
**
USACE / NAVFAC / AFCEC / NASA UFGS-02 83 13.00 20 (August 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-02 83 13.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 02 - EXISTING CONDITIONS

SECTION 02 83 13.00 20

LEAD IN CONSTRUCTION

08/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.2.1 Action Level
 1.2.2 Area Sampling
 1.2.3 Competent Person (CP)
 1.2.4 Contaminated Room
 1.2.5 Decontamination Shower Facility
 1.2.6 High Efficiency Particulate Arrestor (HEPA) Filter Equipment
 1.2.7 Lead
 1.2.8 Lead Control Area
 1.2.9 Lead Permissible Exposure Limit (PEL)
 1.2.10 Material Containing Lead/Paint with Lead (MCL/PWL)
 1.2.11 Personal Sampling
 1.2.12 Physical Boundary
 1.3 DESCRIPTION
 1.3.1 Description of Work
 1.3.2 Coordination with Other Work
 1.4 SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.5.1 Qualifications
 1.5.1.1 Competent Person (CP)
 1.5.1.2 Training Certification
 1.5.1.3 Testing Laboratory
 1.5.1.4 Third Party Consultant Qualifications
 1.5.2 Requirements
 1.5.2.1 Competent Person (CP) Responsibilities
 1.5.2.2 Lead Compliance Plan
 1.5.2.3 Occupational and Environmental Assessment Data Report
 1.5.2.4 Medical Examinations
 1.5.2.5 Training
 1.5.2.6 Respiratory Protection Program
 1.5.2.7 Hazard Communication Program
 1.5.2.8 Lead Waste Management
 1.5.2.9 Environmental, Safety and Health Compliance

SECTION 02 83 13.00 20 Page 1

 1.5.3 Pre-Construction Conference
 1.6 EQUIPMENT
 1.6.1 Respirators
 1.6.2 Special Protective Clothing
 1.6.3 Rental Equipment Notification
 1.6.4 Vacuum Filters
 1.6.5 Equipment for Government Personnel
 1.7 PROJECT/SITE CONDITIONS
 1.7.1 Protection of Existing Work to Remain

PART 2 PRODUCTS

PART 3 EXECUTION

 3.1 PREPARATION
 3.1.1 Protection
 3.1.1.1 Notification
 3.1.1.2 Lead Control Area
 3.1.1.3 Furnishings
 3.1.1.4 Heating, Ventilating and Air Conditioning (HVAC) Systems
 3.1.1.5 Decontamination Shower Facility
 3.1.1.6 Eye Wash Station
 3.1.1.7 Mechanical Ventilation System
 3.1.1.8 Personnel Protection
 3.2 ERECTION
 3.2.1 Lead Control Area Requirements
 3.3 APPLICATION
 3.3.1 Lead Work
 3.3.2 Paint with Lead or Material Containing Lead Removal
 3.3.2.1 Paint with Lead or Material Containing Lead - Indoor Removal
 3.3.2.2 Paint with Lead or Material Containing Lead - Outdoor

Removal
 3.3.3 Personnel Exiting Procedures
 3.4 FIELD QUALITY CONTROL
 3.4.1 Tests
 3.4.1.1 Air and Wipe Sampling
 3.4.1.2 Sampling After Removal
 3.4.1.3 Testing of Material Containing Lead Residue
 3.5 CLEANING AND DISPOSAL
 3.5.1 Cleanup
 3.5.1.1 Clearance Certification
 3.5.2 Disposal
 3.5.2.1 Disposal Documentation
 3.5.2.2 Payment for Hazardous Waste

-- End of Section Table of Contents --

SECTION 02 83 13.00 20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-02 83 13.00 20 (August 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-02 83 13.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 02 83 13.00 20

LEAD IN CONSTRUCTION
08/11

**
NOTE: This guide specification covers the
requirements for protection of workers, disposal of
lead painted material.

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) .

