
**
USACE / NAVFAC / AFCEC / NASA UFGS-02 82 13.00 10 (February 2010)

Preparing Activity: USACE Superseding
 UFGS-02 83 14.00 10 (February 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 02 - EXISTING CONDITIONS

SECTION 02 82 13.00 10

ASBESTOS ABATEMENT

02/10

PART 1 GENERAL

 1.1 PAYMENT PROCEDURES
 1.2 REFERENCES
 1.3 DEFINITIONS
 1.3.1 Amended Water
 1.3.2 Asbestos-Containing Material (ACM)
 1.3.3 Authorized Person
 1.3.4 Building Inspector
 1.3.5 Class I Asbestos Work
 1.3.6 Class II Asbestos Work
 1.3.7 Class III Asbestos Work
 1.3.8 Class IV Asbestos Work
 1.3.9 Clean Room
 1.3.10 Competent Person
 1.3.11 Contractor/Supervisor
 1.3.12 Critical Barrier
 1.3.13 Decontamination Area
 1.3.14 Demolition
 1.3.15 Disposal Bag
 1.3.16 Disturbance
 1.3.17 Equipment Room or Area
 1.3.18 Fiber
 1.3.19 Friable ACM
 1.3.20 Glovebag
 1.3.21 High-Efficiency Particulate Air (HEPA) Filter
 1.3.22 Intact
 1.3.23 Model Accreditation Plan (MAP)
 1.3.24 Negative Initial Exposure Assessment
 1.3.25 NESHAP
 1.3.26 Nonfriable ACM
 1.3.27 Nonfriable ACM (Category I)
 1.3.28 Nonfriable ACM (Category II)
 1.3.29 Permissible Exposure Limits (PELs)
 1.3.29.1 PEL-Time Weighted Average(TWA)
 1.3.29.2 PEL-Excursion Limit

SECTION 02 82 13.00 10 Page 1

 1.3.30 Regulated Area
 1.3.31 Removal
 1.3.32 Repair
 1.3.33 Surfacing ACM
 1.3.34 Thermal System Insulation (TSI) ACM
 1.3.35 Transite
 1.3.36 Worker
 1.4 SYSTEM DESCRIPTION
 1.4.1 Abatement Work Tasks
 1.4.2 Unexpected Discovery of Asbestos
 1.4.3 Wallboard/Joint Compound
 1.5 SUBMITTALS
 1.6 QUALITY ASSURANCE
 1.6.1 Written Qualifications and Organization Report
 1.6.2 Specific Requirements
 1.6.3 Federal, State or Local Citations on Previous Projects
 1.6.4 Preconstruction Conference
 1.7 SAFETY
 1.7.1 Asbestos Hazard Abatement Plan Appendix
 1.7.2 Activity Hazard Analyses Appendix
 1.7.3 Local Exhaust System
 1.8 SECURITY
 1.8.1 Licenses, Permits and Notifications
 1.8.2 Regulated Areas
 1.8.3 Warning Signs and Tape
 1.8.4 Warning Labels
 1.9 MEDICAL SURVEILLANCE REQUIREMENTS
 1.9.1 Respiratory Protection Program
 1.9.2 Respiratory Fit Testing
 1.9.3 Respirator Selection and Use Requirements
 1.9.4 Personal Protective Equipment
 1.9.5 Whole Body Protection
 1.9.5.1 Coveralls
 1.9.5.2 Gloves
 1.9.5.3 Foot Coverings
 1.9.5.4 Head Covering
 1.9.5.5 Protective Eye Wear
 1.10 HYGIENE
 1.10.1 3-Stage Decontamination Area
 1.10.2 Load-Out Unit
 1.10.3 Single Stage Decontamination Area
 1.10.4 Decontamination Area Exit Procedures
 1.10.5 Smoking
 1.11 TRAINING PROGRAM

PART 2 PRODUCTS

 2.1 ENCAPSULANTS
 2.2 ENCASEMENT PRODUCTS
 2.3 RECYCLABLE MATERIALS
 2.4 EXPENDABLE SUPPLIES
 2.4.1 Glovebag
 2.4.2 Duct Tape
 2.4.3 Disposal Containers
 2.4.4 Sheet Plastic
 2.4.4.1 Flame Resistant
 2.4.4.2 Reinforced
 2.4.5 Mastic Removing Solvent
 2.4.6 Leak-tight Wrapping

SECTION 02 82 13.00 10 Page 2

 2.4.7 Viewing Inspection Window
 2.4.8 Wetting Agents
 2.4.9 Strippable Coating
 2.5 EQUIPMENT
 2.5.1 Scales
 2.5.2 Tools
 2.5.3 Rental Equipment
 2.5.4 Air Monitoring Equipment

PART 3 EXECUTION

 3.1 GENERAL REQUIREMENTS
 3.2 PROTECTION OF ADJACENT WORK OR AREAS TO REMAIN
 3.3 OBJECTS
 3.3.1 Removal of Mobile Objects
 3.3.2 Stationary Objects
 3.4 BUILDING VENTILATION SYSTEM AND CRITICAL BARRIERS
 3.5 PRECLEANING
 3.6 METHODS OF COMPLIANCE
 3.6.1 Mandated Practices
 3.6.2 Control Methods
 3.6.3 Unacceptable Practices
 3.6.4 Class I Work Procedures
 3.6.5 Specific Control Methods for Class I Work
 3.6.5.1 Negative Pressure Enclosure (NPE) System
 3.6.5.2 Glovebag Systems
 3.6.5.3 Mini-Enclosures
 3.6.5.4 Wrap and Cut Operation
 3.6.6 Class II Work
 3.6.7 Specific Control Methods for Class II Work
 3.6.7.1 Vinyl and Asphalt Flooring Materials
 3.6.7.2 Roofing Material
 3.6.7.3 Cementitious Siding and Shingles or Transite Panels
 3.6.7.4 Gaskets
 3.6.8 Specific Control Methods for Class III Work
 3.6.9 Specific Control Methods for Class IV Work
 3.6.10 Methods for Asphaltic Wrap
 3.6.11 Class I Asbestos Work Response Action Detail Sheets
 3.6.12 Class II Asbestos Work Response Action Detail Sheets
 3.6.13 Abatement of Asbestos Contaminated Soil
 3.6.14 Enclosure of ACM
 3.6.15 Encapsulation of ACM
 3.6.16 Combined Encapsulation of Acoustical Wall and Ceiling Plaster
 3.6.17 Response Action Detail Sheets for Repair of Class I Materials
 3.6.18 Response Action Detail Sheets for Repair of Class II Materials
 3.6.19 Encasement of ACM
 3.6.20 Sealing Contaminated Items Designated for Disposal
 3.7 FINAL CLEANING AND VISUAL INSPECTION
 3.8 LOCKDOWN
 3.9 EXPOSURE ASSESSMENT AND AIR MONITORING
 3.9.1 General Requirements
 3.9.2 Initial Exposure Assessment
 3.9.3 Negative Exposure Assessment
 3.9.4 Independent Environmental Monitoring
 3.9.5 Preabatement Environmental Air Monitoring
 3.9.6 Environmental Air Monitoring During Abatement
 3.9.7 Final Clearance Air Monitoring
 3.9.7.1 Final Clearance Requirements, NIOSH PCM Method
 3.9.7.2 Final Clearance Requirements, EPA TEM Method

SECTION 02 82 13.00 10 Page 3

 3.9.7.3 Air Clearance Failure
 3.9.8 Air-Monitoring Results and Documentation
 3.10 CLEARANCE CERTIFICATION
 3.11 CLEANUP AND DISPOSAL
 3.11.1 Title to ACM Materials
 3.11.2 Collection and Disposal of Asbestos
 3.11.3 Records and Management Plan
 3.11.3.1 Asbestos Waste Shipment Records
 3.11.3.2 Asbestos Management Plan

ATTACHMENTS:

Table 1

"Certificate of Workers Acknowledgment"

Training course completion certificates

Table 3

Table 2

Table 4

-- End of Section Table of Contents --

SECTION 02 82 13.00 10 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-02 82 13.00 10 (February 2010)

Preparing Activity: USACE Superseding
 UFGS-02 83 14.00 10 (February 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 02 82 13.00 10

ASBESTOS ABATEMENT
02/10

**
NOTE: This guide specification covers the
requirements for removal, encapsulation, enclosure
encasement, or repair of friable and non-friable
asbestos-containing material (ACM) which is
encountered during the demolition, alteration,
renovation, or maintenance of structures,
substrates, equipment or portions thereof that
contain asbestos; transportation, disposal, storage,
containment of; and housekeeping activities on the
site at which these activities are performed . This
specification is used in conjunction with Section
01 35 26 GOVERNMENT SAFETY REQUIREMENTS.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: This specification includes asbestos
abatement activities and requirements in accordance
with 40 CFR Part 61, Subpart M (USEPA); Class I,
Class II, Class III, and Class IV abatement
operations per 29 CFR 1926.1101 (OSHA); training
requirements in accordance with OSHA 29 CFR 1926.1101

SECTION 02 82 13.00 10 Page 5

and 40 CFR 763 (USEPA); selectable optional air
monitoring requirements in accordance with 40 CFR 763 ;
and is supplemented by Engineer Pamphlet (EP)
1110-1-11, "Asbestos Abatement Guideline Detail
Sheets". This specification has been developed to
be used with a comprehensive set of Asbestos
Abatement Detail Sheets in EP 1110-1-11. The EP
provides guidance instructions on the selection and
use of 2 types of Detail Sheets: SET-UP DETAILS
(describing the containment and control methods to
be used) and RESPONSE ACTION DETAILS (describing the
abatement technique to be employed (removal,
encapsulation, encasement, enclosure or repair) and
the specific work task item to be abated (ex.
removal of acoustical ceiling plaster)). Each
RESPONSE ACTION DETAIL references the applicable
SET-UP DETAIL to be used. All Detail Sheets are
identified by numeric designation. Each individual
asbestos abatement work task, to include pertinent
information for the task and the appropriate Detail
Sheets, will be summarized at paragraph DESCRIPTION
OF WORK and Table 1, and will not have to be
repeated in this paragraph.

The designer must be an EPA/State Certified/Licensed
Asbestos Project Designer.

The material and equipment required for each project
are very dependent upon the abatement containment and
control requirements (SET-UP DETAILS) to be used
(RESPONSE ACTION DETAIL) . Edit the materials and
equipment paragraphs accordingly. Ensure that all
necessary materials and equipment are specified.

The limits of asbestos abatement must be indicated
on project drawings and in the specification in
sufficient detail for the Contractor to submit an
accurate bid. In addition, the project drawings
will clearly show the asbestos abatement information
required on the Note to paragraph DESCRIPTION OF
WORK for Table 1, and where the limits of asbestos
abatement will impact non-asbestos abatement work
activities or interface with new work.

Demolition and/or renovation of structures that
contain nonfriable Category I or II ACM that would
be left in place during demolition is governed by 40
CFR Part 61 and state requirements. The USEPA has
published guidance documents that will assist in
this decision process. They include EPA
340/1-92/010(1992), "Guidelines for Catastrophic
Emergency Situations Involving Asbestos";
340/1-92/013(1992), "A Guide to Normal Demolition
Practices Under the Asbestos NESHAP"; and EPA
document dated 1994, "Asbestos/NESHAP Demolition
Decision Tree". Consult with the USEPA regional
office, USEPA regulations, state regulator and state
requirements, and the Army guidance referenced in EP
1110-1-11 for the specific survey, assessment and

SECTION 02 82 13.00 10 Page 6

decision steps to take prior to making a decision to
leave nonfriable ACM in-place during building
demolition, or to remove it prior to demolition.
Friable ACM shall always be removed prior to any
building demolition.

The USEPA has delegated the responsibility of
approving landfills for the disposal of asbestos to
most states. Verify with the state in which the
project is located whether the state, USEPA, region,
or local agency has jurisdiction and what the
requirements are.

For OSHA Class I asbestos abatement operations that
involve the abatement of less than 1 square meter 10
square feet or 8 linear meters 25 linear feet; Class
II operations; Class III operations; or outdoor
abatement operations; an enclosed containment
regulated area (to include full containment, single
or double bulkhead containment, or mini-containment)
may not be required. The location of the item to be
abated, type of material, and potential hazard must
be reviewed and a judgment made by the designer as
to whether or not a modified containment area,
glovebag, or outdoor technique may be safely used.
In a case where an enclosed containment regulated
area is not required, many of the provisions in this
specification should be deleted.

Confer with the Contracting Officer to determine if
a special clause will be prepared and included for
Contractor pre-qualification (see EP 1110-1-11)
requirements.

The designer will not specify the use of any
replacement material that contains asbestos.

**

1.1 PAYMENT PROCEDURES

**
NOTE: Remove this subparagraph when not required or
edit accordingly.

**

Submit copies of weight bills and delivery tickets for payment to the
Contracting Officer during the progress of the work. Furnish scale tickets
for each load of ACM weighed and certified. These tickets shall include
tare weight; identification mark for each vehicle weighed; and date, time
and location of loading and unloading. Tickets shall be furnished at the
point and time individual trucks arrive at the worksite. A master log of
all vehicle loading shall be furnished for each day of loading operations.
Before the final statement is allowed, file with the Contracting Officer
certified weigh bills and/or certified tickets and manifests of all ACM
actually disposed by the Contractor for this contract.

1.2 REFERENCES

**

SECTION 02 82 13.00 10 Page 7

NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AMERICAN SOCIETY OF SANITARY ENGINEERING (ASSE)

ASSE Z9.2 (2012) Fundamentals Governing the Design
and Operation of Local Exhaust Ventilation
Systems

ASTM INTERNATIONAL (ASTM)

ASTM D4397 (2010) Standard Specification for
Polyethylene Sheeting for Construction,
Industrial, and Agricultural Applications

ASTM E1368 (2014) Visual Inspection of Asbestos
Abatement Projects

COMPRESSED GAS ASSOCIATION (CGA)

CGA G-7 (2014) Compressed Air for Human
Respiration; 6th Edition

INTERNATIONAL SAFETY EQUIPMENT ASSOCIATION (ISEA)

ANSI/ISEA Z87.1 (2015) Occupational and Educational
Personal Eye and Face Protection Devices

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 701 (2015) Standard Methods of Fire Tests for
Flame Propagation of Textiles and Films

NATIONAL INSTITUTE FOR OCCUPATIONAL SAFETY AND HEALTH (NIOSH)

NIOSH 2003-154 (2003; 4th Ed; Supple 3) NIOSH Manual of
Analytical Methods

SECTION 02 82 13.00 10 Page 8

U.S. ARMY CORPS OF ENGINEERS (USACE)

EM 385-1-1 (2014) Safety and Health Requirements
Manual

EP 1110-1-11 (1992; Change 1 1997) Engineering and
Design -- Asbestos Abatement Guideline
Detail Sheets

U.S. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA 340/1-90/018 (1990) Asbestos/NESHAP Regulated Asbestos
Containing Materials Guidance

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

29 CFR 1910.134 Respiratory Protection

29 CFR 1910.141 Sanitation

29 CFR 1910.147 Control of Hazardous Energy (Lock Out/Tag
Out)

29 CFR 1926.1101 Asbestos

29 CFR 1926.32 Safety and Health Regulations for
Construction - Definition

40 CFR 61 National Emission Standards for Hazardous
Air Pollutants

40 CFR 763 Asbestos

42 CFR 84 Approval of Respiratory Protective Devices

49 CFR 107 Hazardous Materials Program Procedures

49 CFR 171 General Information, Regulations, and
Definitions

49 CFR 172 Hazardous Materials Table, Special
Provisions, Hazardous Materials
Communications, Emergency Response
Information, and Training Requirements

49 CFR 173 Shippers - General Requirements for
Shipments and Packagings

UNDERWRITERS LABORATORIES (UL)

UL 586 (2009; Reprint Sep 2014) Standard for
High-Efficiency Particulate, Air Filter
Units

1.3 DEFINITIONS

1.3.1 Amended Water

Water containing a wetting agent or surfactant with a surface tension of at

SECTION 02 82 13.00 10 Page 9

least 29 dynes per square centimeter.

