELNITRATE
	100

	Nickel sulfate
	NICKELSULFATE
	100

	Nicotine
	NICOTINE
	100

	Nicotine and salts
	NICOTINE AND SALTS
	100

	Nicotine sulfate
	NICOTINE SULFATE
	100

	Nitric acid
	NITRICACID
	1,000

	Nitric acid (conc 80% or greater)
	NITRICACID
	1,000

	Nitric oxide
	NITRICOXIDE
	10 @

	Nitrobenzene
	NITROBENZENE
	1,000

	Nitrobenzene
	
	1,000

	Nitrogen dioxide
	NITROGEN DIOXIDE
	10 @

	Nitrogen dioxide
	NITROGEN DIOXIDE
	10 @

	Nitrogen oxide (NO)
	NITROGENOXIDE (NO)
	10 @

	Nitroglycerin
	NITROGLYCERINE
	10

	Nitrophenol (mixed isomers)
	NITROPHENOL (MIXED)
	100

	Nitrosodimethylamine
	NITROSODIMETHYLAMINE
	10

	Nitrotoluene
	NITROTOLUENE
	1,000

	N-Nitrosodiethanolamine
	NITROSODIETHANOLAMINE
	1

	N-Nitrosodiethylamine
	NITROSODIETHYLAMIN
	1

	N-Nitrosodimethylamine
	NITROSODIMETHYLAMI
	10

	N-Nitrosodi-n-butylamine
	NITROSODIBUTYLA
	10

	N-Nitrosodi-n-propylamine
	NITROSODIPROPYL
	10

	N-Nitrosodiphenylamine
	NITROSODIPHENYLA
	100

	N-Nitrosomethylvinylamine
	NITROSOMETHYLVINYL
	10

	N-Nitrosomorpholine
	NITROSOMORPHOLINE
	1

	N-Nitroso-N-ethylurea
	NITROSOETHYLURE
	1

	N-Nitroso-N-methylurea
	NITROSOMETHYLUR
	1

	N-Nitroso-N-methylurethane
	NITROSOMETHYLURETHANE
	1

	N-Nitrosopiperidine
	NITROSOPIPERIDINE
	10

	N-Nitrosopyrrolidine
	NITROSOPYRROLIDINE
	1

	n-Propylamine
	PROPYLAMINE
	5,000

	O,O-Diethyl O-pyrazinyl
phosphorothioate
	DIETHYLPYRAZINYL
PHOSPHOROTHIOATE
	100

	O,O-Diethyl S-methyl dithiophosphate
	DIETHYLMETHYLDITHIOPHOSPHATE
	5,000

	o-Anisidine
	ANISIDINEA
	100

	o-Cresol
	CRESOLB
	100

	o-Cresol
	
	100

	o-Dichlorobenzene
	DICHLOROBENZENE
	100

	o-Dinitrobenzene
	DINITROBENZENEO
	100

	Oleum (fuming sulfuric acid)
	OLEUM
	1,000

	o-Nitrotoluene
	NITROTOLUENE-O
	1,000

	Osmium oxide OsO4 (T-4)-
	OSMIUM OXIDE OSO4 (T-4)-
	1,000

	Osmium tetroxide
	OSMIUMTETROXIDE
	1,000

	o-Tolidine
	TOLIDINE
	10

	o-Toluidine
	TOLUIDINE
	100

	o-Toluidine hydrochloride
	TOLUIDINEHYDROCHL
	100

	Oxamyl
	OXAMYL
	100

	Oxirane
	OXIRANE
	10

	Oxirane, (chloromethyl)-
	OXIRANECHLOROMETHYL)-
	100

	Oxirane, methyl-
	OXIRANEMETHYL-
	100

	o-Xylene
	XYLENEB
	1,000

	Paraformaldehyde
	PARAFORMALDEHYDE
	1,000

	Paraldehyde
	PARALDEHYDE
	1,000

	Parathion
	PARATHION
	10

	Parathion-methyl
	PARATHION-METHYL
	100

	Paris green
	PARIS GREEN
	1

	p-Benzoquinone
	BENZOQUINONE
	10

	PCBs
	PCBS
	1

	p-Chloroaniline
	CHLOROANILINE
	1,000

	p-Chloro-m-cresol
	CHLOROCRESOL
	5,000

	PCNB
	PCNB
	100

	PCP
	PCP
	10

	p-Cresol
	CRESOLC
	100

	p-Cresol
	
	100

	p-Dinitrobenzene
	DINITROBENZENEP
	100

	Pentachlorobenzene
	PENTACHLOROBENZENE
	10

	Pentachloroethane
	PENTACHLOROETHANE
	10

	Pentachloronitrobenzene
	PENTACHLORONITROBENZENE
(PCNB)
	100

	Pentachlorophenol
	PENTACHLOROPHENOLP
	10

	Pentachlorophenol
	
	10

	Perchloroethylene
	PERCHLOROETHYLENE
	100

	Perchloromethyl mercaptan
	PERCHLOROMETHYLMERCAPTAN
	100

	Phenacetin
	PHENACETIN
	100

	Phenanthrene
	PHENANTHRENE
	5,000

	Phenol
	PHENOL
	1,000

	Phenol, 2-(1-methylethoxy)-,
methylcarbamate
	PHENOLMETHYLETHOXYMETHYLCAR
BAMATE
	100

	Phenol, 3-(1-methylethyl)-,
methylcarbamate
	PHENOLMETHYLETHYL)-,
METHYLCARBAMATE
	10

	Phenyl dichloroarsine
	PHENYLDICHLOROARSINE
	1

	Phenylmercuric acetate
	PHENYLMERCURIC ACETATE
	100

	Phenylmercury acetate
	PHENYLMERCURY ACETATE
	100

	Phenylthiourea
	PHENYLTHIOUREA
	100

	Phorate
	PHORATE
	10

	Phosgene
	PHOSGENE
	10

	Phosphine
	PHOSPHINE
	100

	Phosphonic acid, (2,2,2-trichloro-
1hydroxyethyl)-,dimethyl ester
	PHOSPHONICACIDTRICHLORO-
1HYDROXYETHYL)-,DIMETHYL
	100

	Phosphoric acid
	PHOSPHORICACID
	5,000

	Phosphoric acid, 2-dichloroethenyl
dimethyl ester
	PHOSPHORICACIDDICHLOROETHENY
L DIMETHYL ESTER
	10

	Phosphorothioic acid, O,O-diethyl-O(4-
nitrophenyl) ester
	PHOSPHOROTHIOICACIDDIETHYLNIT
ROPHENYL) ESTER
	10

