

Pharmaceutical Waste Disposal Program Instructions For Use

Item No. RX5G

DO NOT THROW AWAY ANY
SHIPPING OR PACKAGING
MATERIALS

PACKAGE COMPONENTS

- 5 Gallon Bucket with lid
- Return Box with Postage Prepaid Label
- Two Recloseable Plastic Bags
- Terms and Conditions of Use
- Instructions for Use

Packing the Tracker System

- Place all Pharmaceutical Waste in the bucket.
- Leave all Pharmaceutical Waste in its original packaging (e.g., bottles, tubes, foil pouches, blister packs).
- If the original packaging is missing or damaged, then place such Pharmaceutical Waste in a suitable alternative container.
- All containers of liquid Pharmaceutical Waste must be tightly capped and placed in a sealed plastic bag.
- All Pharmaceutical Waste must be containerized before being placed in the bucket (i.e., no loose pills).
- DO NOT PUT ANY NON-CONFORMING WASTE OR INCOMPATIBLE WASTE IN THE BUCKET.
- THE PACKED WEIGHT OF THE BUCKET SHOULD NOT EXCEED 55 POUNDS.
- When the bucket is full, securely fasten the lid to the bucket and place the bucket in the return box.
- Close the return box, making sure the UPS Return Service (RS) label is exposed.
- Seal the return box with packaging tape, ensuring that all top seams are covered.

Shipping the Tracker System

- After sealing, ship the return box to the address printed on the prepaid shipping label.
- Note: The return box can only be shipped through UPS Ground.
- If you have UPS daily pick-up service: Hand the return box to your regular UPS driver.
- If you do not have UPS daily pick-up service:
 - Hand the return box to any UPS driver you see;
 - Drop the return box off at any UPS retail outlet; or
 - Schedule a UPS pick-up online or by phone by visiting ups.com or calling 1-800-PICK-UPS (1-800-742-5877).
- NOTE: UPS will charge an additional fee per pickup for this shipping option (3).
- NOTE: If the shipping weight of the return box exceeds 55 pounds, you may incur an additional shipping fee.
- Visit wmtracker.com to verify receipt and disposal of the Tracker System.

WARNINGS

Use of this Rx TrackerSM system (the "Tracker System") is prohibited outside the continental United States and in the States of Arkansas, California, Connecticut, Illinois, Maine, Massachusetts, Minnesota, New Hampshire, New York, Pennsylvania, Rhode Island, Vermont and Virginia (the "Prohibited States"). If your place of business is located in a Prohibited State, then you are prohibited from using the Tracker System and should consult the enclosed Terms and Conditions of Use for refund information.

You may only use the Tracker System to pack and ship Pharmaceutical Waste (as defined on the reverse). Under no circumstances and at no time, may you pack or ship Non-Conforming Waste (as defined on the reverse) or Incompatible Waste (as defined on the reverse) in the Tracker System.

YOUR USE OF THIS TRACKER SYSTEM CONSTITUTES ACCEPTANCE OF THE ENCLOSED TERMS AND CONDITIONS OF USE.

ATTENTION: Examples of Non-Conforming Waste are set forth on the reverse side of these Instructions. If you are unsure whether a material is Non-Conforming Waste or Incompatible Waste, consult wmtracker.com or call Waste Management Tracker Services at 1-800-664-1434 for assistance.

FOR ASSISTANCE, OR IF ANY COMPONENTS ARE MISSING OR DAMAGED, CONTACT WASTE MANAGEMENT TRACKER SERVICES AT 1-800-664-1434.