1.3.2 Asbestos-Containing Material (ACM)

Any materials containing more than one percent asbestos.

1.3.3 Authorized Person

Any person authorized by the Contractor and required by work duties to be
present in the regulated areas.

1.3.4 Building Inspector

Individual who inspects buildings for asbestos and has EPA Model
Accreditation Plan (MAP) "Building Inspector" training; accreditation
required by 40 CFR 763 , Subpart E, Appendix C, has EPA/State
certification/license as a "Building Inspector".

1.3.5 Class I Asbestos Work

Activities defined by OSHA involving the removal of thermal system
insulation (TSI) and surfacing ACM.

1.3.6 Class II Asbestos Work

Activities defined by OSHA involving the removal of ACM which is not
thermal system insulation or surfacing material. This includes, but is not
limited to, the removal of asbestos - containing wallboard, floor tile and
sheeting, roofing and siding shingles, and construction mastic. Certain
"incidental" roofing materials such as mastic, flashing and cements when
they are still intact are excluded from Class II asbestos work. Removal of
small amounts of these materials which would fit into a glovebag may be
classified as a Class III job.

1.3.7 Class III Asbestos Work

Activities defined by OSHA that involve repair and maintenance operations,
where ACM, including TSI and surfacing ACM, is likely to be disturbed.
Operations may include drilling, abrading, cutting a hole, cable pulling,
crawling through tunnels or attics and spaces above the ceiling, where
asbestos is actively disturbed or asbestos-containing debris is actively
disturbed.

1.3.8 Class IV Asbestos Work

Maintenance and custodial construction activities during which employees
contact but do not disturb ACM and activities to clean-up dust, waste and
debris resulting from Class I, II, and III activities. This may include
dusting surfaces where ACM waste and debris and accompanying dust exists
and cleaning up loose ACM debris from TSI or surfacing ACM following
construction

1.3.9 Clean Room

An uncontaminated room having facilities for the storage of employees'
street clothing and uncontaminated materials and equipment.

SECTION 02 82 13.00 10 Page 10

1.3.10 Competent Person

In addition to the definition in 29 CFR 1926.32 (f), a person who is capable
of identifying existing asbestos hazards as defined in 29 CFR 1926.1101 ,
selecting the appropriate control strategy, has the authority to take
prompt corrective measures to eliminate them and has EPA Model
Accreditation Plan (MAP) "Contractor/Supervisor" training; has EPA/State
certification/license as a "Contractor/Supervisor".

1.3.11 Contractor/Supervisor

Individual who supervises asbestos abatement work and has EPA Model
Accreditation Plan "Contractor/Supervisor" training; has EPA/State
certification as a "Contractor/Supervisor".

1.3.12 Critical Barrier

One or more layers of plastic sealed over all openings into a regulated
area or any other similarly placed physical barrier sufficient to prevent
airborne asbestos in a regulated area from migrating to an adjacent area.

1.3.13 Decontamination Area

An enclosed area adjacent and connected to the regulated area and
consisting of an equipment room, shower area, and clean room, which is used
for the decontamination of workers, materials, and equipment that are
contaminated with asbestos.

1.3.14 Demolition

The wrecking or taking out of any load-supporting structural member and any
related razing, removing, or stripping of asbestos products.

1.3.15 Disposal Bag

A 0.15 mm 6 mil thick, leak-tight plastic bag, pre-labeled in accordance
with 29 CFR 1926.1101 , used for transporting asbestos waste from
containment to disposal site.

1.3.16 Disturbance

Activities that disrupt the matrix of ACM, crumble or pulverize ACM, or
generate visible debris from ACM. Disturbance includes cutting away small
amounts of ACM, no greater than the amount which can be contained in 1
standard sized glovebag or waste bag, not larger than 1.5 m 60 inches in
length and width in order to access a building component.

1.3.17 Equipment Room or Area

An area adjacent to the regulated area used for the decontamination of
employees and their equipment.

1.3.18 Fiber

A fibrous particulate, 5 micrometers or longer, with a length to width
ratio of at least 3 to 1.

SECTION 02 82 13.00 10 Page 11

1.3.19 Friable ACM

A term defined in 40 CFR 61 , Subpart M and EPA 340/1-90/018 meaning any
material which contains more than 1 percent asbestos, as determined using
the method specified in 40 CFR 763 , Polarized Light Microscopy (PLM), that
when dry, can be crumbled, pulverized, or reduced to powder by hand
pressure.

1.3.20 Glovebag

Not more than a 1.5 by 1.5 m 60 by 60 inch impervious plastic bag-like
enclosure affixed around an asbestos-containing material, with glove-like
appendages through which material and tools may be handled.

1.3.21 High-Efficiency Particulate Air (HEPA) Filter

A filter capable of trapping and retaining at least 99.97 percent of all
mono-dispersed particles of 0.3 micrometers in diameter.

1.3.22 Intact

ACM which has not crumbled, been pulverized, or otherwise deteriorated so
that the asbestos is no longer likely to be bound with its matrix. Removal
of "intact" asphaltic, resinous, cementitious products does not render the
ACM non-intact simply by being separated into smaller pieces.

1.3.23 Model Accreditation Plan (MAP)

USEPA training accreditation requirements for persons who work with
asbestos as specified in 40 CFR 763 .

1.3.24 Negative Initial Exposure Assessment

A demonstration by the Contractor to show that employee exposure during an
operation is expected to be consistently below the OSHA Permissible
Exposure Limits (PELs).

1.3.25 NESHAP

National Emission Standards for Hazardous Air Pollutants. The USEPA NESHAP
regulation for asbestos is at 40 CFR 61 , Subpart M.

1.3.26 Nonfriable ACM

A NESHAP term defined in 40 CFR 61 , Subpart M and EPA 340/1-90/018 meaning
any material containing more than 1 percent asbestos that, when dry, cannot
be crumbled, pulverized or reduced to powder by hand pressure.

1.3.27 Nonfriable ACM (Category I)

A NESHAP term defined in 40 CFR 61 , Subpart E and EPA 340/1-90/018 meaning
asbestos-containing packings, gaskets, resilient floor covering, and
asphalt roofing products containing more than 1 percent asbestos.

1.3.28 Nonfriable ACM (Category II)

A NESHAP term defined in 40 CFR 61 , Subpart E and EPA 340/1-90/018 meaning
any material, excluding Category I nonfriable ACM, containing more than 1
percent asbestos.

SECTION 02 82 13.00 10 Page 12

1.3.29 Permissible Exposure Limits (PELs)

1.3.29.1 PEL-Time Weighted Average(TWA)

Concentration of asbestos not in excess of 0.1 fibers per cubic centimeter
of air (f/cc) as an 8 hour time weighted average (TWA).

1.3.29.2 PEL-Excursion Limit

An airborne concentration of asbestos not in excess of 1.0 f/cc of air as
averaged over a sampling period of 30 minutes.

1.3.30 Regulated Area

An OSHA term defined in 29 CFR 1926.1101 meaning an area established by the
Contractor to demarcate areas where Class I, II, and III asbestos work is
conducted; also any adjoining area where debris and waste from such
asbestos work accumulate; and an area within which airborne concentrations
of asbestos exceed, or there is a reasonable possibility they may exceed,
the permissible exposure limit.

1.3.31 Removal

All operations where ACM is taken out or stripped from structures or
substrates, and includes demolition operations.

1.3.32 Repair

Overhauling, rebuilding, reconstructing, or reconditioning of structures or
substrates, including encapsulation or other repair of ACM attached to
structures or substrates.

1.3.33 Surfacing ACM

Asbestos-containing material which contains more than 1 percent asbestos
and is sprayed-on, troweled-on, or otherwise applied to surfaces, such as
acoustical plaster on ceilings and fireproofing materials on structural
members, or other materials on surfaces for acoustical, fireproofing, or
other purposes.

1.3.34 Thermal System Insulation (TSI) ACM

ACM which contains more than 1 percent asbestos and is applied to pipes,
fittings, boilers, breeching, tanks, ducts, or other interior structural
components to prevent heat loss or gain or water condensation.

1.3.35 Transite

A generic name for asbestos cement wallboard and pipe.

1.3.36 Worker

Individual (not designated as the Competent Person or a supervisor) who
performs asbestos work and has completed asbestos worker training required
by 29 CFR 1926.1101 , to include EPA Model Accreditation Plan (MAP) "Worker"
training; accreditation if required by the OSHA Class of work to be
performed or by the state where the work is to be performed.

SECTION 02 82 13.00 10 Page 13

1.4 SYSTEM DESCRIPTION

**
NOTE: Review the Notes under PART 1 GENERAL. For
each individual ACM abatement work task, consult
with the customer, review EP 1110-1-11 and enter the
required work task data on Table 1, at the end of
this Section, as described in the Notes section of
the Table. There will be one data sheet for each
abatement work task. Attach to each work task data
sheet the selected Response Action Detail Sheet and
its referenced Set-up Detail Sheets. Select
applicable bracketed items in this section .

Discovery of Unexpected Asbestos: Suspect asbestos
containing material that is discovered during
demolition (in particular buildings constructed no
later than 1980), which was previously inaccessible,
must be sampled and analyzed for its asbestos
content. The designer should anticipate additional
sampling and analysis. The number of additional
samples should be based on the extent of demolition
and previous survey data. Insert the number of bulk
samples anticipated in the bracket in paragraph
Unexpected Discovery of Asbestos. Sampling
activities undertaken to determine the presence of
additional ACM should be conducted by personnel who
have successfully completed the EPA Model
Accreditation (MAP) "Building Inspector" course and
has EPA/State certification/license as a "Builder
Inspector".

OSHA regulations address worker protection, NESHAPS
(EPA) regulations address disposal requirements.
There is a conflict between the OSHA asbestos
standard and the EPA NESHAP standards regarding the
compositing or segregating of multi-layered systems
during analysis. For example, OSHA considers
wallboard, joint compound and joint tape as separate
products. Therefore, under OSHA the wallboard, the
joint compound and the joint tape must be analyzed
separately. EPA, however, looks at wallboard, joint
compound and joint tape as a single system and
requires only a single, composite analysis of the
three components. Another example is floor tile and
mastic; these materials may be samples together, but
must be analyzed and reported separately. When
analyzing samples consisting of more than one
component, each sub-component shall be analyzed and
the analytical results reported separately, but
listed together as a single sample consisting of
several components. Specify the requirement for
collection and analysis of multi-layered systems.

**

This section covers all operations in which asbestos-containing materials
(ACM) are encountered. These procedures and equipment are required to
protect workers and building occupants from airborne asbestos fibers and
ACM dust and debris. Activities include OSHA [Class I] [Class II][Class

SECTION 02 82 13.00 10 Page 14

III] [Class IV] work operations. This section also includes containment,
storage, transportation and disposal of the generated ACM wastes. Submit
Detailed Drawings in accordance with EP 1110-1-11 and containing
descriptions, and site layout to include worksite containment area(s),
local exhaust systems locations, decontamination units and load-out units,
other temporary waste storage facility, access tunnels, location of
temporary utilities (electrical, water, sewer) and boundaries of each
regulated area. When the detail sheets are not attached to this
specification, the Contractor can get them from the web at:
http://www.publications.usace.army.mil/Portals/76/Publications/EngineerPamphlets/EP_1110-1-11.pdf

1.4.1 Abatement Work Tasks

The specific ACM to be abated is identified on [the detailed plans and
project drawings] [Table 1]. A summary for each work task including the
appropriate RESPONSE ACTION DETAIL SHEET (item to be abated and methods to
be used) and SET-UP DETAIL SHEETS (containment techniques to include safety
precautions and methods) is included in Table 1, "Individual Work Task Data
Elements" at the end of this section.

1.4.2 Unexpected Discovery of Asbestos

For any previously untested building components suspected to contain
asbestos and located in areas impacted by the work, notify the Contracting
Officer (CO) who will have the option of ordering up to [_____] bulk
samples to be obtained at the Contractor's expense and delivered to a
laboratory accredited under the National Institute of Standards and
Technology (NIST) "National Voluntary Laboratory Accreditation Program
(NVLAP)" and analyzed by PLM. If the asbestos content is less than 10
percent, as determined by a method other than point counting, the asbestos
content shall be verified by point counting. Any additional components
identified as ACM that have been approved by the CO for removal shall be
removed and will be paid for by an equitable adjustment to the contract
price under the CONTRACT CLAUSE titled "changes". Sampling shall be
conducted by personnel who have successfully completed the EPA Model
Accreditation Plan (MAP) "Building Inspector" training course and is
EPA/State certified/licensed as a "Building Inspector".

1.4.3 Wallboard/Joint Compound

**
NOTE: When both composite and discrete sampling and
testing are done on wallboard/joint compound,
include and edit the following to address the site
specific situation.

**

[Both composite samples of the wallboard and discrete samples of the
components (wallboard and joint compound) have been tested.] [Composite
samples of the wallboard system were tested and found to contain [less than
one percent asbestos] [_____].] [Discrete samples of the wallboard were
tested and found to contain [less than one percent asbestos] [_____].]
[Discrete samples of the joint compound were tested and found to contain
[greater than one percent asbestos] [_____].]

1.5 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions

SECTION 02 82 13.00 10 Page 15

in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Detailed Drawings; G [, [_____]]

SD-03 Product Data

Asbestos Waste Shipment Records; G [, [_____]]

Weight Bills and Delivery Tickets

Encapsulants; G [, [_____]]

Respiratory Protection Program; G [, [_____]]

SECTION 02 82 13.00 10 Page 16

Cleanup and Disposal; G [, [_____]]

Qualifications; G [, [_____]]

Training Program

Licenses, Permits and Notifications

Asbestos Management Plan; G [, [_____]]

SD-06 Test Reports

Exposure Assessment and Air Monitoring

Local Exhaust System

SD-07 Certificates

Local Exhaust System

Encapsulants; G [, [_____]]

Medical Surveillance Requirements

1.6 QUALITY ASSURANCE

**
NOTE: The designer will list the state, regional or
local laws, regulations, and statutes, by authority
and document number, which apply to the asbestos
work to be performed.

Designer should utilize and reference, where
appropriate, Section 02 81 00 TRANSPORTATION AND
DISPOSAL OF HAZARDOUS MATERIALS as a part of the
contract documents or include the appropriate
Department of Transportation (DOT) requirements from
49 CFR 107, 171, 172, and 173. If Section 02 81 00
is not included, edit this paragraph to include the
DOT references. The contract documents must address
all applicable DOT requirements including those for
shipping, training, certifications, packaging,
markings, labelings, and placards for shippers and
transporters in addition to USACE, OSHA and EPA
requirements.

Include the reference to 40 CFR 763 when asbestos
abatement work occurs in an applicable school or
where otherwise directed by the customer or required
by state and local requirements. The designer will
research the state, regional and local laws,
regulations, or statutes for applicability.

This specification is used in conjunction with
Section 01 35 26 GOVERNMENT SAFETY REQUIREMENTS.

NOTE: Normal practice is to have the Contractor

SECTION 02 82 13.00 10 Page 17

hire 1 independent Industrial Hygienist
(Contractor's Designated IH) to perform all required
functions. However, some applicable laws forbid
this approach and will dictate when the Contractor's
Designated IH, the Contracting Officer's Designated
IH or both will be required to perform the function
involved. However, the Contractor will always hire
an IH.

Check federal, state, and local requirements for
qualifications and experience of the Contractor's
Designated IH, Designated Competent Person,
supervisor, and workers. Check customer
requirements. Edit this paragraph accordingly.

**

In addition to detailed requirements of this specification, work performed
under this contract shall comply with EM 385-1-1 , applicable federal,
state, and local laws, ordinances, criteria, rules and regulations
regarding handling, storing, transporting, and disposing of asbestos waste
materials. Matters of interpretation of standards shall be submitted to
the appropriate administrative agency for resolution before starting work.
Where the requirements of this specification, applicable laws, criteria,
ordinances, regulations, and referenced documents vary, the most stringent
requirements shall apply. The following state and local laws, rules and
regulations regarding demolition, removal, encapsulation, construction
alteration, repair, maintenance, renovation, spill/emergency cleanup,
housekeeping, handling, storing, transporting and disposing of asbestos
material apply: [_____].