	Phosphorous trichloride
	PHOSPHOROUSTRICHLORIDE
	1,000

	Phosphorus
	PHOSPHORUS
	1

	Phosphorus (yellow or white)
	PHOSPHORUS
	1

	Phosphorus oxychloride
	PHOSPHORUS OXYCHLORIDE
	1,000

	Phosphorus trichloride
	PHOSPHORUS TRICHLORIDE
	1,000

	Phosphoryl chloride
	PHOSPHORYLCHLORIDE
	1,000

	Phthalic anhydride
	PHTHALICANHYDRIDE
	5,000

	Physostigmine
	PHYSOSTIGMINE
	100

	Physostigmine, salicylate (1:1)
	PHYSOSTIGMINE, SALICYLATE (1:1)
	100

	p-Nitroaniline
	NITROANILINE
	5,000

	p-Nitrophenol
	NITROPHENOL-P
	100

	p-Nitrotoluene
	NITROTOLUENE-P
	1,000

	Polychlorinated biphenyls
	POLYCHLORINATEDBIPH
	1

	Potassium arsenate
	POTASSIUMARSENATE
	1

	Potassium arsenite
	POTASSIUMARSENITE
	1

	Potassium bichromate
	POTASSIUMBICHROMATE
	10

	Potassium chromate
	POTASSIUMCHROMATE
	10

	Potassium cyanide
	POTASSIUMCYANIDE
	10

	Potassium hydroxide
	POTASSIUMHYDROXIDE
	1,000

	Potassium permanganate
	POTASSIUMPERMANGANATE
	100

	Potassium silver cyanide
	POTASSIUMSILVERCYANIDE
	1

	p-Phenylenediamine
	PHENYLENEDIAMINE
	5,000

	Promecarb
	PROMECARB
	1,000

	Pronamide
	PRONAMIDE
	5,000

	Propane 1,2-dichloro-
	PROPANEDICHLORO-
	1,000

	Propane sultone
	PROPANESULTONE
	10

	Propanenitrile
	PROPANENITRILE
	10

	Propargite
	PROPARGITE
	10

	Propargyl alcohol
	PROPARGYL ALCOHOL
	1,000

	Propham
	PROPHAM
	1,000

	Propionaldehyde
	PROPIONALDEHYDE
	1,000

	Propionic acid
	PROPIONICACID
	5,000

	Propionic anhydride
	PROPIONICANHYDRIDE
	5,000

	Propionitrile
	PROPIONITRILE
	10

	Propionitrile, 3-chloro-
	PROPIONITRILE, 3-CHLORO-
	1,000

	Propoxur
	PROPOXUR
	100

	Propylene oxide
	PROPYLENEOXIDE
	100

	Propyleneimine
	PROPYLENEIMINE
	1

	p-Toluidine
	TOLUIDINE
	100

	p-Xylene
	XYLENEC
	100

	Pyrene
	PYRENE
	5,000

	Pyrethrins
	PYRETHRINS
	1

	Pyrethrins
	PYRETHRINS
	1

	Pyrethrins
	PYRETHRINS
	1

	Pyridine
	PYRIDINE
	1,000

	Pyridine
	
	1,000

	Pyridine, 3-(1-methyl-2-pyrrolidinyl),(S)-
	PYRIDINEMETHYLPYRROLIDINYL(S)-
	100

	Pyridine, 4-amino-
	PYRIDINEAMINO-
	1,000

	Quinoline
	QUINOLINE
	5,000

	Quinone
	QUINONE
	10

	Quintozene
	QUINTOZENE
	100

	Reserpine
	RESERPINE
	5,000

	Resorcinol
	RESORCINOL
	5,000

	Saccharin (manufacturing)
	SACCHARIN
	100

	Saccharin and salts
	SACCHARIN AND SALTS
	100

	Safrole
	SAFROLE
	100

	sec-Amyl acetate
	AMYLACETATE-S
	5,000

	sec-Butyl acetate
	BUTYLACETATE-S
	5,000

	sec-Butylamine
	BUTYLAMINE-S
	1,000

	sec-Butylamine
	BUTYLAMINE-S