**

**
NOTE: This guide specification also provides
guidelines/recommendations for cleanup of lead on
construction projects impacting material containing
lead and/or lead based paint. This guide
specification does not apply to abatement of lead
hazards in target housing or child occupied
facilities. Section 02 82 33.13 20 REMOVAL/CONTROL
AND DISPOSAL OF PAINT WITH LEAD is to be used for
abatement or control of lead hazards in 40 CFR 745
defined child occupied facilities or target housing.

**

**
NOTE: Obtain project specific information and
appropriate sampling of Paint with Lead (PWL) or
Material Containing Lead (MCL) that will be removed
or disturbed.

**

SECTION 02 83 13.00 20 Page 3

**
NOTE: When historic preservation work will disturb
PWL, refer to the Secretary of the Interior's
Standards for the Treatment of Historic Properties
and/or Brief 37, "Appropriate Methods for Reducing
Lead-Paint Hazards in Historic Housing" as
appropriate.

**

**
NOTE: Projects involving housing improvement,
maintenance, or repair are not considered a
lead-based paint hazard abatement action even if the
effect of the work removes (or reduces) lead
exposure potentials to the occupants. However,
appropriate precautions for protecting occupants and
leaving the housing clean (clearance) after
concluding any work disturbing lead must be
considered. Specific training and certification
requirements (40 CFR 745 or authorized state program
requirements) may not be necessary for all projects.
However, it is strongly recommended that the
specification editor have appropriate training
regarding lead.

**

PART 1 GENERAL

1.1 REFERENCES

**
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 INDUSTRIAL HYGIENE ASSOCIATION (AIHA)

AIHA Z88.6 (2006) Respiratory Protection - Respirator

SECTION 02 83 13.00 20 Page 4

Use-Physical Qualifications for Personnel

STATE OF VIRGINIA ADMINISTRATIVE CODE (VAC)

16 VAC 25-35 Title 16, Agency 25, Chapter 35:
Regulation Concerning Certified Lead
Contractor's Notification, Lead Project
Permits And Permit Fees

18 VAC 15-30 Title 18, Agency 15, Chapter 30: Virginia
Lead-Based Paint Activities Regulations

U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT (HUD)

HUD 6780 (1995; Errata Aug 1996;Rev Ch. 7 - 1997)
Guidelines for the Evaluation and Control
of Lead-Based Paint Hazards in Housing

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

29 CFR 1926.103 Respiratory Protection

29 CFR 1926.21 Safety Training and Education

29 CFR 1926.33 Access to Employee Exposure and Medical
Records

29 CFR 1926.55 Gases, Vapors, Fumes, Dusts, and Mists

29 CFR 1926.59 Hazard Communication

29 CFR 1926.62 Lead

29 CFR 1926.65 Hazardous Waste Operations and Emergency
Response

40 CFR 260 Hazardous Waste Management System: General

40 CFR 261 Identification and Listing of Hazardous
Waste

40 CFR 262 Standards Applicable to Generators of
Hazardous Waste

40 CFR 263 Standards Applicable to Transporters of
Hazardous Waste

40 CFR 264 Standards for Owners and Operators of
Hazardous Waste Treatment, Storage, and
Disposal Facilities

40 CFR 265 Interim Status Standards for Owners and
Operators of Hazardous Waste Treatment,
Storage, and Disposal Facilities

40 CFR 268 Land Disposal Restrictions

40 CFR 745 Lead-Based Paint Poisoning Prevention in
Certain Residential Structures

SECTION 02 83 13.00 20 Page 5

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

49 CFR 178 Specifications for Packagings

UNDERWRITERS LABORATORIES (UL)

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

1.2 DEFINITIONS

1.2.1 Action Level

Employee exposure, without regard to use of respirators, to an airborne
concentration of lead of 30 micrograms per cubic meter of air averaged over
an 8 hour period.