1.6.1 Written Qualifications and Organization Report

Submit a written qualifications and organization report providing evidence
of qualifications of the Contractor, Contractor's Project Supervisor,
Designated Competent Person, supervisors and workers; Designated IH;
independent testing laboratory; all subcontractors to be used including
disposal transportation and disposal facility firms, subcontractor
supervisors, subcontractor workers ; and any others assigned to perform
asbestos abatement and support activities. Include in the report an
organization chart showing the Contractor's staff organization chain of
command and reporting relationship with all subcontractors. The report
shall be signed by the Contractor, the Contractor's onsite project manager,
Designated Competent Person, Designated IH, designated testing laboratory
and the principals of all subcontractors to be used. Include the following
statement in the report: "By signing this report I certify that the
personnel I am responsible for during the course of this project fully
understand the contents of 29 CFR 1926.1101 , 40 CFR 61 , Subpart M, and the
federal, state and local requirements for those asbestos abatement
activities that they will be involved in."

1.6.2 Specific Requirements

Designate in writing, personnel meeting the following qualifications:

a. Asbestos Abatement Contractor: Certified/licensed [by applicable state
agencies] to perform asbestos-related activities.

b. Designated Competent Person: Qualified in accordance with 29 CFR 1926.32
 and 29 CFR 1926.1101 , has EPA MAP "Contractor/Supervisor" training

SECTION 02 82 13.00 10 Page 18

accreditation, has EPA/State certification/license as a
"Contractor/Supervisor" and is experienced in the administration and
supervision of asbestos abatement projects , including exposure
assessment and monitoring, work practices, abatement methods,
protective measures for personnel, setting up and inspecting asbestos
abatement work areas, evaluating the integrity of containment barriers,
placement and operation of local exhaust systems, ACM generated waste
containment and disposal procedures, decontamination units installation
and maintenance requirements, site safety and health requirements,
notification of other employees onsite, etc. The Designated Competent
Person shall be responsible for compliance with applicable federal,
state and local requirements, the Contractor's Accident Prevention Plan
(APP) and Asbestos Hazard Abatement Plan (AHAP). Submit the
"Contractor/Supervisor" course completion certificate and the most
recent certificate for required refresher training, [EPA/State
certification/license] with the employee "Certificate of Worker
Acknowledgment". Submit evidence that this person has a minimum of [2
years] [_____] of on-the-job asbestos abatement experience relevant to
OSHA competent person requirements. The Designated Competent Person
shall be onsite at all times during the conduct of this project.

c. Project and Other Supervisors: Have EPA MAP "Contractor/Supervisor"
training accreditation. Submit the "Contractor/Supervisor" course
completion certificate and the most recent certificate for required
refresher training, EPA/State certification/license with the employee
"Certificate of Worker Acknowledgment". Also submit evidence that the
Project Supervisor has a minimum of [2 years] [_____] of on-the-job
asbestos abatement experience relevant to project supervisor
responsibilities and the other supervisors have a minimum of [1 year]
[_____] on-the-job asbestos abatement experience commensurate with the
responsibilities they will have on this project.

d. Designated Industrial Hygienist: Resume for the Industrial Hygienist
(IH) selected to prepare the Contractor's AHAP, prepare and perform
training, direct air monitoring and assist the Contractor's Competent
Person in implementing and ensuring that safety and health requirements
are complied with during the performance of all required work. The
Designated IH shall be a person who is [board certified in the practice
of industrial hygiene] [or] [board eligible (meets all education and
experience requirements)] as determined and documented by the American
Board of Industrial Hygiene (ABIH), has EPA MAP "Contractor/Supervisor"
training accreditation, [has EPA/State certification/license], and has
a minimum of [2 years] [_____] of comprehensive experience in planning
and overseeing asbestos abatement activities. Submit the
"Contractor/Supervisor" course completion certificate and the most
recent certificate for required refresher training and EPA/State
certification/license with the employee "Certificate of Worker
Acknowledgment". The Designated IH shall be completely independent
from the Contractor according to federal, state, or local regulations;
that is, shall not be a Contractor's employee or be an employee or
principal of a firm in a business relationship with the Contractor
negating such independent status. A copy of the Designated IH's
current valid ABIH [certification] [confirmation of eligibility in
writing from the ABIH] shall be included. The Designated IH shall [be
onsite at all times] [visit the site at least [_____] per [month]
[week]] for the duration of asbestos activities and shall be available
for emergencies. In addition, submit resumes of additional IH's and
industrial hygiene technicians (IHT) who will be assisting the
Designated IH in performing onsite tasks. IHs and IHTs supporting the

SECTION 02 82 13.00 10 Page 19

Designated IH shall have a minimum of [2 years] [_____] of practical
onsite asbestos abatement experience. Indicate the formal reporting
relationship between the Designated IH and the support IHs and IHTs,
the Designated Competent Person, and the Contractor.

e. Asbestos Abatement Workers: Meet the requirements contained in
29 CFR 1926.1101 , 40 CFR 61 , Subpart M, and other applicable federal,
state and local requirements. Worker training documentation shall be
provided as required on the "Certificate of Workers Acknowledgment".
Training documentation is required for each employee who will perform
OSHA Class I, Class II, Class III, or Class IV asbestos abatement
operations. Such documentation shall be submitted on a Contractor
generated form titled "Certificate of Workers Acknowledgment", to be
completed for each employee in the same format and containing the same
information as the example certificate at the end of this section.
Training course completion certificates (initial and most recent update
refresher) required by the information checked on the form shall be
attached.

f. Physician: Resume of the physician who will or has performed the
medical examinations and evaluations of the persons who will conduct
the asbestos abatement work tasks. The physician shall be currently
licensed by the state where the workers will be or have been examined,
have expertise in pneumoconiosis and shall be responsible for the
determination of medical surveillance protocols and for review of
examination/test results performed in compliance with 29 CFR 1926.1101 .
The physician shall be familiar with the site's hazards and the scope
of this project.

g. Independent Testing Laboratory: identify the independent testing
laboratory selected to perform the sample analyses and report the
results. The testing laboratory shall be completely independent from
the Contractor as recognized by federal, state or local regulations.
Written verification of the following criteria, signed by the testing
laboratory principal and the Contractor, shall be submitted:

(1) Phase contrast microscopy (PCM): The laboratory is fully
equipped and proficient in conducting PCM of airborne samples
using the methods specified by 29 CFR 1926.1101 , OSHA method
ID-160, the most current version of NIOSH 2003-154 Method 7400 as
shown in Table 3 at the end of this Section. The laboratory shall
be currently judged proficient (classified as acceptable) in
counting airborne asbestos samples by PCM by successful
participation in each of the last 4 rounds in the American
Industrial Hygiene Association (AIHA) Proficiency Analytical
Testing (PAT) Program or by participating in the AIHA PAT Program,
and being judged proficient in counting samples.

(2) Polarized light microscopy (PLM): The laboratory is fully
equipped and proficient in conducting PLM analyses of suspect ACM
bulk samples in accordance with 40 CFR 763 , Subpart E, Appendix E;
the laboratory is currently accredited by NIST under the NVLAP for
bulk asbestos analysis and will use analysts with demonstrated
proficiency to conduct PLM analyses.

(3) Transmission electron microscopy (TEM): The laboratory is [fully
equipped and proficient in conducting TEM analysis of airborne
samples using the mandatory method specified by 40 CFR 763 ,
Subpart E, Appendix E; the laboratory is currently accredited by

SECTION 02 82 13.00 10 Page 20

NIST under the NVLAP for airborne sample analysis of asbestos by
TEM; the laboratory will use analysts with demonstrated
proficiency under NVLAP.] [proficient in conducting analysis for
low asbestos concentration, enhanced analysis of floor tiles and
bulk materials where multiple layers are present, using an
improved EPA test method titled, "Method for the Determination of
Asbestos in Bulk Building Materials".]

(4) PCM/TEM: The laboratory is fully equipped and each analyst is
proficient in conducting PCM and TEM analysis of airborne samples
using NIOSH 2003-154 Method 7400 PCM and NIOSH 2003-154 Method
7402 (TEM confirmation of asbestos content of PCM results) from
the same filter.

h. Disposal Facility, Transporter: Written evidence that the landfill to
be used is approved for asbestos disposal by the [USEPA] [and] [state]
[and] [local] regulatory agencies. Copies of signed agreements between
the Contractor (including subcontractors and transporters) and the
asbestos waste disposal facility to accept and dispose of all asbestos
containing waste shall be provided. The Contractor and transporters
shall meet the DOT requirements of 49 CFR 171 , 49 CFR 172 , and
49 CFR 173 as well as registration requirements of 49 CFR 107 and other
applicable state or local requirements. The disposal facility shall
meet the requirements of 40 CFR 61 , Sections .154 or .155, as required
in 40 CFR 61 150(b), and other applicable state or local requirements.

1.6.3 Federal, State or Local Citations on Previous Projects

The Contractor and all subcontractors shall submit a statement, signed by
an officer of the company, containing a record of any citations issued by
Federal, State or local regulatory agencies relating to asbestos activities
(including projects, dates, and resolutions); a list of penalties incurred
through non-compliance with asbestos project specifications, including
liquidated damages, overruns in scheduled time limitations and resolutions;
and situations in which an asbestos-related contract has been terminated
(including projects, dates, and reasons for terminations). If there are
none, a negative declaration signed by an officer of the company shall be
provided.

1.6.4 Preconstruction Conference

**
NOTE: Specify additional or modified requirements
to be addressed in the preconstruction safety
conference within the bracket if different from that
described. Confer with the District's Construction
Office and Safety and Occupational Health Office
representatives to make this determination. Refer
to EP 415-1-260, Chapter 9, Resident Engineers
Management Guide. If this conference is addressed
in another specification section, reference the
appropriate section.

**

The Contractor and the Contractor's Designated Competent Person, Project
Supervisor, and Designated IH shall meet with the Contracting Officer (CO)
prior to beginning work at a safety preconstruction conference to discuss
the details of the Contractor's submitted APP to include the AHAP and AHAs
appendices. Deficiencies in the APP will be discussed. Onsite work shall

SECTION 02 82 13.00 10 Page 21

not begin until the APP has been accepted.

1.7 SAFETY

Prepare a written comprehensive site-specific Accident Prevention Plan
(APP) at least [30] [_____] days prior to the preconstruction conference.
The APP shall be in accordance with the format and requirements in Appendix
A of EM 385-1-1 . The APP shall incorporate an Asbestos Hazard Abatement
Plan (AHAP), and Activity Hazard Analyses (AHAs) as separate appendices
into one site-specific document. The APP shall take into consideration all
the individual asbestos abatement work tasks identified in Table 1. See
Section 01 35 26 GOVERNMENT SAFETY REQUIREMENTS for additional requirements.

1.7.1 Asbestos Hazard Abatement Plan Appendix

The AHAP shall include, but not be limited to, the following:

a. The personal protective equipment to be used;

b. The location and description of regulated areas including clean and
dirty areas, access tunnels, and decontamination unit (clean room,
shower room, equipment room, storage areas such as load-out unit) ;

c. Initial exposure assessment in accordance with 29 CFR 1926.1101 ;

d. Level of supervision;

e. Method of notification of other employers at the worksite;

f. Abatement method to include containment and control procedures;

g. Interface of trades;

h. Sequencing of asbestos related work;

i. Storage and disposal procedures and plan;

j. Type of wetting agent and asbestos encapsulant ;

k. Location of local exhaust equipment;

l. Air monitoring methods (personal, environmental and clearance);

m. Bulk sampling and analytical methods (if required);

n. A detailed description of the method to be employed in order to control
the spread of ACM wastes and airborne fiber;

o. Fire and medical emergency response procedures;

p. The security procedures to be used for all regulated areas.

1.7.2 Activity Hazard Analyses Appendix

AHAs for each major phase of work, shall be submitted and updated during
the project. The AHAs format shall be in accordance with Figure 1-1 of
EM 385-1-1 . The analysis shall define the activities to be performed for a
major phase of work, identify the sequence of work, the specific hazards
anticipated, and the control measures to be implemented to eliminate or

SECTION 02 82 13.00 10 Page 22

reduce each hazard to an acceptable level. Work shall not proceed on that
phase until the AHA has been accepted and a preparatory meeting has been
conducted by the Contractor to discuss its contents with everyone engaged
in the activities, including the onsite Government representatives. The
AHAs shall be continuously reviewed and, when appropriate, modified to
address changing site conditions or operations.

1.7.3 Local Exhaust System

**
NOTE: Determine the requirements for local exhaust
ventilation.

**

Local exhaust units shall conform to ASSE Z9.2 and 29 CFR 1926.1101 .
Filters on local exhaust system equipment shall conform to ASSE Z9.2 and
UL 586 . Filter shall be UL labeled. Submit pressure differential
recordings and Manufacturer's certifications showing compliance with
ASSE Z9.2 for:
a. Vacuums.
b. Water filtration equipment.
c. Ventilation equipment.
d. Other equipment required to contain airborne asbestos fibers.

1.8 SECURITY

**
NOTE: Specify onsite security requirements to be
provided. Confer with the customer and the
District's Construction organization for
requirements.

**

[Twenty-four hour security guard] [Fenced and locked security area] [_____]
shall be provided for each regulated area. A log book shall be kept
documenting entry into and out of the regulated area. Entry into regulated
areas shall only be by personnel authorized by the Contractor and the CO.
Personnel authorized to enter regulated areas shall be trained, medically
evaluated, and wear the required personal protective equipment.

1.8.1 Licenses, Permits and Notifications

**
NOTE: Determine whether a license or permit is
required, who is responsible for submitting required
notifications, and which agency has jurisdiction
whether the city, county, state, and/or USEPA.
Choose the appropriate bracketed items.

**

Obtain necessary licenses, permits and notifications in conjunction with
the project's asbestos abatement, transportation and disposal actions and
timely notification furnished of such actions as required by federal,
state, regional, and local authorities. [Notify] [The Government will
notify] the [Regional Office of the USEPA] [state's environmental
protection agency responsible for asbestos air emissions] [local air
pollution control district/agency] [state OSHA program] [and the CO] in
writing, at least [10] [_____] days prior to the commencement of work, in
accordance with 40 CFR 61 , Subpart M, and state and local requirements to

SECTION 02 82 13.00 10 Page 23

include the mandatory "Notification of Demolition and Renovation Record"
form and other required notification documents. Notify by Certified Mail,
Return Receipt Requested. Furnish copies of the receipts to the CO, in
writing, prior to the commencement of work. Notify the local fire
department 3 days before fireproofing material is removed from a building
and the notice shall specify whether or not the material contains asbestos.
 The associated fees/costs for licenses, permits, and notifications are is
contract.

1.8.2 Regulated Areas

All Class I, II, and III asbestos work shall be conducted within regulated
areas. The regulated area shall be demarcated to minimize the number of
persons within the area and to protect persons outside the area from
exposure to airborne asbestos. Control access to regulated areas, ensure
that only authorized personnel enter, and verify that Contractor required
medical surveillance, training and respiratory protection program
requirements are met prior to allowing entrance.

1.8.3 Warning Signs and Tape

**
NOTE: "Respirators and Protective Clothing Are
Required In this Area" will be added to the warning
sign when protective equipment is required.

**

Warning signs and tape printed [bilingually] [in English] [and] [_____]
shall be provided at the regulated boundaries and entrances to regulated
areas. Signs shall be located to allow personnel to read the signs and
take the necessary protective steps required before entering the area.
Warning signs, as shown and described in DETAIL SHEET 11, and displaying
the following legend in the lower panel:

DANGER
ASBESTOS

CANCER AND LUNG DISEASE HAZARD
AUTHORIZED PERSONNEL ONLY

[RESPIRATORS AND PROTECTIVE CLOTHING ARE REQUIRED IN THIS AREA]

See DETAIL SHEET 11 and DETAIL SHEET 15.
Decontamination unit signage shall be as shown and described on DETAILED
SHEET 15.