	1,000

	Selenious acid
	SELENIOUS ACID
	10

	Selenious acid, dithallium(1+) salt
	SELENIOUS ACID, DITHALLIUM(1+)
SALT
	1,000

	Selenium
	
	10

	Selenium
	SELENIUM
	100

	Selenium dioxide
	SELENIUMDIOXIDE
	10

	Selenium sulfide
	SELENIUMSULFIDE
	10

	Selenourea
	SELENOUREA
	1,000

	Silver
	SILVER
	1,000

	Silver
	
	1

	Silver cyanide
	SILVERCYANIDE
	1

	Silver nitrate
	SILVERNITRATE
	1

	Silvex (2,4,5-TP)
	SILVEX (2,4,5-TP)
	100

	Sodium
	SODIUM
	10

	Sodium arsenate
	SODIUM ARSENATE
	1

	Sodium arsenite
	SODIUM ARSENITE
	1

	Sodium azide (Na(N3))
	SODIUM AZIDE (Na(N3))
	1,000

	Sodium bichromate
	SODIUM BICHROMATE
	10

	Sodium bifluoride
	SODIUM BIFLUORIDE
	100

	Sodium bisulfite
	SODIUM BISULFITE
	5,000

	Sodium chromate
	SODIUM CHROMATE
	10

	Sodium cyanide (Na(CN))
	SODIUM CYANIDE (Na(CN))
	10

	Sodium dodecylbenzenesulfonate
	SODIUM
DODECYLBENZENESULFONATE
	1,000

	Sodium fluoride
	SODIUM FLUORIDE
	1,000

	Sodium fluoroacetate
	SODIUM FLUOROACETATE
	10

	Sodium hydrosulfide
	SODIUM HYDROSULFIDE
	5,000

	Sodium hydroxide
	SODIUM HYDROXIDE
	1,000

	Sodium hypochlorite
	SODIUM HYPOCHLORITE
	100

	Sodium hypochlorite
	SODIUM HYPOCHLORITE
	100

	Sodium methylate
	SODIUM METHYLATE
	1,000

	Sodium nitrite
	SODIUM NITRITE
	100

	Sodium phosphate, dibasic
	SODIUM PHOSPHATE, DIBASIC
	5,000

	Sodium phosphate, dibasic
	SODIUM PHOSPHATE, DIBASIC
	5,000

	Sodium phosphate, dibasic
	SODIUM PHOSPHATE, DIBASIC
	5,000

	Sodium phosphate, tribasic
	SODIUM PHOSPHATE, TRIBASIC
	5,000

	Sodium phosphate, tribasic
	SODIUM PHOSPHATE, TRIBASIC
	5,000

	Sodium phosphate, tribasic
	SODIUM PHOSPHATE, TRIBASIC
	5,000

	Sodium selenite
	SODIUM SELENITE
	100

	Sodium selenite
	SODIUM SELENITE
	100

	Streptozotocin
	STREPTOZOTOCIN
	1

	Strontium chromate
	STRONTIUM CHROMATE
	10

	Strychnine
	STRYCHNINE
	10

	Strychnine, and salts
	STRYCHNINE, AND SALTS
	10

	Strychnine, sulfate
	STRYCHNINE, SULFATE
	10

	Styrene
	STYRENEMONOMER
	1,000

	Styrene oxide
	STYRENEOXIDE
	100

	Sulfotep
	SULFOTEP
	100

	Sulfur monochloride
	SULFURMONOCHLORIDE
	1,000

	Sulfur monochloride
	SULFURMONOCHLORIDE
	1,000

	Sulfur phosphide
	SULFURPHOSPHIDE
	100

	Sulfuric acid
	SULFURICACID
	1,000

	Sulfuric acid (aerosol forms only)
	SULFURICACID
	1,000

	Sulfuric acid (fuming)
	SULFURICACID (FUMING)
	1,000

	Sulfuric acid, mixture with sulfur
trioxide
	SULFURICACIDMIXTURE WITH
SULFUR TRIOXIDE
	1,000