1.2.2 Area Sampling

Sampling of lead concentrations within the lead control area and inside the
physical boundaries which is representative of the airborne lead
concentrations but is not collected in the breathing zone of personnel
(approximately 1.5 to 1.8 meters 5 to 6 feet above the floor).

1.2.3 Competent Person (CP)

As used in this section, refers to a person employed by the Contractor who
is trained in the recognition and control of lead hazards in accordance
with current federal, State, and local regulations and has the authority to
take prompt corrective actions to control the lead hazard. A Certified
Industrial Hygienist (CIH) certified by the American Board of Industrial
Hygiene or a Certified Safety Professional (CSP) certified by the Board of
Certified Safety Professionals is the best choice.

1.2.4 Contaminated Room

Refers to a room for removal of contaminated personal protective equipment
(PPE).

1.2.5 Decontamination Shower Facility

That facility that encompasses a clean clothing storage room, and a
contaminated clothing storage and disposal rooms, with a shower facility in
between.

1.2.6 High Efficiency Particulate Arrestor (HEPA) Filter Equipment

HEPA filtered vacuuming equipment with a UL 586 filter system capable of
collecting and retaining lead-contaminated particulate. A high efficiency
particulate filter demonstrates at least 99.97 percent efficiency against
0.3 micron or larger size particles.

SECTION 02 83 13.00 20 Page 6

1.2.7 Lead

Metallic lead, inorganic lead compounds, and organic lead soaps. Excludes
other forms of organic lead compounds.

1.2.8 Lead Control Area

A system [of control methods] to prevent the spread of lead dust, paint
chips or debris to adjacent areas that may include temporary containment,
floor or ground cover protection, physical boundaries, and warning signs to
prevent unauthorized entry of personnel. HEPA filtered local exhaust
equipment may be used as engineering controls to further reduce personnel
exposures or building/outdoor environmental contamination.

1.2.9 Lead Permissible Exposure Limit (PEL)

Fifty micrograms per cubic meter of air as an 8 hour time weighted average
as determined by 29 CFR 1926.62 . If an employee is exposed for more than
eight hours in a work day, the PEL shall be determined by the following
formula:

PEL (micrograms/cubic meter of air) = 400/No. hrs worked per day

1.2.10 Material Containing Lead/Paint with Lead (MCL/PWL)

Any material, including paint, which contains lead as determined by the
testing laboratory using a valid test method. The requirements of this
section does not apply if no detectable levels of lead are found using a
quantitative method for analyzing paint or MCL using laboratory instruments
with specified limits of detection (usually 0.01 percent). An X-Ray
Fluorescence (XRF) instrument is not considered a valid test method.

1.2.11 Personal Sampling

Sampling of airborne lead concentrations within the breathing zone of an
employee to determine the 8 hour time weighted average concentration in
accordance with 29 CFR 1926.62 . Samples shall be representative of the
employees' work tasks. Breathing zone shall be considered an area within a
hemisphere, forward of the shoulders, with a radius of 150 to 225 mm 6 to 9
inches and centered at the nose or mouth of an employee.

1.2.12 Physical Boundary

Area physically roped or partitioned off around lead control area to limit
unauthorized entry of personnel.

1.3 DESCRIPTION

1.3.1 Description of Work

**
NOTE: Specify the construction activities that will
impact lead based paint or lead containing
material. Show the location of MCL/PWL impacted
construction activities on the contract drawings and
indicate its condition (well adhered sheets or
wrappings, solid, aggregates, bricks or blocks,
powdered, liquid, sludge, etc.). Example activities
include: preparing surfaces for painting, saw

SECTION 02 83 13.00 20 Page 7

cutting through painted material, sanding painted
surfaces, scabbling painted or otherwise leaded
concrete surfaces, blast cleaning painted surfaces,
torch cutting through painted metal.

