How are pesticides and their use regulated in Kansas?
The Kansas Department of Agriculture (KDA) regulates the sales, distribution and use of pesticides under the Kansas Pesticide Law and the Agricultural Chemical Act. KDA also investigates potential violations reported to the Environmental Protection Agency (EPA).

How are complaints or reports of suspected violations handled by KDA?
The KDA Pesticide & Fertilizer Program office receives many inquiries and complaints concerning potential pesticide misuse. Each incident is considered important and will be investigated to the extent possible. After a complaint is received, an investigator will contact pertinent individuals to follow-up. As part of the investigation, the field staff may document the incident through interviews, written statements, photographs, diagrams, obtaining copies of records and labels of pesticide products and on-site assessments. The investigator will focus on whether a violation of state or federal pesticide law has occurred. The investigator’s observations will be compiled into a case summary of the incident. Although the investigator may also collect physical evidence such as soil, vegetation, and water samples for chemical analysis to aid in the determination of any violations of Kansas’ pesticide laws, physical samples are not taken in every investigation. The investigator will determine if samples are appropriate and relevant to an investigation.
Samples at the KDA Laboratory are prioritized by the same criteria used to prioritize investigations, which is, in decreasing order of importance:
1. Human death or illness,
2. Livestock or animal death or illness, and
3. Environmental and property damage.
It is important that any incident be reported to KDA as soon as possible after the incident has occurred. Time, weather and other factors reduce the amount of residues that may be recovered from any samples taken. Investigators will respond as soon as possible after an incident is reported.

If you experience health problems you believe are related to pesticide exposure, seek immediate medical advice and treatment from a health care professional.

The KDA investigator will generally make telephone contact with the complainant within 72 hours of the initial complaint. This telephone contact will allow the investigator to determine if a site visit is necessary and to schedule such a visit at a mutually convenient time for the complainant and the investigator. The site visit will generally be conducted within 10 days of the initial complaint. Be sure to complete the pesticide damage claim, as this could be important if any claim for damages is pursued by civil action.
Evidence gathered in connection with the KDA investigation may not be the best evidence to support a civil damage claim, so complainants are encouraged to make their own photographs or videotapes to document damage that they believe may be related to a pesticide application or incident. Complainants should also make copies of all bills, invoices, contracts, correspondence or other documents that relate to the complaint for their use in a private civil matter if one is anticipated. KDA staff is not authorized to give legal advice to complainants concerning potential legal actions regarding pesticide misuse. Therefore, complainants are advised to seek their own legal counsel concerning such matters.
What happens after the investigator visit my property?
After the investigator has gathered all of the relevant information and evidence related to an investigation, KDA administrative and technical support staff review the case for possible violations of state and federal pesticide laws. Potential enforcement response includes:

· Warning/Citation;
· Civil Penalty Assessment;
· License or Permit Revocation, Suspension or Modification;
· Referral for Criminal Prosecution (Class C Misdemeanor); and
· Referral to the U.S. EPA.
The specific enforcement action taken will depend on such factors as:

· Applicator/business compliance history;
· Remedial or corrective action taken by the violator;
· Potential for damage to health, the environment and property;
· Intent of the violator;
· The extent to which injury actually occurred; and
· Whether the violation involved fraud or misrepresentation.
How long does it take to resolve a case?
Although the goal of KDA is to conclude every case as quickly as possible, many factors delay the conclusion of a case, including:
· complicated laboratory analysis,
· lack of cooperation of the applicator,
· the need to conduct follow-up investigations,

· the need to respond to other complaint incidents, and

· the need to involve other state or federal agencies such as the EPA.
The issues involved and complexity of each case varies. The agency desires to consider each case justly and the lengthy legal processes involved with resolution of some cases make it impossible to provide a firm estimate on how long it may take to conclude a particular case.
How can I be kept informed of the progress of my investigation?
Contact KDA, Pesticide & Fertilizer program at
785-564-6688 after the minimum time estimate (e.g. 10 – 12 weeks) provided to you during the initial contact with the investigator. Do not contact the investigator assigned to your complaint. When KDA closes the file, you will be notified of the disposition by letter or phone.
Who has access to information and case summaries resulting from a KDA pesticide investigation?
Investigation reports and reports of laboratory analysis may be provided to the complainants and respondents under the provisions of the Kansas Open Records Act. All requests for information must be submitted to the agency in writing. There may be charges for copying files or staff time in compiling large requests. For further information contact the records custodian at 785-564-6688.

How much does an investigation cost?
Investigations of pesticide incidents are conducted by KDA at no cost to either the complainant or the applicator.
How will I be compensated for my pesticide damages?

The focus of the investigation is to determine if pesticides were used according to label directions and applicable laws. No attempt will be made to determine the monetary value of any alleged damage due to pesticide use.

Recovery of damages must be done through private negotiations or civil action. All pesticide business licensees must submit proof of financial responsibility for licensure. That information is available through the Records Center records custodian at 785-564-6735.

Does KDA regulate termite inspections?
Although KDA does regulate pest control operators and treatment for termites, it does not have jurisdiction or regulatory authority over inspections for termites. Complainants who believe they are the victim of deceptive or unconscionable business practices should contact their county/district attorney or the Consumer Protection Division of the Office of the Attorney General.

Who can I call if I have a question regarding my complaint or a complaint against me?
Call the KDA at 785-564-6688. Be sure to leave your phone number with area code and when you are available at that number.

Investigator:__________________________

Incident No.__________________________

[image: image1.png]Kansas

Department of Agriculture

Pesticide

Incident

Investigation

(Including Herbicide

Drift Complaints)
Pesticide & Fertilizer Program

1320 Research Park Dr.
Manhattan, Kansas 66502-5000
(785) 564-6688
www.agriculture.ks.gov
12/14