	TEPP
	TEPP
	10

	tert-Amyl acetate
	AMYLACETATE-T
	5,000

	tert-Butyl acetate
	BUTYLACETATE-T
	5,000

	tert-Butylamine
	BUTYLAMINE-T
	1,000

	Tetrachloroethylene
	TETRACHLOROETHYLENE
	100

	Tetrachloroethylene
	
	100

	Tetraethyl lead
	TETRAETHYLLEAD
	10

	Tetraethyl pyrophosphate
	TETRAETHYLPYROPHOSPHATE
	10

	Tetraethyldithiopyrophosphate
	TETRAETHYLDITHIOPYROPHOSPHAT
E
	100

	Tetranitromethane
	TETRANITROMETHANE
	10

	Thallic oxide
	THALLIC OXIDE
	100

	Thallium
	THALLIUM
	1,000

	Thallium chloride TlCl
	THALLIUMCHLORIDE TICI
	100

	Thallium sulfate
	THALLIUMSULFATE
	100

	Thallium(I) acetate
	THALLIUMACETATE
	100

	Thallium(I) carbonate
	THALLIUMCARBONATE
	100

	Thallium(I) nitrate
	THALLIUMNITRATE
	100

	Thallium(I) sulfate
	THALLIUMSULFATE
	100

	Thallous carbonate
	THALLOUS CARBONATE
	100

	Thallous chloride
	THALLOUS CHLORIDE
	100

	Thallous sulfate
	THALLOUS SULFATE
	100

	Thioacetamide
	THIOACETAMIDE
	10

	Thiodicarb
	THIODICARB
	100

	Thiofanox
	THIOFANOX
	100

	Thiomethanol
	THIOMETHANOL
	100

	Thionazin
	THIONAZIN
	100

	Thiophanate-methyl
	THIOPHANATEMETHYL
	10

	Thiophenol
	THIOPHENOL
	100

	Thiosemicarbazide
	THIOSEMICARBAZIDE
	100

	Thiourea
	THIOUREA
	10

	Thiourea, (2-chlorophenyl)-
	THIOUREA, (2-CHLOROPHENYL)-
	100

	Thiourea, 1-naphthalenyl-
	THIOUREANAPHTHALENYL-
	100

	Thiram
	THIRAM
	10

	Titanium chloride (TiCl4) (T-4)-
	TITANIUMCHLORIDE (TICL4) (T-4)-
	1,000

	Titanium tetrachloride
	TITANIUMTETRACHLOR
	1,000

	Toluene
	TOLUENE
	1,000

	Toluene diisocyanate (unspecified
isomer)
	TOLUENEDIISOCYANATEU
	100

	Toluene-2,4-diisocyanate
	TOLUENEDIISOCYANATEA
	100

	Toluene-2,6-diisocyanate
	TOLUENEDIISOCYANATEB
	100

	Toluenediamine
	TOLUENEDIAMINE
	10

	Toluenediisocyanate (mixed isomers)
	TOLUENEDIISOCYANATEM
	100

	Toxaphene
	TOXAPHENE
	1

	Toxaphene
	
	1

	Triallate
	TRIALLATE
	100

	Tribromomethane
	TRIBROMOMETHANE
	100

	Trichlorfon
	TRICHLORFON
	100

	Trichloroethylene
	TRICHLOROETHYLENE
	100

	Trichloroethylene
	
	100

	Trichlorofluoromethane
	TRICHLOROFLUOROMETHANE
	5,000

	Trichloromethanesulfenyl chloride
	TRICHLOROMETHANESULFENYL
CHLORIDE
	100

	Trichloromonofluoromethane
	TRICHLOROMONOFLUOROMETHANE
	5,000

	Trichlorophenol
	TRICHLOROPHENOL
	10

	Triethanolamine dodecylbenzene