**

Construction activities impacting PWL or material containing lead which are
covered by this specification include the demolition and/or removal of
material containing lead in [_____] condition, located [_____] and as
indicated on the drawings. [_____]

1.3.2 Coordination with Other Work

The contractor shall coordinate with work being performed in adjacent
areas. Coordination procedures shall be explained in the Plan and shall
describe how the Contractor will prevent lead exposure to other contractors
and/or Government personnel performing work unrelated to lead activities.

1.4 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
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.

**

SECTION 02 83 13.00 20 Page 8

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for 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-01 Preconstruction Submittals

[Occupational and Environmental Assessment Data Report (if
objective data is used to justify excluding the initial
occupational exposure assessment); G [, [_____]]

] Lead Compliance Plan Including CP Approval
(signature, date, and certification number); G [, [_____]]

Competent Person Qualifications; G [, [_____]]

Training Certification of Workers and Supervisors; G [, [_____]]

Lead Waste Management Plan; G [, [_____]]

[Written Evidence That Tsd Is Approved For Lead Disposal; G [,
[_____]]

] Certification of Medical Examinations; G [, [_____]]

SD-06 Test Reports

Sampling Results; G [, [_____]]

Occupational and Environmental Assessment Data Report; G [, [_____]]

SD-07 Certificates

Testing Laboratory Qualifications; G [, [_____]]

[Occupant Notification; G [, [_____]]
]

**
NOTE: See Criteria Notes in paragraphs entitled
"Air and Wipe Sampling" and "Clearance
Certification" to determine whether these items
should be included in the project.

**

[Third party consultant qualifications; G [, [_____]]]

[Clearance Certification; G [, [_____]]]

SD-11 Closeout Submittals

Completed and signed hazardous waste manifest from treatment or
disposal facility; G [, [_____]]

[Waste turn-in documents or weight tickets for non-hazardous wastes
that are disposed of at sanitary or construction and demolition

SECTION 02 83 13.00 20 Page 9

landfills; G [, [_____]]]

1.5 QUALITY ASSURANCE

1.5.1 Qualifications

1.5.1.1 Competent Person (CP)

Submit name, address, and telephone number of the CP selected to perform
responsibilities specified in paragraph entitled "Competent Person (CP)
Responsibilities." Provide documented construction project-related
experience with implementation of OSHA's Lead in Construction standard (
29 CFR 1926.62) which shows ability to assess occupational and
environmental exposure to lead, experience with the use of respirators,
personal protective equipment and other exposure reduction methods to
protect employee health. Submit proper documentation that the CP is
trained [and licensed] [and certified] in accordance with federal, State [(
18 VAC 15-30)] and local laws. [The competent person shall be a licensed
lead-based paint abatement Supervisor/Project Designer in the [State of
[_____]][Commonwealth of Virginia]].

1.5.1.2 Training Certification

**
NOTE: State or local regulations may consider PWL or
MCL removal work as "lead based paint hazard
reduction activities" even if the work does not
include lead based paint. The training provider may
be required to be "accredited" by either the State
or the United States Environmental Protection Agency
(USEPA).

**

Submit a certificate for each worker and supervisor, signed and dated by
the [accredited] training provider, stating that the employee has received
the required lead training specified in 29 CFR 1926.62 (l)[and is certified
to perform or supervise deleading, lead removal or demolition activities]
[in the state of [_____]].

1.5.1.3 Testing Laboratory

Submit the name, address, and telephone number of the testing laboratory
selected to perform the air [and wipe] analysis, testing, and reporting of
airborne concentrations of lead. Use a laboratory participating in the EPA
National Lead Laboratory Accreditation Program (NLLAP) by being accredited
by either the American Association for Laboratory Accreditation (A2LA) or
the American Industrial Hygiene Association (AIHA) and that is successfully
participating in the Environmental Lead Proficiency Analytical Testing
(ELPAT) program to perform sample analysis. Laboratories selected to
perform blood lead analysis shall be OSHA approved.