1.8.4 Warning Labels

Warning labels shall be affixed to all asbestos disposal containers,
asbestos materials, scrap, waste debris, and other products contaminated
with asbestos. Containers with preprinted warning labels conforming to
requirements are acceptable. See DETAIL SHEET 14,

1.9 MEDICAL SURVEILLANCE REQUIREMENTS

**
NOTE: Edit this paragraph in accordance with the
most stringent, applicable law.

**

Medical surveillance requirements shall conform to 29 CFR 1926.1101 .

SECTION 02 82 13.00 10 Page 24

Asbestos workers shall be enrolled in a medical surveillance program that
meets 29 CFR 1926.1101 (m) requirements and other pertinent state or local
requirements. This requirement shall have been satisfied within the last
12 months. Submit required medical certification and the Physician's
written opinion.

1.9.1 Respiratory Protection Program

The Contractor 's Designated IH shall establish in writing, and implement a
respiratory protection program in accordance with 29 CFR 1926.1101 and
29 CFR 1910.134 . The Contractor 's Designated IH shall establish minimum
respiratory protection requirements based on measured or anticipated levels
of airborne asbestos fiber concentrations.

1.9.2 Respiratory Fit Testing

The Contractor 's Designated IH shall conduct a qualitative or quantitative
fit test conforming to Appendix A of 29 CFR 1910.134 for each worker
required to wear a respirator, and any authorized visitors who enter a
regulated area where respirators are required to be worn. A respirator fit
test shall be performed prior to initially wearing a respirator and every
12 months thereafter. If physical changes develop that will affect the
fit, a new fit test shall be performed. Functional fit checks shall be
performed each time a respirator is put on and in accordance with the
manufacturer's recommendation.

1.9.3 Respirator Selection and Use Requirements

Provide respirators, and ensure that they are used as required by
29 CFR 1926.1101 and in accordance with CGA G-7 and the manufacturer's
recommendations. Respirators shall be approved by the National Institute
for Occupational Safety and Health NIOSH, under the provisions of 42 CFR 84 ,
for use in environments containing airborne asbestos fibers. For
air-purifying respirators, the particulate filter shall be high-efficiency
particulate air (HEPA)/(N-,R-,P-100). The initial respirator selection and
the decisions regarding the upgrading or downgrading of respirator type
shall be made by the Contractor 's Designated IH based on the measured or
anticipated airborne asbestos fiber concentrations to be encountered.

1.9.4 Personal Protective Equipment

**
NOTE: Modify the number of sets of personal
protective equipment as required, depending on the
size of the asbestos abatement project.

**

[Three] [_____] complete sets of personal protective equipment shall be
made available to the CO and authorized visitors for entry to the regulated
area. The CO and authorized visitors shall be provided with training
equivalent to that provided to Contractor employees in the selection,
fitting, and use of personal protective equipment and the site safety and
health requirements. Provide workers with personal protective clothing and
equipment and ensure that it is worn properly. The Designated IH and
Designated Competent Person shall select and approve all the required
personal protective clothing and equipment.

SECTION 02 82 13.00 10 Page 25

1.9.5 Whole Body Protection

**
NOTE: Check state, local and customer requirements
and then select the appropriate information.

**

Personnel exposed to or having the potential to be exposed to airborne
concentrations of asbestos that exceed the PELs, or for all OSHA Classes of
work for which a required negative exposure assessment is not produced,
shall be provided with whole body protection and such protection shall be
worn properly. Disposable whole body protection shall be disposed of as
asbestos contaminated waste upon exiting from the regulated area. Reusable
whole body protection worn shall be either disposed of as asbestos
contaminated waste upon exiting from the regulated area or be properly
laundered in accordance with 29 CFR 1926.1101 . The Contractor's Designated
Competent Person, in consultation with the Designated IH, has the authority
to take immediate action to upgrade or downgrade whole body protection when
there is an immediate danger to the health and safety of the wearer.

1.9.5.1 Coveralls

[Disposable-impermeable] [Disposable-breathable] [Reusable] coveralls with
a zipper front shall be provided. Sleeves shall be secured at the wrists,
and foot coverings secured at the ankles. See DETAIL SHEET 13.

1.9.5.2 Gloves

Gloves shall be provided to protect the hands where there is the potential
for hand injuries (i.e., scrapes, punctures, cuts, etc.).

1.9.5.3 Foot Coverings

Cloth socks shall be provided and worn next to the skin. Footwear, as
required by OSHA and EM 385-1-1 , that is appropriate for safety and health
hazards in the area shall be worn. Reusable footwear removed from the
regulated area shall be thoroughly decontaminated or disposed of as ACM
waste.

1.9.5.4 Head Covering

Hood type [disposable] [reusable] head covering shall be provided. In
addition, protective head gear (hard hats) shall be provided as required.
Hard hats shall only be removed from the regulated area after being
thoroughly decontaminated.

1.9.5.5 Protective Eye Wear

Eye protection shall be provided, when operations present a potential eye
injury hazard, and shall meet the requirements of ANSI/ISEA Z87.1 .

1.10 HYGIENE

**
NOTE: Check state, local and customer requirements;
consult with in-house engineering, safety and health
staff; and select the appropriate information.
Remove subparagraphs that do not apply.

SECTION 02 82 13.00 10 Page 26

A 3-stage decontamination area that includes an
equipment, shower and clean room is required for all
Class I work involving over 7.5 m 25 feet or 1
square meter 10 square feet of TSI or surfacing ACM,
unless showers are not feasible. A single stage
decontamination area or equipment room is required
for Class I work involving less than 7.5 m 25 feet or
 square meter 10 square feet of TSI or surfacing
ACM, and for Class II and Class III asbestos work
operations where exposures exceed a PEL-TWA or where
there is no negative exposure assessment produced
before the operation.

**

Establish a decontamination area for the decontamination of employees,
material and equipment. Ensure that employees enter and exit the regulated
area through the decontamination area.

1.10.1 3-Stage Decontamination Area

[A temporary negative pressure decontamination unit that is adjacent and
attached in a leak-tight manner to the regulated area shall be provided as
described in SET-UP DETAIL SHEET Numbers 22 and 23 .] The decontamination
unit shall have an equipment room and a clean room separated by a shower
that complies with 29 CFR 1910.141 , unless the Contractor can demonstrate
that such facilities are not feasible. Equipment and surfaces of
containers filled with ACM shall be cleaned prior to removing them from the
equipment room or area. Two separate lockers shall be provided for each
asbestos worker, one in the equipment room and one in the clean room.
Provide a minimum of [2] [_____] showers. Wastewater shall be collected
and filtered to remove asbestos contamination. Filters and residue shall
be disposed of as asbestos contaminated material , in accordance with DETAIL
SHEETS 9 and 14. [Filtered water shall be discharged to the sanitary sewer
system.] Wastewater filters shall be installed in series with the first
stage pore size of 20 microns and the second stage pore size of 5 microns.
The floor of the decontamination unit's clean room shall be kept dry and
clean at all times. Proper housekeeping and hygiene requirements shall be
maintained. Soap and towels shall be provided for showering, washing and
drying. Any cloth towels provided shall be disposed of as ACM waste or
shall be laundered in accordance with 29 CFR 1926.1101 .

1.10.2 Load-Out Unit

A temporary load-out unit that is adjacent and connected to the regulated
area and [access tunnel] shall be provided as described in DETAIL SHEET
Number [20] [and] [25] . The load-out unit shall be attached in a
leak-tight manner to each regulated area.

1.10.3 Single Stage Decontamination Area

A decontamination area (equipment room/area) shall be provided for Class I
work involving less than 7.5 m 25 feet or 0.9 square meters 10 square feet
of TSI or surfacing ACM, and for Class II and Class III asbestos work
operations where exposures exceed the PELs or where there is no negative
exposure assessment. The equipment room or area shall be adjacent to the
regulated area for the decontamination of employees, material, and their
equipment which could be contaminated with asbestos. The area shall be
covered by an impermeable drop cloth on the floor or horizontal working
surface. The area must be of sufficient size to accommodate cleaning of

SECTION 02 82 13.00 10 Page 27

equipment and removing personal protective equipment without spreading
contamination beyond the area.

1.10.4 Decontamination Area Exit Procedures

Ensure that the following procedures are followed:

a. Before leaving the regulated area, remove all gross contamination and
debris from work clothing using a HEPA vacuum.

b. Employees shall remove their protective clothing in the equipment room
and deposit the clothing in labeled impermeable bags or containers (see
Detail Sheets 9A and 14) for disposal and/or laundering.

c. Employees shall not remove their respirators until showering.

d. Employees shall shower prior to entering the clean room. If a shower
has not been located between the equipment room and the clean room or
the work is performed outdoors, ensure that employees engaged in Class
I asbestos jobs: a) Remove asbestos contamination from their work
suits in the equipment room or decontamination area using a HEPA vacuum
before proceeding to a shower that is not adjacent to the work area; or
b) Remove their contaminated work suits in the equipment room, without
cleaning worksuits, and proceed to a shower that is not adjacent to the
work area.

1.10.5 Smoking

Smoking, if allowed by the Contractor, shall only be permitted in
designated areas approved by the CO.

1.11 TRAINING PROGRAM

**
NOTE: The USEPA asbestos training requirements have
been delegated to USEPA agreement states. Some
states have adopted more stringent training
requirements. Edit this paragraph in accordance
with the most stringent requirement. Remove
subparagraphs that do not apply.

EPA Model Accreditation Plan (MAP) training at 40
CFR 763, should be specified for OSHA Class I
operations; for OSHA Class II asbestos operations
where there will be more than one Class II material
to be abated; or where there is only one Class II
material to be abated but still required by the
state where the work will be conducted.

The designer will specify the OSHA training
requirements for Class II operations (where there is
only one Class II material to be abated and the
state where the work is to be conducted does not
require the EPA MAP training indicated above, or the
abatement only involves roofing materials) , Class
III, or Class IV operations .

**

Establish and submit a training program as specified by EPA MAP, training

SECTION 02 82 13.00 10 Page 28

requirements at 40 CFR 763 , the State of [_____] regulation no. [_____],
OSHA requirements at 29 CFR 1926.1101 (k)(9). Contractor employees shall
complete the required training for the type of work they are to perform and
such training shall be documented and provided to the CO.

[a. Class I and II operations 32 hours Asbestos Worker Training]
[b. Class II generic removal 8 hour Asbestos Worker Training]
[c. Class III operations 16 hour O & M Training]
[d. Class IV operations 2 hour Awareness Training]

Prior to commencement of work the Contractor's Designated IH and Competent
Person shall instruct each worker about:

a. The hazards and health effects of the specific types of ACM to be
abated; and

b. The content and requirements of the Contractor's APP to include the
AHAP and AHAs and site-specific safety and health precautions.

PART 2 PRODUCTS

2.1 ENCAPSULANTS

**
NOTE: Materials in various forms are used to
chemically or physically entrap asbestos fibers in
various configurations to prevent these fibers from
becoming airborne. There are four types of
encapsulants, as follows, which must comply with
performance requirements as specified herein;
a. Removal encapsulant (can be used as a wetting
agent).
b. Bridging encapsulant (used to provide a tough,
durable surface coating to asbestos containing
material).
c. Penetrating encapsulant (used to penetrate the
asbestos containing material encapsulating all
asbestos fibers and preventing fiber release due to
routine mechanical damage).
d. Lock-down encapsulant (used to seal off or
"lock-down" minute asbestos fibers left on surfaces
from which asbestos containing material has been
removed).

**

Encapsulants shall conform to USEPA requirements, shall contain no toxic or
hazardous substances and no solvent. Submit certificates stating that
encapsulants meet the applicable specified performance requirements.

2.2 ENCASEMENT PRODUCTS

**
NOTE: This technique is not used often. Before
specifying, consult state requirements and ensure
that the materials, use requirements and warranties
are fully developed with the customer. See RESPONSE
ACTION DETAIL SHEETS 66, 67, 69 and 90.

**

SECTION 02 82 13.00 10 Page 29

Encasement shall consist of primary cellular polymer coat, polymer finish
coat, and any other finish coat as approved by the CO.

[2.3 RECYCLABLE MATERIALS

Recyclable materials shall conform to EPA requirements in accordance with
Section 01 33 29 SUSTAINABILITY REPORTING.

] 2.4 EXPENDABLE SUPPLIES

2.4.1 Glovebag

Glovebags shall be provided as described in 29 CFR 1926.1101 and SET-UP
DETAIL SHEET 10 . The glovebag assembly shall be 0.15 mm 6 mil thick
plastic, prefabricated and seamless at the bottom with preprinted OSHA
warning label.

2.4.2 Duct Tape

Industrial grade duct tape of appropriate widths suitable for bonding sheet
plastic and disposal container.

2.4.3 Disposal Containers

**
NOTE: Consult customer, federal, state, and local
requirements for the type of disposal container
allowed.

**

Leak-tight (defined as solids, liquids, or dust that cannot escape or spill
out) disposal containers shall be provided for ACM wastes as required by
29 CFR 1926.1101 and DETAIL SHEETS 9A, 9B, 9C and 14 . Disposal containers
can be in the form of:

a. Disposal Bags

b. Fiberboard Drums

c. Cardboard Boxes

2.4.4 Sheet Plastic

**
NOTE: Consult customer, federal, state and local
requirements. If necessary, specify the type of
sheet to be used and select the color and surface
treatment.

**

Sheet plastic shall be polyethylene of 0.15 mm 6 mil minimum thickness and
shall be provided in the largest sheet size necessary to minimize seams ,[as
indicated on the project drawings]. Film shall be [clear] [frosted] [or]
[black] and conform to ASTM D4397, except as specified below:

2.4.4.1 Flame Resistant

Where a potential for fire exists, flame-resistant sheets shall be
provided. Film shall be [frosted] [or] [black] and shall conform to the

SECTION 02 82 13.00 10 Page 30

requirements of NFPA 701 .

2.4.4.2 Reinforced

Reinforced sheets shall be provided where high skin strength is required,
such as where it constitutes the only barrier between the regulated area
and the outdoor environment. The sheet stock shall consist of translucent,
nylon-reinforced or woven-polyethylene thread laminated between 2 layers of
polyethylene film. Film shall meet flame resistant standards of NFPA 701 .

2.4.5 Mastic Removing Solvent

Mastic removing solvent shall be nonflammable and shall not contain
methylene chloride, glycol ether, or halogenated hydrocarbons. Solvents
used onsite shall have a flash point greater than 60 degrees C 140 degrees F.

2.4.6 Leak-tight Wrapping

Two layers of 0.15 mm 6 mil minimum thick polyethylene sheet stock shall be
used for the containment of removed asbestos-containing components or
materials such as reactor vessels, large tanks, boilers, insulated pipe
segments and other materials too large to be placed in disposal bags as
described in DETAIL SHEET 9B . Upon placement of the ACM component or
material, each layer shall be individually leak-tight sealed with duct tape.

2.4.7 Viewing Inspection Window

Where feasible, a minimum of 1 clear, 3 mm 1/8 inch thick, acrylic sheet,
450 by 610 mm 18 by 24 inches, shall be installed as a viewing inspection
window at eye level on a wall in each containment enclosure. The windows
shall be sealed leak-tight with industrial grade duct tape.

2.4.8 Wetting Agents

**
NOTE: Review the abatement methods to be employed
and edit the paragraph accordingly.

**

Removal encapsulant (a penetrating encapsulant) shall be provided when
conducting removal abatement activities that require a longer removal time
or are subject to rapid evaporation of amended water. The removal
encapsulant shall be capable of wetting the ACM and retarding fiber release
during disturbance of the ACM greater than or equal to that provided by
amended water. Performance requirements for penetrating encapsulants are
specified in paragraph ENCAPSULANTS above.

2.4.9 Strippable Coating

**
NOTE: Review abatement methods to be employed and
delete if not required.

**

Strippable coating in aerosol cans shall be used to adhere to surfaces and
to be removed cleanly by stripping, at the completion of work.