sulfonate
	TRIETHANOLAMINE
DODECYLBENZENE SULFONATE
	1,000

	Triethylamine
	TRIETHYLAMINE
	5,000

	Trifluralin
	TRIFLURALIN
	10

	Trimethylamine
	TRIMETHYLAMINE
	100

	Tris(2,3-dibromopropyl) phosphate
	TRISDIBROMOPROP
	10

	Trypan blue
	TRYPAN BLUE
	10

	Uracil mustard
	URACIL MUSTARD
	10

	Uranyl acetate
	URANYL ACETATE
	100

	Uranyl nitrate
	URANYL NITRATE
	100

	Uranyl nitrate
	URANYL NITRATE
	100

	Urethane
	URETHANE
	100

	Vanadium pentoxide
	VANADIUM PENTOXIDE
	1,000

	Vanadyl sulfate
	VANADYL SULFATE
	1,000

	Vinyl acetate
	VINYLACETATE
	5,000

	Vinyl acetate monomer
	VINYLACETATEMONOMER
	5,000

	Vinyl bromide
	VINYLBROMIDE
	100

	Vinyl chloride
	VINYLCHLORIDE
	1

	Vinyl chloride
	
	1

	Vinylidene chloride
	VINYLIDENECHLORIDE
	100

	Warfarin
	WARFARIN
	100

	Warfarin sodium
	WARFARIN SODIUM
	100

	Warfarin, & salts, conc.>0.3%
	WARFARIN SALTS, WHEN PRESENT AT
CONCENTRATIONS
	100

	Xylene (mixed isomers)
	XYLENEMIXEDISOMER
	100

	Xylenol
	XYLENOL
	1,000

	Zinc
	ZINC
	1,000

	Zinc (fume or dust)
	ZINC
	1,000

	Zinc acetate
	ZINCACETATE
	1,000

	Zinc ammonium chloride
	ZINCAMMONIUM CHLORIDE
	1,000

	Zinc ammonium chloride
	ZINCAMMONIUM CHLORIDE
	1,000

	Zinc ammonium chloride
	ZINCAMMONIUM CHLORIDE
	1,000

	Zinc borate
	ZINCBORATE
	1,000

	Zinc bromide
	ZINCBROMIDE
	1,000

	Zinc carbonate
	ZINCCARBONATE
	1,000

	Zinc chloride
	ZINCCHLORIDE
	1,000

	Zinc cyanide
	ZINCCYANIDE
	10

	Zinc fluoride
	ZINCFLUORIDE
	1,000

	Zinc formate
	ZINCFORMATE
	1,000

	Zinc hydrosulfite
	ZINCHYDROSULFITE
	1,000

	Zinc nitrate
	ZINCNITRATE
	1,000

	Zinc phenolsulfonate
	ZINCPHENOLSULFONATE
	5,000

	Zinc phosphide
	ZINCPHOSPHIDE
	100

	Zinc phosphide (conc. <= 10%)
	ZINCPHOSPHIDE
	100

	Zinc phosphide (conc. > 10%)
	ZINCPHOSPHIDE
	100

	Zinc silicofluoride
	ZINCSILICOFLUORIDE
	5,000

	Zinc sulfate
	ZINCSULFATE
	1,000

	Ziram
	ZIRAM
	10

	Zirconium nitrate
	ZIRCONIUMNITRATE
	5,000

	Zirconium potassium fluoride
	ZIRCONIUMPOTASSIUM FLUORIDE
	1,000

	Zirconium sulfate
	ZIRCONIUMSULFATE
	5,000

	Zirconium tetrachloride
	ZIRCONIUMTETRACHLORIDE
	5,000

image1.png
Decision Chart for Spill Reporting

Was an amount of the hazardous
‘substance equal o or greater than
the RQ discharged info the air,
water or ground?