[1.5.1.4 Third Party Consultant Qualifications

**
NOTE: See Criteria Notes in paragraphs entitled "Air
and Wipe Sampling" and "Clearance Certification" to
determine whether this paragraph should be included
in the project.

SECTION 02 83 13.00 20 Page 10

**

Submit the name, address and telephone number of the third party consultant
selected to perform the wipe sampling for determining concentrations of
lead in dust. Submit proper documentation that the consultant is trained
and certified as an inspector technician or inspector/risk assessor by the
USEPA authorized State (or local) certification and accreditation program.

] 1.5.2 Requirements

1.5.2.1 Competent Person (CP) Responsibilities

a. Verify training meets all federal, State, and local requirements.

b. Review and approve Lead Compliance Plan for conformance to the
applicable referenced standards.

c. Continuously inspect PWL or MCL work for conformance with the approved
plan.

d. Perform (or oversee performance of) air sampling. Recommend upgrades or
downgrades (whichever is appropriate based on exposure) on the use of
PPE (respirators included) and engineering controls.

e. Ensure work is performed in strict accordance with specifications at all
times.

f. Control work to prevent hazardous exposure to human beings and to the
environment at all times.

g. Supervise final cleaning of the lead control area, take clearance wipe
samples if necessary; review clearance sample results and make
recommendations for further cleaning.

h. Certify the conditions of the work as called for elsewhere in this
specification.

1.5.2.2 Lead Compliance Plan

**
NOTE: State or local regulations may have specific
requirements for written project designs. Research
specific State or local requirements for public,
commercial buildings or structures. Consider the
bracketed occupant protection plan for high profile
sensitive work such as present in family housing,
childcare facilities, administrative buildings,
kitchens, etc.

**

Submit a detailed job-specific plan of the work procedures to be used in
the disturbance of PWL or MCL. The plan shall include a sketch showing the
location, size, and details of lead control areas, critical barriers,
physical boundaries, location and details of decontamination facilities,
viewing ports, and mechanical ventilation system. Include a description of
equipment and materials, work practices, controls and job responsibilities
for each activity from which lead is emitted. Include in the plan, eating,
drinking, smoking, hygiene facilities and sanitary procedures, interface of
trades, sequencing of lead related work, collected waste water and dust

SECTION 02 83 13.00 20 Page 11

containing lead and debris, air sampling, respirators, personal protective
equipment, and a detailed description of the method of containment of the
operation to ensure that lead is not released outside of the lead control
area. Include site preparation, cleanup and clearance procedures. Include
occupational and environmental sampling, training and strategy, sampling
and analysis strategy and methodology, frequency of sampling, duration of
sampling, and qualifications of sampling personnel in the air sampling
portion of the plan. Include a description of arrangements made among
contractors on multicontractor worksites to inform affected employees and
to clarify responsibilities to control exposures.

[The plan shall be developed by a certified planner/project designer in the
State of [_____].]

[In occupied buildings, the plan shall also include an occupant protection
program that describes the measures that will be taken during the work to
[notify and] protect the building occupants.]

1.5.2.3 Occupational and Environmental Assessment Data Report

**
NOTE: Sampling results of previous jobs or initial
monitoring during the job determine the requirements
for further monitoring and the need to fully
implement the control and protective requirements.
Some PWL or MCL work may not require full
implementation of the requirements of 29 CFR
1926.62. Based on the experience of the Contractor
or the use of a specific process or method for
performing the work, the Contractor may be able to
provide historic data (previous 12 months) to
demonstrate that airborne exposures are controlled
below the action level. Such methods or controls
shall be fully presented in the Lead Compliance
Plan.

**

If initial monitoring is necessary, submit occupational and environmental
sampling results to the Contracting Officer within three working days of
collection, signed by the testing laboratory employee performing the
analysis, the employee that performed the sampling, and the CP.