SECTION 02 82 13.00 10 Page 31

2.5 EQUIPMENT

2.5.1 Scales

**
NOTE: Remove this subparagraph when not required or
edit accordingly.

**

Scales used for measurement shall be public scales. Weighing shall be at a
point nearest the work at which a public scale is available. Scales shall
be standard truck scales of the beam type; scales shall be equipped with
the type registering beam and an "over and under" indicator; and shall be
capable of accommodating the entire vehicle. Scales shall be tested,
approved and sealed by an inspector of the State of [_____]. Scales shall
be calibrated and resealed as often as necessary and at least once every
three months to ensure continuous accuracy. Vehicles used for hauling ACM
shall be weighed empty daily at such time as directed and each vehicle
shall bear a plainly legible identification mark.

2.5.2 Tools

**
NOTE: Where there is a requirement to collect and
transport large volumes of ACM waste using a
self-contained trailer or truck mounted asbestos
power vacuum system, specify vacuum equipment
similar to that described in DETAIL SHEET 26.

**

Vacuums shall be equipped with HEPA filters, of sufficient capacity and
necessary capture velocity at the nozzle or nozzle attachment to
efficiently collect, transport and retain the ACM waste material. Power
tools shall not be used to remove ACM unless the tool is equipped with
effective, integral HEPA filtered exhaust ventilation capture and
collection system. Reusable tools shall be thoroughly decontaminated prior
to being removed from regulated areas.

2.5.3 Rental Equipment

If rental equipment is to be used, written notification shall be provided
to the rental agency, concerning the intended use of the equipment, the
possibility of asbestos contamination of the equipment and the steps that
will be taken to decontaminate such equipment.

2.5.4 Air Monitoring Equipment

**
NOTE: Delete the EPA Transmission Electron
Microscopy (TEM) method if it will not be employed.

**

The Contractor 's Designated IH shall approve air monitoring equipment. The
equipment shall include, but shall not be limited to:

a. High-volume sampling pumps that can be calibrated and operated at a
constant airflow up to 16 liters per minute.

b. Low-volume, battery powered, body-attachable, portable personal pumps

SECTION 02 82 13.00 10 Page 32

that can be calibrated to a constant airflow up to approximately 3.5
liters per minute, and a self-contained rechargeable power pack capable
of sustaining the calibrated flow rate for a minimum of 10 hours. The
pumps shall also be equipped with an automatic flow control unit which
shall maintain a constant flow, even as filter resistance increases due
to accumulation of fiber and debris on the filter surface.

c. Single use standard 25 mm diameter cassette, open face, 0.8 micron pore
size, mixed cellulose ester membrane filters and cassettes with 50 mm
electrically conductive extension cowl, and shrink bands for personal
air sampling.

[d. Single use standard 25 mm diameter cassette, open face, 0.45 micron
pore size, mixed cellulose ester membrane filters and cassettes with 50
mm electrically conductive cowl, and shrink bands when conducting
environmental area sampling using NIOSH 2003-154 Methods 7400 and 7402,
(and the transmission electric microscopy method specified at 40 CFR 763
 if required).]

e. A flow calibrator capable of calibration to within plus or minus 2
percent of reading over a temperature range of minus 20 to plus 60
degrees C minus 4 to plus 140 degrees F and traceable to a NIST primary
standard.

PART 3 EXECUTION

3.1 GENERAL REQUIREMENTS

**
NOTE: EPA NESHAP at 40 CFR 61, Subpart M and OSHA
29 CFR 1926.1101(g)(1)(ii) require adequately wet
removal procedures. There are two exceptions to
this policy allowing dry removal; they are specified
in the EPA 340/1-90/019 NESHAP guidance handbook.
In most cases, use wet removal procedures because it
is the preferred method and the least hazardous.
Dry removal is an option that should be used only
where wet removal may damage adjacent areas or
equipment, or where safety hazards are identified.
If dry removal alone is allowed, carefully edit the
specification to remove references to amended water
and wetting down procedures and to include a
requirement for a written variance submitted by the
Contractor, along with the written approval of any
regulatory authority having jurisdiction, to the CO
for review.

Requirements for abatement of asbestos outdoors
varies considerably with the work and the location
involved. Specify minimum requirements for
abatement of asbestos outdoors where construction of
a containment is not practical. The designer will
provide the best suited, specific requirements
necessary for the particular project to prohibit or
reduce asbestos exposure to other Contractor
employees, customer resources and the general public.

**

Asbestos abatement work tasks shall be performed [as shown on the detailed

SECTION 02 82 13.00 10 Page 33

plans and drawings,] as summarized in Table 1. Use the engineering
controls and work practices required in 29 CFR 1926.1101 (g) in all
operations regardless of the levels of exposure. Personnel shall wear and
utilize protective clothing and equipment. Do not permit eating, smoking,
drinking, chewing or applying cosmetics in the regulated area. Personnel
of other trades, shall not be exposed at any time to airborne
concentrations of asbestos unless all the administrative and personal
protective provisions of the Contractor's APP are complied with. Power to
the regulated area shall be locked-out and tagged in accordance with
29 CFR 1910.147 , and temporary electrical service with ground fault circuit
interrupters shall be provided as needed. Temporary electrical service
shall be disconnected when necessary for wet removal. Stop abatement work
in the regulated area immediately when the airborne total fiber
concentration: (1) equals or exceeds 0.01 f/cc, or the pre-abatement
concentration, whichever is greater, outside the regulated area; or (2)
equals or exceeds 1.0 f/cc inside the regulated area. Correct the
condition to the satisfaction of the CO, including visual inspection and
air sampling. Work shall resume only upon notification by the CO.
Corrective actions shall be documented.

3.2 PROTECTION OF ADJACENT WORK OR AREAS TO REMAIN

Perform asbestos abatement without damage to or contamination of adjacent
work or area. Where such work or area is damaged or contaminated, it shall
be restored to its original condition or decontaminated at no expense to
the Government. When spills occur, work shall stop in all effected areas
immediately and the spill shall be cleaned. When satisfactory visual
inspection and air sampling analysis results are obtained and have been
evaluated by the Contractor 's Designated IH and the CO, work shall proceed.

3.3 OBJECTS

**
NOTE: When the Government will remove objects,
furniture and equipment, there are no Contractor
requirements; therefore, select the first bracketed
sentence. If the Contractor is to remove or protect
objects and furnishings, complete DETAIL SHEET 27,
and include appropriate bracketed sentences and
paragraphs. Remove subparagraphs that do not apply.

**

3.3.1 Removal of Mobile Objects

[The Government will remove Furniture[, _____] and equipment from the area
of work before work begins.] [DETAIL SHEET 27 contains a summary of
Contractor's required handling, cleaning and storage and reinstallation of
furniture and equipment located in each abatement area. Furnishings
identified in DETAIL SHEET 27 [are] [are not] considered contaminated with
asbestos fibers. Furnishings shall be precleaned using HEPA filtered
vacuum followed by [wet wiping] [and] [or] [steam cleaning]. These objects
shall be removed to an area or site designated on DETAIL SHEET 27 and as
identified by the CO, and stored; or other appropriate action taken as
identified on DETAIL SHEET 27. Carpets, draperies, and other items which
may not be suitable for onsite wet cleaning methods shall be [properly
cleaned in accordance with 29 CFR 1926.1101] [disposed of as asbestos
contaminated material].]

SECTION 02 82 13.00 10 Page 34

3.3.2 Stationary Objects

Stationary objects, furniture[, [_____],] and equipment as shown on DETAIL
SHEET 27, shall remain in place[and shall be precleaned using HEPA vacuum
followed by adequate wet wiping]. Stationary objects and furnishings shall
be covered with 2 layers of polyethylene and edges sealed with duct tape.

3.4 BUILDING VENTILATION SYSTEM AND CRITICAL BARRIERS

**
NOTE: Before specifying, consult with the customer
for type of HVAC filters. HVAC filters will be
replaced if there is a breach of the critical
barriers to the HVAC system; in that case, HVAC
filters should be removed, disposed of as asbestos
waste, and replaced with like filters at the
Contractor's expense.

**

Building ventilation system supply and return air ducts in a regulated area
shall be [shut down and isolated by lockable switch or other positive means
in accordance with 29 CFR 1910.147 .] [isolated by airtight seals to prevent
the spread of contamination throughout the system.] The airtight seals
shall consist of [air-tight rigid covers for building ventilation supply
and exhaust grills where the ventilation system is required to remain in
service during abatement] [2 layers of polyethylene]. Edges to wall,
ceiling and floor surfaces shall be sealed with industrial grade duct tape .

3.5 PRECLEANING

**
NOTE: Before specifying, identify surfaces to be
precleaned.

**

[Surfaces shall be [cleaned by HEPA vacuum] [and] [adequately wet wiped]
prior to establishment of containment.] [The following surfaces [_____]
shall be [_____].]

3.6 METHODS OF COMPLIANCE

**
NOTE: Remove subparagraphs that do not apply.

**

3.6.1 Mandated Practices

**
NOTE: There is an exception to the mandated
practices for roofing materials which are conducted
in accordance with 29 CFR 1926.1101(g)(8)(ii). See
RESPONSE ACTION DETAIL SHEETS 74 or 75 for roofing
practices.

**

The specific abatement techniques and items identified shall be detailed in
the Contractor's AHAP. Use the following engineering controls and work
practices in all operations, regardless of the levels of exposure:

SECTION 02 82 13.00 10 Page 35

a. Vacuum cleaners equipped with HEPA filters.

b. Wet methods or wetting agents except where it can be demonstrated that
the use of wet methods is unfeasible due to the creation of electrical
hazards, equipment malfunction, and in roofing .

c. Prompt clean-up and disposal.

d. Inspection and repair of polyethylene.

e. Cleaning of equipment and surfaces of containers prior to removing them
from the equipment room or area.

3.6.2 Control Methods

Use the following control methods:

a. Local exhaust ventilation equipped with HEPA filter;

b. Enclosure or isolation of processes producing asbestos dust;

c. Where the feasible engineering and work practice controls are not
sufficient to reduce employee exposure to or below the PELs, use them
to reduce employee exposure to the lowest levels attainable and shall
supplement them by the use of respiratory protection.

3.6.3 Unacceptable Practices

The following work practices shall not be used:

a. High-speed abrasive disc saws that are not equipped with point of cut
ventilator or enclosures with HEPA filtered exhaust air.

b. Compressed air used to remove asbestos containing materials, unless the
compressed air is used in conjunction with an enclosed ventilation
system designed to capture the dust cloud created by the compressed air.

c. Dry sweeping, shoveling, or other dry clean up.

d. Employee rotation as a means of reducing employee exposure to asbestos.

3.6.4 Class I Work Procedures

**
Note: OSHA believes that most outdoor Class I work
may be safely done without enclosures (ref. OSHA
Instruction CPL 2-2.63, change 1, dated 9 January
1996); that is, OSHA does not require enclosures.
An exposure assessment must be made prior to outdoor
work to determine other required controls. Remove
this paragraph when not required in the project.

**

In addition to requirements of paragraphs Mandated Practices and Control
Methods, the following engineering controls and work practices shall be
used:

a. A Competent Person shall supervise the installation and operation of
the control methods.

SECTION 02 82 13.00 10 Page 36

b. For jobs involving the removal of more than 7.5 m 25 feet or 0.9 square
m 10 square feet of TSI or surfacing material, place critical barriers
over all openings to the regulated area.

c. HVAC systems shall be isolated in the regulated area by sealing with a
double layer of plastic or air-tight rigid covers.

d. Impermeable dropcloths (0.15 mm 6 mil or greater thickness) shall be
placed on surfaces beneath all removal activity.

e. Where a negative exposure assessment has not been provided or where
exposure monitoring shows the PEL was exceeded, the regulated area
shall be ventilated with a HEPA unit and employees must use PPE.

3.6.5 Specific Control Methods for Class I Work

**
NOTE: Remove these paragraph and/or subparagraphs
when not required in the project.

**

3.6.5.1 Negative Pressure Enclosure (NPE) System

**
NOTE: Before specifying a negative pressure
enclosure system, the designer should determine if
an enclosure system is feasible. The enclosure
should be the minimum area to encompass all the
working surfaces yet allow unencumbered movement by
the workers, provide unrestricted air flow past the
workers, and ensure walking surfaces can be kept
free of tripping hazards.

**

The NPE system shall be as shown in SETUP DETAIL SHEET [2] [3] [4] [8].
The system shall provide at least 4 air changes per hour inside the
containment. The local exhaust unit equipment shall be operated 24 hours
per day until the containment is removed. The NPE shall be smoke tested
for leaks at the beginning of each shift and be sufficient to maintain a
minimum pressure differential of minus 0.5 mm 0.02 inch of water column
relative to adjacent, unsealed areas. Pressure differential shall be
monitored continuously, 24 hours per day, with an automatic manometric
recording instrument and Records shall be provided daily on the same day
collected to the CO. The CO shall be notified immediately if the pressure
differential falls below the prescribed minimum. The building ventilation
system shall not be used as the local exhaust system for the regulated
area. The NPE shall terminate outdoors unless an alternate arrangement is
allowed by the CO. All filters used shall be new at the beginning of the
project and shall be periodically changed as necessary and disposed of as
ACM waste.

3.6.5.2 Glovebag Systems

Glovebag systems shall be as shown in SETUP DETAIL SHEET 10. Glovebags
shall be used without modification, smoke-tested for leaks, and completely
cover the circumference of pipe or other structures where the work is to be
done. Glovebags shall be used only once and shall not be moved. Glovebags
shall not be used on surfaces that have temperatures exceeding 66 degrees C

SECTION 02 82 13.00 10 Page 37

150 degrees F. Prior to disposal, glovebags shall be collapsed using a
HEPA vacuum. Before beginning the operation, loose and friable material
adjacent to the glovebag operation shall be wrapped and sealed in 2 layers
of plastic or otherwise rendered intact. At least 2 persons shall perform
glovebag removal. Asbestos regulated work areas shall be established as
shown on [detailed drawings and plans] [Table 1] for glovebag abatement.
Designated boundary limits for the asbestos work shall be established with
rope or other continuous barriers and all other requirements for asbestos
control areas shall be maintained, including area signage and boundary
warning tape as specified in SET-UP DETAIL SHEET 11 .

a. Attach HEPA vacuum systems to the bag to prevent collapse during
removal of ACM.

b. The negative pressure glove boxes shall be fitted with gloved apertures
and a bagging outlet and constructed with rigid sides from metal or
other material which can withstand the weight of the ACM and water used
during removal. A negative pressure shall be created in the system
using a HEPA filtration system. The box shall be smoke tested for
leaks prior to each use.

3.6.5.3 Mini-Enclosures

[Single bulkhead containment] [Double bulkhead containment] [or]
[Mini-containment (small walk-in enclosure)] as shown in SETUP DETAIL SHEET
[5] [6] [7] to accommodate no more than 2 persons, may be used if the
disturbance or removal can be completely contained by the enclosure. The
mini-enclosure shall be inspected for leaks and smoke tested before each
use. Air movement shall be directed away from the employee's breathing
zone within the mini-enclosure.

3.6.5.4 Wrap and Cut Operation

**
Note: When pipes are insulated with ACM, removal of
the entire pipe may be more protective, easier, and
more cost-effective than stripping the asbestos
insulation from the pipe. The wrap and cut
procedure consists of 2 distinct operations. The
wrap portion requires the removal of small amounts
of asbestos from either side of the pipe to be cut;
this will be a Class I or III operation depending on
the amount of asbestos removed. Once the asbestos
is removed and wrapped, the pipe is then cut. OSHA
considers the cutting portion of the job as
unclassified, as it does not involve asbestos
removal. If the wrap and cut operation is conducted
in a negative pressure enclosure system, the
glovebag step is not required, although recommended.

**

Wrap and cut operations shall be as shown in SETUP DETAIL SHEET [9B] [10].
Prior to cutting pipe, the asbestos-containing insulation shall be wrapped
with polyethylene and securely sealed with duct tape to prevent asbestos
becoming airborne as a result of the cutting process. The following steps
shall be taken: install glovebag, strip back sections to be cut 150 mm 6
inches from point of cut, and cut pipe into manageable sections.