Is the product a mixture of
chemicals at least one of
which is a hazardous
substance or does the
waybill contain RQ
notation?

image2.jpeg
n 5: Chicago

Reglon 6: ldaho RAC: John Dean CRC: Dave Everett Res A e

¥ 2emPhone 25251515 Seo9BAdoegor P reomessntgor [T —
RAP Redgions e oo o Gumernom WOREOBES
christinevanhorn@ch.doe.gov Cell Phone: 630-65(3
Cell Phone: 630-361-4084. parsons@bnlgoy
g

Cell Phone: 6314661927

CRC: Kathleen Mclntyre
mintyre@bnlgov
Work:631-344-5868

Cell Phone: 631-872-7897

24-hr Phane: 509-373-3800

RRC: Diane L. Clark
danedarkarldoe.gov
Work: 5093768519

Cell Phone: 5095448195

CRC: D. Steve Gunnink

D 5 Gunninkarlgov

Work: 509-376-9046 5
CellPhone: 509990-9096 + ©

s Blasks

Region 0: Washington, DG
24-hr Phone: 925422 8951 , ‘@':"f é’g:‘:é‘]ﬁ&“”“v

CRC: Ron Wolff
wolfrsandoagov
CRC: Joel Swanson Work: 301-817-3455
swansoni2alnlgov CollPhone: 240535634
Work:925 423 8584

CellPhone: 925-525-8949

.

Hawaii B

>

Reglon 3: Savannah River
24 hrPhone: 8037253333

RRC: Christina . Edwards

Region 4: Albuquerque
chistina edwardsEnnsasrsgov

P ——— Bahamas s

ARC: Kent Gray 4 S Oa e, 5 ShmenE () Maple T Cell Phone: 803-507-2703

Kentarayennsa doe gor egion 2: Oak Ridge maplesceiy 12 ocgor Ve

‘Work: 505-845-6300) 24-hr Phone: 865-576-1005 Work:865241 3123 ac Jadr:ns Agelyrvﬂndham

DOE Watch Office 24hr Number: CellPhone: 505.974-1040. CHC: Richard Stump CallPhone: 863-603-3540 topindramzsrgos
202-586-8100 R teve . Joson e rone: 3053077951
Calphone s0s 3mos91 onmonsmanrodoeor o
CellPhone: 865-250-529 e S (N
Viginisands

Becermber 18, 2013 Revsion

image3.gif
o NH

s
i)
or 5 1A
i 2 R
o
w \n B ob
: 5 e
" Av/an
5 Mo foy
o
IN ';
AR AR . icon DC
[l

LAl

image4.emf

image5.emf

image6.jpeg

image7.jpeg
Great Lakes and
Ohio-River

Other Commands
Engineer Research and Development Center
Huntsville Engineer Support Center
Transatlantic Programs Center
249th Engineer Battalion

image8.png
The release or anticipated release:
Endangers, or could endanger, public safety
AND
Exceeds quantity in table

) : '

s s vty

i I Any quantity

2 N/A Any quantity

3,4,5610r8 | lorll Any quantity

3,4,56.10r8 11} 30Lor30kg

62 AorB Any quantity

7 N/A Alevel of ionizing radiation greater
than thatset out in Section 39 of the "
Packaging and Transport of Nuclear
Substances Regulations (2015)"

9 Iior I, or without 30Lor30kg

packing group

image9.png
The release or anticipated release results in:
e the death of a person
e the treatment of a person's injuries by a health care
professional
e an evacuation or shelter in place
e the closure of a facility, road, main railway line, main
waterway

* damage to a means of containment has been damaged so
that its integrity is compromised

* the centersill or stub sill of a tank car is broken or has a
crack in the metal of at least 15 cm (6 in)

Please take note that the company policy may require you to make a telephone report to:
e The employer
e Foraroad vehicle, the vehicle's owner, lessee or charterer