THINK GREEN.®

Pharmaceutical Waste Disposal Program Instructions For Use

You may only use the Tracker System to pack and ship Pharmaceutical Waste

For these purposes, "Pharmaceutical Waste" means a discarded prescription or over-the-counter human or veterinary drug, including but not limited to a drug as defined in Section 109925 of the Federal Food, Drug and Cosmetic Act, as amended (21 U.S.C. § 321(g) (1)). Notwithstanding the foregoing, Pharmaceutical Waste does not include Non-Conforming Waste (as defined below). **Under no circumstances and at no time, may you pack or ship Non-Conforming Waste or Incompatible Waste in the Tracker System.**

Material will be considered Non-Conforming if:

- (a) it is not Pharmaceutical Waste;
- (b) it is a type of Pharmaceutical Waste that these Instructions expressly prohibit from being packed in the Tracker System;
- (c) it is a Pharmaceutical Waste that is not packed in accordance with these Instructions;
- (d) it is a controlled substance or precursor as defined or regulated under the Controlled Substances Act or its counterpart in the state(s) where the Pharmaceutical Waste is generated or where the shipment of the Tracker System is initiated;
- (e) it is a type or quantity of Pharmaceutical Waste that is ineligible for shipment as a "Consumer Commodity" or as "Other Regulated Material – Domestic (ORM-D)" under U.S. Department of Transportation regulations;
- (f) it is a Pharmaceutical Waste that is generated or shipped by any one other than a Conditionally Exempt Small Quantity Generator, or its equivalent, as defined in the applicable federal or state hazardous waste regulations, or
- (g) it is otherwise not authorized for ground shipment in the Tracker System to the disposal facility set forth on the prepaid shipping label under all applicable federal, state and local statutes, ordinances, orders, permits, licenses, rules and regulations. All such materials will be referred to as "Non-Conforming Waste" and are not Pharmaceutical Waste.

As the user of this Tracker System, it is your sole responsibility to ensure that Non-Conforming Waste and Incompatible Waste are not placed or shipped in the Tracker System.

Examples of Non-Conforming Waste include, but are not limited to, the following:

- Controlled Substances
- Mercury Thermometers and other Mercury-containing Devices
- IV Bags
- Radioactive Materials
- Sharps (e.g., hypodermic needles and lancets)
- Organic Peroxides
- Regulated Medical Waste
- Biohazardous or Biomedical Waste
- Aerosols (including non-CFC inhalers) which contain 19.3 or more fluid ounces per aerosol/inhaler
- Live Organisms
- Live and/or Attenuated Vaccines
- Infectious Materials
- Pharmaceutical Waste in packaging that is not properly closed or is not in good condition (e.g., damaged, corroded, punctured, leaking, or crushed).
- Pharmaceutical Waste generated in or shipped from any location outside the continental United States, in any of the Prohibited States, or from any U.S. State other than the one in which the Tracker System was originally ordered by the customer and received from WM LampTracker, Inc., or an affiliated Waste Management, Inc. company.
- Pharmaceutical Waste that is not listed in the U.S. Pharmacopeia or is not in final form for use as a drug or medicine (e.g., undiluted forms of drugs or medicines that must be diluted for use).
- Pharmaceutical Waste that is generated or shipped by individual consumers or community collection facilities or programs.
- Any Pharmaceutical Waste that has been used. For these purposes, Pharmaceutical Waste remaining in a container after the container has been opened and/or any of the contents have been removed for use shall not be deemed used, unless such remaining Pharmaceutical Waste has come into contact with bodily fluids.
- Any classes or forms of Pharmaceutical Waste that:
 - (a) are considered incompatible under the U.S. Department of Transportation regulations for the ground shipment of materials classified as "Other Regulated Material – Domestic" (ORM-D);
 - (b) are incompatible with any packaging materials; or
 - (c) might react dangerously with each other if placed in the same Tracker System (collectively, "Incompatible Waste").

NOTE: UPDATES REGARDING NON-CONFORMING WASTE ARE AVAILABLE AT WWW.WMTRACKER.COM. IF YOU ARE UNSURE WHETHER A MATERIAL IS NON-CONFORMING WASTE OR INCOMPATIBLE WASTE, CONSULT WWW.WMTRACKER.COM OR CALL WASTE MANAGEMENT TRACKER SERVICES AT 1-800-664-1434 FOR ASSISTANCE.

Printed on post-consumer recycled paper.

©2011 WM Healthcare Solutions, Inc. Treatment and disposal services are provided by WM Healthcare Solutions, Inc., a Waste Management company.

RX5G-0811

THINK GREEN®