SECTION 02 82 13.00 10 Page 38

3.6.6 Class II Work

**
NOTE: Class II work may also be performed using a
method allowed for Class I work, except that
glovebags and glove boxes are allowed if they fully
enclose the Class II material to be removed. Remove
this paragraph when not required in the project.

**

In addition to the requirements of paragraphs Mandated Practices and
Control Methods, the following engineering controls and work practices
shall be used:

a. A Competent Person shall supervise the work.

b. For indoor work, critical barriers shall be placed over all openings to
the regulated area.

c. Impermeable dropcloths shall be placed on surfaces beneath all removal
activity.

3.6.7 Specific Control Methods for Class II Work

**
NOTE: If the removal of the adhesive is necessary,
wet methods should be used when removing residual
adhesive. The adhesive must be either wet-scraped
manually or removed using low speed floor machine
(300 RPM or less) and wetted sand or a removal
solution. The adhesive residues must be placed in
an impermeable trash bag while still wet. Remaining
water or dirt in the area must then be HEPA vacuumed.

Removal of "intact" cements, coatings, mastics, and
flashings is not Class II work. ACM is not rendered
non-intact simply by being separated into smaller
pieces.

Remove these paragraph and/or subparagraphs when not
required in the project.

**

3.6.7.1 Vinyl and Asphalt Flooring Materials

When removing vinyl and asphalt flooring materials [which contain ACM]
[from a building in which ACM has not been verified], use the following
practices as shown in RESPONSE ACTION DETAIL SHEET [56] [57] [58] [59] [60]
[61] [62] [63] [64] . Resilient sheeting shall be removed by adequately wet
methods. Tiles shall be removed intact (if possible); wetting is not
required when tiles are heated and removed intact. Flooring or its backing
shall not be sanded. Scraping of residual adhesive and/or backing shall be
performed using wet methods. Mechanical chipping is prohibited unless
performed in a negative pressure enclosure. Dry sweeping is prohibited.
Use vacuums equipped with HEPA filter, disposable dust bag, and metal floor
tool (no brush) to clean floors.

SECTION 02 82 13.00 10 Page 39

3.6.7.2 Roofing Material

**
NOTE: Removal or repair of sections of intact
roofing less than 2.5 square meters 25 square feet
in area does not require use of wet methods or HEPA
vacuuming as long as manual methods, which do not
render the material non-intact, are used to remove
the material without creating visible dust. In
determining whether a job involves less than 2.5
square meters 25 square feet, the designer should
specify all removal and repair work to be performed
on the same roof on the same day.

**

When removing roofing materials which contain ACM as described in
29 CFR 1926.1101 (g)(8)(ii), use the following practices as shown in
RESPONSE ACTION DETAIL SHEET [74] [75] . Roofing material shall be removed
in an intact state. Wet methods shall be used to remove roofing materials
that are not intact, or that will be rendered not intact during removal,
unless such wet methods are not feasible or will create safety hazards.
When removing built-up roofs, with asbestos-containing roofing felts and an
aggregate surface, using a power roof cutter, all dust resulting from the
cutting operations shall be collected by a HEPA dust collector, or shall be
HEPA vacuumed by vacuuming along the cut line. Asbestos-containing roofing
material shall not be dropped or thrown to the ground, but shall be lowered
to the ground via covered, dust-tight chute, crane, hoist or other method
approved by the CO. Any ACM that is not intact shall be lowered to the
ground as soon as practicable, but not later than the end of the work
shift. While the material remains on the roof it shall be kept wet or
placed in an impermeable waste bag or wrapped in plastic sheeting. Intact
ACM shall be lowered to the ground as soon as practicable, but not later
than the end of the work shift. Unwrapped material shall be transferred to
a closed receptacle. Critical barriers shall be placed over roof level
heating and ventilation air intakes.

3.6.7.3 Cementitious Siding and Shingles or Transite Panels

**
NOTE: Alternate work practices which do not involve
hand removal may be specified according to 29 CFR
1926.1101(g)(8)(vi), "Alternative Work Practices and
Controls"; EPA 340/1-92/013 "A Guide to Normal
Demolition Practices Under the Asbestos NESHAP"; EPA
document Asbestos/Demolition Decision Tree (1994);
state and local requirements; and Department of Army
Memorandum ENVR-EP, subject: "Policy guidance on
interpretation of revised EPA asbestos rule
affecting demolition and renovation of buildings"
dated 22 Jan 1992. For application on multiple
building demolition or siding removal, pilot tests
to determine feasibility, practicality, and
compliance are recommended.

**

When removing cementitious asbestos-containing siding, shingles or transite
panels use the following work practices shown in RESPONSE ACTION DETAIL
SHEET [81] [82] [83] . Intentionally cutting, abrading or breaking is
prohibited. Each panel or shingle shall be sprayed with amended water

SECTION 02 82 13.00 10 Page 40

prior to removal. Nails shall be cut with flat, sharp instruments.
Unwrapped or unbagged panels or shingles shall be immediately lowered to
the ground via covered dust-tight chute, crane or hoist, or placed in an
impervious waste bag or wrapped in plastic sheeting and lowered to the
ground no later than the end of the work shift.

3.6.7.4 Gaskets

Gaskets shall be thoroughly wetted with amended water prior to removal and
immediately placed in a disposal container. If a gasket is visibly
deteriorated and unlikely to be removed intact, removal shall be undertaken
within a glovebag. Any scraping to remove residue shall be performed wet.

3.6.8 Specific Control Methods for Class III Work

**
NOTE: Repair and maintenance is considered Class
III work if it involves less than 1 glovebag of
material, regardless of the time it takes to do the
job. If the job involves more than 1 glovebag of
TSI or surfacing material then it is a class I job.
If the job involves more than 1 bag of other ACM
then it is a Class II job.

Taking bulk samples during an asbestos survey is a
Class III operation, and, as in all class III
operations, a respirator is required when there is
no negative exposure assessment.

**

Class III asbestos work shall be conducted using engineering and work
practice controls which minimize the exposure to employees performing the
asbestos work. The work shall be performed using wet methods and, to the
extent feasible, using local exhaust. Use impermeable drop cloths and
shall isolate the operation, using mini-enclosures or glovebag systems,
where the disturbance involves drilling, cutting, abrading, sanding,
chipping, breaking, or sawing of TSI or surfacing material.

3.6.9 Specific Control Methods for Class IV Work

Class IV jobs shall be conducted using wet methods and HEPA vacuums.
Employees cleaning up debris and waste in a regulated area where
respirators are required shall wear the selected respirators.

3.6.10 [Methods for Asphaltic Wrap

Removal or disturbance of pipeline asphaltic wrap shall be performed using
wet methods.]

3.6.11 Class I Asbestos Work Response Action Detail Sheets

**
NOTE: Remove items in this subparagraph that do not
apply.

**

The following Class I Asbestos Work Response Action Detail Sheet is
specified on Table 1 for each individual work task to be performed:

SECTION 02 82 13.00 10 Page 41

a. Troweled Wall Plaster on Masonry: See Sheet 32

b. Troweled Wall Plaster on Stud Wall: See Sheet 33

c. Troweled Ceiling Plaster on Structural Substrate: See Sheet 35

d. Troweled Ceiling Plaster on Hung Ceiling: See Sheet 36

e. Acoustical Wall Plaster on Masonry: See Sheet 42

f. Acoustical Ceiling Plaster (Non-Asbestos Substrate): See Sheet 44

g. Asbestos Decorative Paint on Plaster: See Sheet 46

h. Asbestos-contaminated Masonry for Masonry Chimney: See Sheet 50

i. Asbestos-contaminated Masonry Wall or Thermal Insulation: See Sheet 51

j. Fireproofing or Thermal Surface Insulation: See Sheet 68

k. Acoustical Ceiling Insulation: See Sheet 70

l. Exterior Asbestos Stucco: See Sheet 79

m. Duct Insulation: Air circulation is not permitted in ductwork while
abatement work is in progress. See Sheet 101. The HVAC system shall
be isolated or inoperative and locked out of service prior to removal
of duct insulation. Air circulation is not permitted in ductwork
during abatement work.

n. Pipe Insulation (Using a Glovebag): See Sheet 87

o. Horizontal Pipe Insulation (Using a Containment Area): See Sheet 88

p. Pipe Insulation (Using a Mini-Containment Area): See Sheet 89

q. Storage Tank and Boiler Breeching Insulation: See Sheet 93. Storage
tanks and boilers shall be valved off an allowed a sufficient amount of
time to cool down prior to abatement work. Insulation shall be sprayed
with a mist of amended water or removal encapsulant. Amended water or
removal encapsulant shall be allowed to saturate material to
substrate. Cover jackets shall be slit at seams, and sections removed
and hand-placed in a polyethylene disposable bag. Exposed surfaces
shall be continuously sprayed with amended water to minimize airborne
dust. Insulation on tanks and boiler breeching shall not be allowed to
drop to the floor. Lagging on piping and insulation on fittings shall
be removed. A penetrating encapsulant shall be sprayed on all exposed
tank, boiler and boiler breeching surfaces.

r. Troweled Wall Plaster on Studs: See Sheet 30

s. Troweled Ceiling or Wall Plaster on Masonry: See Sheet 31

t. Acoustical Ceiling on Wall Plaster: See Sheet 41

u. Interior Stucco: See Sheet 78

v. Exterior Stucco: See Sheet 80

SECTION 02 82 13.00 10 Page 42

w. Pipe and Fitting Insulation (using Glovebag): See Sheet 86

x. Storage Tank and Boiler Breeching: See Sheet 92

y. Duct Insulation: See Sheet 100.

3.6.12 Class II Asbestos Work Response Action Detail Sheets

**
NOTE: Remove items in this subparagraph that do not
apply.

**

The following Class II Asbestos Work Response Action Detail Sheet is
specified on Table 1 for each individual work task to be performed:

a. Light Curtain: See Sheet 47

b. Interior Asbestos Cement, Fiberboard and Drywall Panels: See Sheet 48

c. Suspended Asbestos Cement Ceiling Tile: See Sheet 52

d. Asbestos Cement Architectural Products: See Sheet 53

e. Glued-on Acoustical Ceiling and Wall Tile: See Sheet 55

f. Suspended Acoustical Ceiling Tile: See Sheet 54

g. Vinyl or Vinyl Asbestos Tile Adhered to Concrete Floor System by
Asbestos-Containing Adhesive: See Sheet 56

h. Vinyl or Vinyl Asbestos Tile Adhered to Wood Floor System by Asbestos
Containing Adhesive: See Sheet 60

i. Vinyl Asbestos Tile Adhered to Concrete Floor System by Asbestos
Containing Adhesive: See Sheet 57

j. Vinyl Asbestos Tile Adhered to Concrete Floor System by Asbestos Free
Adhesive: See Sheet 58

k. Vinyl Asbestos Tile and Chemical Dissolution of Asbestos-Containing
Adhesives on Concrete Floor System: See Sheet 59

l. Vinyl Asbestos Tile Adhered to Wood Floor System by Asbestos-Containing
Adhesive: See Sheet 61

m. Vinyl Asbestos Tile Adhered to Wood Floor System by Asbestos Free
Adhesive: See Sheet 62

n. Sheet Flooring Adhered Wood Floor System: See Sheet 63

o. Asbestos-Containing Sheet Flooring Adhered to Concrete Floor System by
Asbestos-Containing Adhesive: See Sheet 64

p. Carpeting (Asbestos-Containing or Contaminated): See Sheet 65

q. Miscellaneous Asbestos-Containing Materials: See Sheet 45

r. Built-Up Roofing and Flashing: See Sheet 74

SECTION 02 82 13.00 10 Page 43

s. Roof, Shingles and Underlayment: See Sheet 75

t. Asbestos Cement Siding: See Sheet 81

u. Asbestos Cement Roofing: See Sheet 82

v. Asbestos-Containing Walkway Cover: See Sheet 83

w. Asbestos-Contaminated Metal Siding: See Sheet 84

x. Asbestos Cement Sunscreen Louvers: See Sheet 85

y. Electrical Wiring and Fixtures: See Sheet 95

z. Asbestos Insulated Electrical Fixture: See Sheet 96

aa. Boiler Firebox Insulation: Firebox lining shall be removed from
out-of-service boilers before the boiler is dismantled: See Sheet 97.

3.6.13 Abatement of Asbestos Contaminated Soil

**
NOTE: Soil encapsulation will not be an option in
traffic areas. Remove this subparagraph if it does
not apply. Consult with customer, federal, state,
and local agency for requirements for asbestos
contaminated soil abatement requirements.

**

[Asbestos contaminated soil shall be removed from areas to a minimum depth
of [50] [_____] mm [2] [_____] inches. Soil shall be thoroughly dampened
with amended water and then removed by manual shoveling into labeled
containers. See DETAIL SHEET 73.] [The Contractor has the option to
propose encapsulation of soil instead of removal. Since soil encapsulation
is highly dependent on soil chemistry, available skills for application and
proprietary products, first test the proposed soil encapsulant on a minimum
9.3 square meter 100 square feet of soil area onsite. The test shall be
witnessed by the CO and the manufacturer's representative. A written
application for encapsulation shall be submitted to the CO with test
results, encapsulant manufacturer's positive recommendation for use, a
guarantee for satisfactory performance for 10 years, and limitation of
application. If the application is accepted, the soil encapsulation shall
proceed in compliance with all provisions and instructions of the
encapsulant manufacturer and under the supervision of a person certified by
the manufacturer who is trained and experienced in the proper application
of the soil encapsulant. See DETAIL SHEET 72.] [A concrete slab of minimum
[50] [_____] mm [2] [_____] inch thickness shall be poured over the entire
soil surface. Soil surface shall be thoroughly dampened before pouring
concrete. Soil encapsulators and supervisors shall be primarily concrete
workers trained to work in asbestos contaminated environments. See DETAIL
SHEET 71.]

3.6.14 Enclosure of ACM

**
NOTE: Select the applicable requirements for the
required enclosure method. Delete encapsulation
methods and materials which are not used.

SECTION 02 82 13.00 10 Page 44

**

Isolation of ACM by construction of a permanent enclosure shall be
conducted as specified in Section 02 82 16.00 20 ENGINEERING CONTROL OF
ASBESTOS CONTAINING MATERIALS. Enclosures shall be as follows:

a. Enclosure of Acoustical Wall Plaster on Masonry Wall: See Detail Sheet
37

b. Enclosure of Asbestos Contaminated Soil: See Detail Sheet 71

c. Enclosure of Acoustical Ceiling Plaster, Spray-on Fireproofing and
Thermal Insulation Plaster: See Detail Sheet 43.

3.6.15 Encapsulation of ACM

**
NOTE: Remove items in this subparagraph that do not
apply.

**

Prior to applying any encapsulant, the entire surface area shall be
inspected for loose, or damaged asbestos material:

a. Penetrating Encapsulation: Before penetrating encapsulation is
applied, asbestos removal work in the area shall be complete.
Substrate shall be evaluated before application to ensure that the
encapsulant will not cause the substrate to fail in any way. Plug
samples shall be taken to determine if full penetration has been
achieved. If full penetration has not been achieved, surfaces shall be
recoated while the matrix is still wet, until full penetration is
achieved: See Detail Sheet 39.

b. Bridging Encapsulation: The surface shall be encapsulated in sections
of 93 square m 1000 square feet or less as recommended by the
encapsulant manufacturer. Upon completion of each section, the dry
thickness of the bridging encapsulation shall be measured. Additional
bridging encapsulant shall be applied to obtain the desired encapsulant
thickness. Additional coats shall blend with the original bridging
encapsulant. Bridging encapsulation shall include:

(1) Troweled Wall Plaster: See Detail Sheet 29
(2) Troweled Ceiling Plaster: See Detail Sheet 34
(3) Acoustical Wall Plaster: See Detail Sheet 38
(4) Acoustical Ceiling Plaster: See Detail Sheet 34
(5) Asbestos Cement Wall, Fiberboard and Drywall Panels: See Detail

Sheet 49
(6) Exterior Asbestos Stucco: See Detail Sheet 76
(7) Interior Asbestos Stucco: See Detail Sheet 77
(8) Storage Tank and Boiler Breeching: See Detail Sheet 91
(9) Boiler and Piping Gasket: See Detail Sheet 98.

3.6.16 Combined Encapsulation of Acoustical Wall and Ceiling Plaster

The combination penetrating/bridging encapsulation system shall be
installed by first applying the penetrating encapsulant and then the
bridging encapsulant: See Detail Sheet 40.

SECTION 02 82 13.00 10 Page 45

3.6.17 Response Action Detail Sheets for Repair of Class I Materials

**
NOTE: Remove items in this subparagraph that do not
apply.

**

a. Troweled Wall Plaster on Studs: See Detail Sheet 30

b. Troweled Ceiling or Wall Plaster on Masonry: See Detail Sheet 31

c. Acoustical Ceiling on Wall Plaster: See Detail Sheet 41

d. Interior Stucco: See Detail Sheet 78

e. Exterior Stucco: See Detail Sheet 80

f. Pipe and Fitting Insulation (using Glovebag): See Detail Sheet 86

g. Storage Tank and Boiler Breeching: See Detail Sheet 92

h. Duct Insulation: See Detail Sheet 100

i. Exposed Pipe Insulation Edges: Asbestos insulation to remain shall
have exposed edges contained. Wet and cut the rough ends true and
square with sharp tools and then encapsulate the edges with a 6 mm 1/4
inch thick layer of non-asbestos-containing insulating cement troweled
to a smooth finish; when cement is dry, lag the end with a layer of
non-asbestos lagging cloth, overlapping the existing ends by 100 mm 4
inches.

3.6.18 Response Action Detail Sheets for Repair of Class II Materials

a. Vinyl or Vinyl Asbestos Tile Adhered to Concrete Floor System by
Asbestos-Containing Adhesive: See Detail Sheet 56

b. Vinyl or Vinyl Asbestos Tile Adhered to Wood Floor System by Asbestos
Containing Adhesive: See Detail Sheet 60.

3.6.19 Encasement of ACM

**
NOTE: Delete items not required for the project.

**

Prior to applying the first layer of the polymer system, the structural
stability of the ACM shall be verified. Encasement materials shall not be
applied until all removal work within the regulated area has been completed
and materials to be encased have been decontaminated. The asbestos
substrate shall be completely encased. A polymer finish containing
fiberglass shall be applied over the low density cellular foam to a
thickness of 25 mm 1 inch. All system components shall be applied
according to the system manufacturer's instructions and data. Encasement
shall be applied to:

a. Beams and Decking: See Detail Sheet 66

b. Columns: See Detail Sheet 67

SECTION 02 82 13.00 10 Page 46

c. Acoustical Ceiling Insulation: See Detail Sheet 69

d. Storage Tank and Boiler Breeching: See Detail Sheet 90.

3.6.20 Sealing Contaminated Items Designated for Disposal

**
NOTE: Use this paragraph only when asbestos
contaminated items are also designated for removal
and disposal.

**

Contaminated items designated for removal shall be coated with an asbestos
lockdown encapsulant before being removed from the asbestos control area.
The asbestos lockdown encapsulant shall be tinted a contrasting color and
shall be spray applied by airless method. Thoroughness of sealing
operation shall be visually gauged by the extent of colored coating on
exposed surfaces.

3.7 FINAL CLEANING AND VISUAL INSPECTION

After completion of all asbestos removal work and the gross amounts of
asbestos have been removed from every surface, any remaining visible
accumulations of asbestos shall be collected. For all classes of indoor
asbestos abatement projects a final cleaning shall be performed using HEPA
vacuum and wet cleaning of all exposed surfaces and objects in the
regulated area. Upon completion of the cleaning, conduct a visual
pre-inspection of the cleaned area in preparation for a final inspection
before final air clearance monitoring . The Contractor and the CO shall
conduct a final visual inspection of the cleaned regulated area in
accordance with ASTM E1368 and document the results on the Final Cleaning
and Visual Inspection as specified on the SET-UP DETAIL SHEET 19 . If the
CO rejects the clean regulated area as not meeting final cleaning
requirements, reclean as necessary and have a follow-on inspection
conducted with the CO. Recleaning and follow-up reinspection shall be at
the Contractor's expense.

3.8 LOCKDOWN

Prior to removal of plastic barriers and after final visual inspection, a
(lockdown) encapsulant shall be spray applied to ceiling, walls, floors,
and other surfaces in the regulated area.

3.9 EXPOSURE ASSESSMENT AND AIR MONITORING

**
NOTE: Air sampling regimen depends on the abatement
techniques specified and applicable laws. Consult
the state, local and customer requirements and edit
accordingly.

**

3.9.1 General Requirements

a. Exposure assessment, air monitoring and analysis of airborne
concentration of asbestos fibers shall be performed in accordance with
29 CFR 1926.1101 , and the Contractor's air monitoring plan. Results of
breathing zone samples shall be posted at the job site and made
available to the CO. Submit all documentation regarding initial

SECTION 02 82 13.00 10 Page 47

exposure assessments, negative exposure assessments, and air-monitoring
results.

b. Worker Exposure.

(1) The Contractor's Designated IH shall collect samples
representative of the exposure of each employee who is assigned to
work within a regulated area. Breathing zone samples shall be
taken for at least 25 percent of the workers in each shift, or a
minimum of 2, whichever is greater. Air monitoring results at the
95 percent confidence level shall be calculated as shown in Table 2
 at the end of this section.

(2) [[Provide][The Contracting Officer will provide] an onsite
independent testing laboratory with qualified analysts and
appropriate equipment to conduct sample analyses of air samples
using the methods prescribed in 29 CFR 1926.1101 , to include
NIOSH 2003-154 Method 7400.]

(3) Workers shall not be exposed to an airborne fiber concentration in
excess of 1.0 f/cc, as averaged over a sampling period of 30
minutes. Should a personal excursion concentration of 1.0 f/cc
expressed as a 30-minute sample occur inside a regulated work
area, stop work immediately, notify the Contracting Officer, and
implement additional engineering controls and work practice
controls to reduce airborne fiber levels below prescribed limits
in the work area. Do not restart work until authorized by the CO.

c. Environmental Exposure

(1) All environmental air monitoring shall be performed by [the
Contractor 's Designated IH] [and] [Contracting Officer's IH] .

(2) Environmental and final clearance air monitoring shall be
performed using NIOSH 2003-154 Method 7400 (PCM) with optional
confirmation of results by [OSHA] [or] [EPA] TEM.

(3) For environmental and final clearance, air monitoring shall be
conducted at a sufficient velocity and duration to establish the
limit of detection of the method used at 0.005 f/cc.

(4) When confirming asbestos fiber concentrations (asbestos f/cc) from
environmental and final clearance samples, use TEM in accordance
with NIOSH 2003-154 Method 7402. When such confirmation is
conducted, it shall be from the same sample filter used for the
NIOSH 2003-154 Method 7400 PCM analysis. All confirmation of
asbestos fiber concentrations, using NIOSH 2003-154 Method 7402,
shall be at the Contractor's expense.

(5) Monitoring may be duplicated by the Government at the discretion
of the CO and at the Government's expense.

(6) Maintain a fiber concentration inside a regulated area less than
or equal to 0.1 f/cc expressed as an 8 hour, time-weighted average
(TWA) during the conduct of the asbestos abatement .

(7) At the discretion of the Contracting Officer, fiber concentration
may exceed 0.1 f/cc but shall not exceed 1.0 f/cc expressed as an
8-hour TWA. Should an environmental concentration of 1.0 f/cc

SECTION 02 82 13.00 10 Page 48

expressed as an 8-hour TWA occur inside a regulated work area,
stop work immediately, notify the Contracting Officer, and
implement additional engineering controls and work practice
controls to reduce airborne fiber levels below prescribed limits
in the work area. Work shall not restart until authorized by the
CO.

3.9.2 Initial Exposure Assessment

**
NOTE: Delete last sentence if not applicable.

**

The Contractor 's Designated IH shall conduct an exposure assessment
immediately before or at the initiation of an asbestos abatement operation
to ascertain expected exposures during that operation. The assessment
shall be completed in time to comply with the requirements, which are
triggered by exposure data or the lack of a negative exposure assessment,
and to provide information necessary to assure that all control systems
planned are appropriate for that operation. The assessment shall take into
consideration both the monitoring results and all observations, information
or calculations which indicate employee exposure to asbestos, including any
previous monitoring conducted in the workplace, or of the operations of the
Contractor which indicate the levels of airborne asbestos likely to be
encountered on the job. [For Class I asbestos work, until the employer
conducts exposure monitoring and documents that employees on that job will
not be exposed in excess of PELs, or otherwise makes a negative exposure
assessment, presume that employees are exposed in excess of the PEL-TWA and
PEL-Excursion Limit.]

3.9.3 Negative Exposure Assessment

Provide a negative exposure assessment for the specific asbestos job which
will be performed within [_____] days of the initiation of the project and
conform to the following criteria:

[a. Objective Data: Objective data demonstrating that the product or
material containing asbestos minerals or the activity involving such
product or material cannot release airborne fibers in concentrations
exceeding the PEL-TWA and PEL-Excursion Limit under those work
conditions having the greatest potential for releasing asbestos.]

[b. Prior Asbestos Jobs: Where the Contractor has monitored prior asbestos
jobs for the PEL and the PEL-Excursion Limit within 12 months of the
current job, the monitoring and analysis were performed in compliance
with asbestos standard in effect; the data were obtained during work
operations conducted under workplace conditions closely resembling the
processes, type of material, control methods, work practices, and
environmental conditions used and prevailing in the Contractor's
current operations; the operations were conducted by employees whose
training and experience are no more extensive than that of employees
performing the current job; and these data show that under the
conditions prevailing and which will prevail in the current workplace,
there is a high degree of certainty that the monitoring covered
exposure from employee exposures will not exceed the PEL-TWA and
PEL-Excursion Limit.]

c. Initial Exposure Monitoring: The results of initial exposure
monitoring of the current job, made from breathing zone air samples

SECTION 02 82 13.00 10 Page 49

that are representative of the 8-hour PEL-TWA and 30-minute short-term
exposures of each employee. The monitoring covered exposure from
operations which are most likely during the performance of the entire
asbestos job to result in exposures over the PELs.

3.9.4 Independent Environmental Monitoring

**
NOTE: Select the bracketed paragraph and edit if
the Government plans to retain an independent air
monitoring firm to perform any of the following
environmental air monitoring activities ,pre-abatement,
during abatement, or final clearance .

**

[The Government has retained an independent air monitoring firm to perform
[pre-abatement] [during abatement][final clearance air monitoring]. The
air monitoring Contractor has been provided a copy of the contract that
includes this abatement work. The abatement Contractor will provide the
air monitoring Contractor with an up-to-date copy of the accepted AHAP, APP
and pertinent detailed drawings. The air monitoring Contractor is required
to comply with the abatement Contractor's safety and health requirements.
The abatement Contractor will coordinate all onsite activities with the air
monitoring Contractor, the COR, and other affected parties as directed by
the COR. The abatement Contractor will provide the air monitoring
Contractor with an up-to-date schedule of abatement Contractor work
activities. The air monitoring Contractor will coordinate with the
abatement Contractor and the COR during the performance Government required
air monitoring. The abatement Contractor is responsible for performing
exposure assessment and personal air monitoring of abatement Contractor's
work. The air monitoring Contractor is responsible for performing these
tasks for its employee.]

3.9.5 Preabatement Environmental Air Monitoring

**
NOTE: The designer shall research the state,
regional and local laws, regulations, statutes,
etc., to determine air monitoring requirements.
Demolition projects may not require clearance
monitoring.

**

Preabatement environmental air monitoring shall be established [1 day]
[_____] prior to the masking and sealing operations for each regulated area
to determine background concentrations before abatement work begins. As a
minimum, preabatement air samples shall be collected using NIOSH 2003-154
Method 7400, PCM at these locations: outside the building; inside the
building, but outside the regulated area perimeter; and inside each
regulated work area. One sample shall be collected for every 185 square
meters 2000 square feet of floor space. At least 2 samples shall be
collected outside the building: at the exhaust of the HEPA unit; and
downwind from the abatement site. The PCM samples shall be analyzed within
24 hours; and if any result in fiber concentration greater than 0.01 f/cc,
asbestos fiber concentration shall be confirmed using NIOSH 2003-154 Method
7402 (TEM).

SECTION 02 82 13.00 10 Page 50

3.9.6 Environmental Air Monitoring During Abatement

Until an exposure assessment is provided to the CO, environmental air
monitoring shall be conducted at locations and frequencies that will
accurately characterize any evolving airborne asbestos fiber
concentrations. The assessment shall demonstrate that the product or
material containing asbestos minerals, or the abatement involving such
product or material, cannot release airborne asbestos fibers in
concentrations exceeding 0.01 f/cc as a TWA under those work conditions
having the greatest potential for releasing asbestos. The monitoring shall
be at least once per shift at locations including, but not limited to,
close to the work inside a regulated area; preabatement sampling locations;
outside entrances to a regulated area; close to glovebag operations;
representative locations outside of the perimeter of a regulated area;
inside clean room; and at the exhaust discharge point of local exhaust
system ducted to the outside of a containment (if used). If the sampling
outside regulated area shows airborne fiber levels have exceeded background
or 0.01 f/cc, whichever is greater, work shall be stopped immediately, and
the Contracting Officer notified. The condition causing the increase shall
be corrected. Work shall not restart until authorized by the CO.

3.9.7 Final Clearance Air Monitoring

**
NOTE: The designer will research the state,
regional and local laws, regulations, statutes,
etc., and consult with the customers to determine
final air clearance monitoring requirements.
(Demolition projects may not require clearance
sampling). Remove and/or edit the subparagraphs
accordingly.

**

[The Contractor's Designated IH shall] [The Contracting Officer's IH will]
conduct final clearance air monitoring using aggressive air sampling
techniques as defined in 40 CFR 763 , Subpart E, Appendix A, Unit III, TEM
Method B.7(d-f) and Table 4 of this section for all indoor asbestos
abatement projects. Clearance air monitoring is not required for outside
work or for soil cleanups.

3.9.7.1 Final Clearance Requirements, NIOSH PCM Method

For PCM sampling and analysis using NIOSH 2003-154 Method 7400, the fiber
concentration inside the abated regulated area, for each airborne sample,
shall be less than 0.01 f/cc. The abatement inside the regulated area is
considered complete when every PCM final clearance sample is below the
clearance limit. If any sample result is greater than 0.01 total f/cc, the
asbestos fiber concentration (asbestos f/cc) shall be confirmed from that
same filter using NIOSH 2003-154 Method 7402 (TEM) at Contractor's
expense. If any confirmation sample result is greater than 0.01 asbestos
f/cc, abatement is incomplete and cleaning shall be repeated. Upon
completion of any required recleaning, resampling with results to meet the
above clearance criteria shall be done.

3.9.7.2 Final Clearance Requirements, EPA TEM Method

For EPA TEM sampling and analysis, using the EPA Method specified in
40 CFR 763 , abatement inside the regulated area is considered complete when
the arithmetic mean asbestos concentration of the 5 inside samples is less

SECTION 02 82 13.00 10 Page 51

than or equal to 70 structures per square millimeter (70 S/mm). When the
arithmetic mean is greater than 70 S/mm, the 3 blank samples shall be
analyzed. If the 3 blank samples are greater than 70 S/mm, resampling
shall be done. If less than 70 S/mm, the 5 outside samples shall be
analyzed and a Z-test analysis performed. When the Z-test results are less
than 1.65, the decontamination shall be considered complete. If the Z-test
results are more than 1.65, the abatement is incomplete and cleaning shall
be repeated. Upon completion of any required recleaning, resampling with
results to meet the above clearance criteria shall be done.

3.9.7.3 Air Clearance Failure

If clearance sampling results fail to meet the final clearance
requirements, pay all costs associated with the required recleaning,
resampling, and analysis, until final clearance requirements are met.

3.9.8 Air-Monitoring Results and Documentation

**
NOTE: Consult with customer on turn around time for
sample results in the blank. This is sometimes
dependent upon the location of the abatement project
and the availability of testing laboratories to turn
sample results quickly. Some state or local
regulators, Corps of Engineer districts or customers
may require the CO retain an air sampling firm to
provide air monitoring quality assurance.

**

Air sample fiber counting shall be completed and results provided within 24
hours (breathing zone samples), and [_____] hours (environmental /clearance
monitoring) after completion of a sampling period. The CO shall be
notified immediately of any airborne levels of asbestos fibers in excess of
established requirements. Written sampling results shall be provided
within 5 working days of the date of collection. The written results shall
be signed by testing laboratory analyst, testing laboratory principal and
the [Contractor 's Designated IH] [CO's IH]. The air sampling results shall
be documented on a Contractor's daily air monitoring log. The daily air
monitoring log shall contain the following information for each sample:

a. Sampling and analytical method used;

b. Date sample collected;

c. Sample number;

d. Sample type: BZ = Breathing Zone (Personal), P = Preabatement, E =
Environmental, C = Abatement Clearance;

e. Location/activity/name where sample collected;

f. Sampling pump manufacturer, model and serial number, beginning flow
rate, end flow rate, average flow rate (L/min);

g. Calibration date, time, method, location, name of calibrator, signature;

h. Sample period (start time, stop time, elapsed time (minutes);

i. Total air volume sampled (liters);

SECTION 02 82 13.00 10 Page 52

j. Sample results (f/cc and S/mm square) if EPA methods are required for
final clearance;

k. Laboratory name, location, analytical method, analyst, confidence
level. In addition, the printed name and a signature and date block
for the Industrial Hygienist who conducted the sampling and for the
Industrial Hygienist who reviewed the daily air monitoring log
verifying the accuracy of the information.

3.10 CLEARANCE CERTIFICATION

When asbestos abatement is complete, ACM waste is removed from the
regulated areas, and final clean-up is completed, the CO will allow the
warning signs and boundary warning tape to be removed. After final
clean-up and acceptable airborne concentrations are attained, but before
the HEPA unit is turned off and the containment removed, the [Contractor
shall] [Government will] remove all pre-filters on the building HVAC system
and provide new pre-filters. Dispose of such filters as asbestos
contaminated materials. HVAC, mechanical, and electrical systems shall be
re-established in proper working order. The Contractor and the CO shall
visually inspect all surfaces within the containment for residual material
or accumulated debris. Reclean all areas showing dust or residual
materials. The CO will certify in writing that the area is safe before
unrestricted entry is permitted. The Government will have the option to
perform monitoring to certify the areas are safe before entry is permitted.

3.11 CLEANUP AND DISPOSAL

3.11.1 Title to ACM Materials

ACM material resulting from abatement work, except as specified otherwise,
shall become the property of the Contractor and shall be disposed of as
specified and in accordance with applicable federal, state and local
regulations.

3.11.2 Collection and Disposal of Asbestos

**
NOTE: Consult 40 CFR 61, Subpart M, customer,
state, regional and local requirements.

**

All ACM waste shall be collected including contaminated wastewater filters,
scrap, debris, bags, containers, equipment, and asbestos contaminated
clothing and placed in leak-tight containers. Waste within the containers
shall be wetted in case the container is breeched. Asbestos-containing
waste shall be disposed of [at an EPA, state and local approved asbestos
landfill] [off Government property]. For temporary storage, sealed
impermeable containers shall be stored in an asbestos waste load-out unit
or in a storage/transportation conveyance (i.e., dumpster, roll-off waste
boxes, etc.) in a manner acceptable to and in an area assigned by the CO.
Procedure for hauling and disposal shall comply with 40 CFR 61 , Subpart M,
state, regional, and local standards. Submit manufacturer's catalog data
for all materials and equipment to be used, including brand name, model,
capacity, performance characteristics and any other pertinent information.
Test results and certificates from the manufacturer of encapsulants
substantiating compliance with performance requirements of this
specification. Material Safety Data Sheets for all chemicals to be used

SECTION 02 82 13.00 10 Page 53

onsite in the same format as implemented in the Contractor's HAZARD
COMMUNICATION PROGRAM. Data shall include, but shall not be limited to,
the following items:

a. High Efficiency Filtered Air (HEPA) local exhaust equipment

b. Vacuum cleaning equipment

c. Pressure differential monitor for HEPA local exhaust equipment

 d. Air monitoring equipment

 e. Respirators

 f. Personal protective clothing and equipment

g. Glovebags. Written manufacturer's proof that glovebags will not break
down under expected temperatures and conditions.

h. Duct Tape

i. Disposal Containers

j. Sheet Plastic

k. Wetting Agent

l. Strippable Coating

m. Prefabricated Decontamination Unit

n. Material Safety Data Sheets (for all chemicals proposed)

3.11.3 Records and Management Plan

3.11.3.1 Asbestos Waste Shipment Records

Complete and provide the CO final completed copies of the Waste Shipment
Record for all shipments of waste material as specified in 40 CFR 61 ,
Subpart M and other required state waste manifest shipment records, within
3 days of delivery to the landfill. Each Waste Shipment Record shall be
signed and dated by the [Contractor] [CO], the waste transporter and
disposal facility operator.

3.11.3.2 Asbestos Management Plan

Provide a summary, in electronic form, of site activities (bulk samples,
asbestos removed, repaired, encased, etc.) for updating the installation
Asbestos Management Plan.

SECTION 02 82 13.00 10 Page 54

TABLE 1

INDIVIDUAL WORK TASK DATA ELEMENTS

 Sheet_____ of _____
 There is a separate data sheet for each individual work task.

 1. WORK TASK DESIGNATION NUMBER _______
 2. LOCATION OF WORK TASK__

 3. BRIEF DESCRIPTION OF MATERIAL TO BE ABATED:____________________

 a. Type of Asbestos _____________________________
 b. Percent asbestos content ____________________

 4. ABATEMENT TECHNIQUE TO BE USED_________________________________
 5. OSHA ASBESTOS CLASS DESIGNATION FOR WORK TASK__________________
 6. EPA NESHAP FRIABILITY DESIGNATION FOR WORK TASK
 Friable _____ Non-friable Category I _____
 Non-friable Category II_____
 7. FORM _____ and CONDITION OF ACM: GOOD_____ FAIR_____ POOR_____
 8. QUANTITY: METERS__________________, SQUARE METERS_____________
 8a. QUANTITY: LINEAR FT.______________, SQUARE FT._______________
 9. RESPONSE ACTION DETAIL SHEET NUMBER FOR WORK TASK______________
 10. SET-UP DETAIL SHEET NUMBERS
 FOR WORK TASK __________, __________, __________, __________,
 __________, __________, __________, __________.

 NOTES:
 (1) Numeric sequence of individual work tasks (1,2,3,4, etc.) for
 each regulated area. Each category of EPA friability/OSHA class has
 a separate task.
 (2) Specific location of work (building, floor, area,
 e.g., Building 1421, 2nd Floor, Rm 201)
 (3) A description of material to be abated (example: horizontal pipe,
 cement wall panels, tile, stucco, etc.) type of asbestos (chrysotile,
 amosite, crocidolite, etc.); and percent asbestos content.
 (4) Technique to be used: Removal = REM; Encapsulation = ENCAP;
 Encasement = ENCAS; Enclosure = ENCL; Repair = REP.
 (5) Class designation: Class I, II, III, or IV (OSHA designation).
 (6) Friability of materials: Check the applicable EPA NESHAP friability
 designation.
 (7) Form: Interior or Exterior Architectural = IA or EA;
 Mechanical/Electrical = ME.
 Condition: Good = G; Fair = F; Poor = P.
 (8) Quantity of ACM for each work task in meters or square meters.
 (8a) Quantity of ACM for each work task in linear feet or square feet.
 (9) Response Action Detail Sheet specifies the material to be abated
 and the methods to be used. There is only one Response Action Detail
 Sheet for each abatement task.
 (10) Set-up Detail Sheets indicate containment and control methods used
 in support of the response action (referenced in the selected
 Response Action Detail Sheet).

SECTION 02 82 13.00 10 Page 55

TABLE 2

FORMULA FOR CALCULATION OF THE 95 PERCENT CONFIDENCE LEVEL
(Reference: NIOSH 7400)

 Fibers/cc(01.95 percent CL) = X + [(X) * (1.645) * (CV)]

 Where: X = ((E)(AC))/((V)(1000))

 E = ((F/Nf) - (B/Nb))/Af

 CV = The precision value; 0.45 shall be used unless the
 analytical laboratory provides the Contracting Officer
 with documentation (Round Robin Program participation
 and results) that the laboratory's precision is better.

 AC = Effective collection area of the filter in square millimeters

 V = Air volume sampled in liters

 E = Fiber density on the filter in fibers per square millimeter

 F/Nf = Total fiber count per graticule field

 B/Nb = Mean field blank count per graticule field

 Af = Graticule field area in square millimeters

 TWA = C1/T1 + C2/T2 = Cn/Tn

 Where: C = Concentration of contaminant

 T = Time sampled.

SECTION 02 82 13.00 10 Page 56

TABLE 3
NIOSH METHOD 7400

PCM ENVIRONMENTAL AIR SAMPLING PROTOCOL (NON-PERSONAL)

Sample Location Minimum No. of Samples Filter Pore
Size (Note 1)

Min. Vol.
(Note 2)
(Liters)

Sampling
Rate
(liters/min.

Inside
Abatement Area

0.5/140 Square Meters
(Notes 3 & 4)

0.45 microns 3850 2-16

Each Room in 1
Abatement Area
Less than 140
Square meters

0.45 microns 3850 2-16

Field Blank 2 0.45 microns 0 0

Laboratory Blank 1 0.45 microns 0 0

Notes:
1. Type of filter is Mixed Cellulose Ester.
2. Ensure detection limit for PCM analysis is established at 0.005 fibers/cc.
3. One sample shall be added for each additional 140 square meters.
(The corresponding I-P units are 5/1500 square feet).
4. A minimum of 5 samples are to be taken per abatement area, plus 2 field blanks.

SECTION 02 82 13.00 10 Page 57

TABLE 4
EPA AHERA METHOD: TEM AIR SAMPLING PROTOCOL

Location Sampled Minimum No.
of Samples

Filter Pore Size Min. Vol.
(Liters)

Sampling Rate
(liters/min.)

Inside
Abatement Area

5 0.45 microns 1500 2-16

Outside
Abatement Area

5 0.45 microns 1500 2-16

Field Blank 2 0.45 microns 0 0

Laboratory Blank 1 0.45 microns 0 0

Notes:
1. Type of filter is Mixed Cellulose Ester.
2. The detection limit for TEM analysis is 70 structures/square mm.

SECTION 02 82 13.00 10 Page 58

CERTIFICATE OF WORKER'S ACKNOWLEDGMENT

PROJECT NAME _________________________ CONTRACT NO. ______________________
PROJECT ADDRESS __
CONTRACTOR FIRM NAME ___
EMPLOYEE'S NAME _________________________,_______________,______,
 (Print) (Last) (First) (MI)

Social Security Number: _______-_______-________,__ (Optional)

 WORKING WITH ASBESTOS CAN BE DANGEROUS. INHALING ASBESTOS FIBERS HAS
 BEEN LINKED WITH TYPES OF LUNG DISEASE AND CANCER. IF YOU SMOKE AND
 INHALE ASBESTOS FIBERS, THE CHANCE THAT YOU WILL DEVELOP LUNG CANCER
 IS GREATER THAN THAT OF THE NONSMOKING PUBLIC.

Your employer's contract for the above project requires that you be provided
and you complete formal asbestos training specific to the type of work you
will perform and project specific training; that you be supplied with proper
personal protective equipment including a respirator, that you be trained in
its use; and that you receive a medical examination to evaluate your
physical capacity to perform your assigned work tasks, under the
environmental conditions expected, while wearing the required personal
protective equipment. These things are to be done at no cost to you. By
signing this certification, you are acknowledging that your employer has met
these obligations to you. The Contractor's Designated Industrial Hygienist
will check the block(s) for the type of formal training you have completed.
Review the checked blocks prior to signing this certification.

FORMAL TRAINING:
_____ a. For Competent Persons and Supervisors: I have completed EPA's
Model Accreditation Program (MAP) training course, "Contractor/Supervisor",
that meets this State's requirements.

 b. For Workers:
_____ (1) For OSHA Class I work: I have completed EPA's MAP training
 course, "Worker", that meets this State's requirements.
_____ (2) For OSHA Class II work (where there will be abatement of more
 than one type of Class II materials, i.e., roofing, siding, floor
 tile, etc.): I have completed EPA's MAP training course, "Worker",
 that meets this State's requirements.
 (3) For OSHA Class II work (there will only be abatement of one
 type of Class II material):
_____ (a) I have completed an 8-hour training class on the elements
of 29 CFR 1926.1101 (k)(9)(viii), in addition to the specific work practices
and engineering controls of 29 CFR 1926.1101 (g) and hands-on training.
_____ (b) I have completed EPA's MAP training course, "Worker",
that meets this State's requirements.
_____ (4) For OSHA Class III work: I have completed at least a 16-hour
course consistent with EPA requirements for training of local education
agency maintenance and custodial staff at 40 CFR 763 , Section .92(a)(2) and
the elements of 29 CFR 1926.1101 (k)(9)(viii), in addition to the specific
work practices and engineering controls at 29 CFR 1926.1101 , and hands-on
training.

SECTION 02 82 13.00 10 Page 59

CERTIFICATE OF WORKER'S ACKNOWLEDGMENT

_____ (5) For OSHA Class IV work: I have completed at least a 2-hr
course consistent with EPA requirements for training of local education
agency maintenance and custodial staff at 40 CFR 763 , (a)(1), and the
elements of 29 CFR 1926.1101 (k)(9)(viii), in addition to the specific work
practices and engineering controls at 29 CFR 1926.1101 (g) and hands-on
training.

_____ c. Workers, Supervisors and the Designated Competent Person: I have
completed annual refresher training as required by EPA's MAP that meets this
State's requirements.

PROJECT SPECIFIC TRAINING:
_____ I have been provided and have completed the project specific training
required by this Contract. My employer's Designated Industrial Hygienist
and Designated Competent Person conducted the training.

RESPIRATORY PROTECTION:
_____ I have been trained in accordance with the criteria in the
Contractor's Respiratory Protection program. I have been trained in the
dangers of handling and breathing asbestos dust and in the proper work
procedures and use and limitations of the respirator(s) I will wear. I have
been trained in and will abide by the facial hair and contact lens use
policy of my employer.

RESPIRATOR FIT-TEST TRAINING:
_____ I have been trained in the proper selection, fit, use, care, cleaning,
maintenance, and storage of the respirator(s) that I will wear. I have been
fit-tested in accordance with the criteria in the Contractor's Respiratory
Program and have received a satisfactory fit. I have been assigned my
individual respirator. I have been taught how to properly perform positive
and negative pressure fit-check upon donning negative pressure respirators
each time.

EPA/[STATE] CERTIFICATION/LICENSE

 I have an EPA/[_____] certification/license as:
 Building Inspector/Management Planner; Certification #______
 Contractor/Supervisor, Certification # _____________________
 Project Designer, Certification # __________________________
 Worker, Certification # ____________________________________

MEDICAL EXAMINATION:
_____ I have had a medical examination within the last twelve months which
was paid for by my employer. The examination included: health history,
pulmonary function tests, and may have included an evaluation of a chest
x-ray. A physician made a determination regarding my physical capacity to
perform work tasks on the project while wearing personal protective
equipment including a respirator. I was personally provided a copy and
informed of the results of that examination. My employer's Industrial
Hygienist evaluated the medical certification provided by the physician and
checked the appropriate blank below. The physician determined that there:

_____ were no limitations to performing the required work tasks.
_____ were identified physical limitations to performing the required work
tasks.

SECTION 02 82 13.00 10 Page 60

CERTIFICATE OF WORKER'S ACKNOWLEDGMENT
Date of the medical examination __________________

Employee Signature ______________________________________ date ___________
Contractor's Industrial
Hygienist Signature _____________________________________ date ___________

 -- End of Section --

SECTION 02 82 13.00 10 Page 61