[In order to reduce the full implementation of 29 CFR 1926.62 , the
Contractor shall provide documentation. Submit a report that supports the
determination to reduce full implementation of the requirements of
29 CFR 1926.62 and supporting the Lead Compliance Plan.]

a. The initial monitoring shall represent each job classification, or if
working conditions are similar to previous jobs by the same employer,
provide previously collected exposure data that can be used to estimate
worker exposures per 29 CFR 1926.62 . The data shall represent the
worker's regular daily exposure to lead for stated work.

b. Submit worker exposure data gathered during the task based trigger
operations of 29 CFR 1926.62 with a complete process description. This
includes manual demolition, manual scraping, manual sanding, heat gun,
power tool cleaning, rivet busting, cleanup of dry expendable
abrasives, abrasive blast enclosure removal, abrasive blasting,
welding, cutting and torch burning where lead containing coatings are

SECTION 02 83 13.00 20 Page 12

present.

c. The initial assessment shall determine the requirement for further
monitoring and the need to fully implement the control and protective
requirements including the lead compliance plan per 29 CFR 1926.62 .

1.5.2.4 Medical Examinations

Initial medical surveillance as required by 29 CFR 1926.62 shall be made
available to all employees exposed to lead at any time (1 day) above the
action level. Full medical surveillance shall be made available to all
employees on an annual basis who are or may be exposed to lead in excess of
the action level for more than 30 days a year or as required by 29 CFR
1926.62 . Adequate records shall show that employees meet the medical
surveillance requirements of 29 CFR 1926.33 , 29 CFR 1926.62 and 29 CFR
1926.103 . Provide medical surveillance to all personnel exposed to lead as
indicated in 29 CFR 1926.62 . Maintain complete and accurate medical
records of employees for the duration of employment plus 30 years.

1.5.2.5 Training

**
NOTE: Use training requirements for location.
Include 18 VAC 15-30 for Virginia projects.

**
Train each employee performing work that disturbs lead, who performs
MCL/PWL disposal, and air sampling operations prior to the time of initial
job assignment and annually thereafter, in accordance with 29 CFR 1926.21 ,
29 CFR 1926.62 , and State [(18 VAC 15-30)] and local regulations where
appropriate.

1.5.2.6 Respiratory Protection Program

a. Provide each employee required to wear a respirator a respirator fit
test at the time of initial fitting and at least annually thereafter as
required by 29 CFR 1926.62 .

b. Establish and implement a respiratory protection program as required by
AIHA Z88.6 , 29 CFR 1926.103 , 29 CFR 1926.62 , and 29 CFR 1926.55 .

1.5.2.7 Hazard Communication Program

Establish and implement a Hazard Communication Program as required by 29
CFR 1926.59 .

1.5.2.8 Lead Waste Management

**
NOTE: Research local requirements. The EPA has
clarified waste requirements where lead-based paint
debris generated by contractors in households is
excluded from RCRA Subtitle C hazardous waste
regulations. Contractors may dispose of LBP-wastes
as household wastes subject to applicable State
regulations. Determination of the expected waste
materials as hazardous or solid waste for disposal
should be performed in conjunction with site work.

SECTION 02 83 13.00 20 Page 13

Some construction waste contains lead at lower
concentrations, which may be disposed of at local
sanitary landfills or Construction and Demolition
(C&D) landfills, which are not approved by EPA.

**

The Lead Waste Management Plan shall comply with applicable requirements of
federal, State, and local hazardous waste regulations. and address:

a. Identification and classification of wastes associated with the work.

b. Estimated quantities of wastes to be generated and disposed of.

**
NOTE: Reference 16 VAC 25-35 for projects in the
Commonwealth of Virginia.

**

c. Names and qualifications of each contractor that will be transporting,
storing, treating, and disposing of the wastes. Include the facility
location [and operator] and a 24-hour point of contact. Furnish two
copies of [USEPA] [State (in accordance with 16 VAC 25-35)] [and]
[local] hazardous waste [permit applications] [permits] [manifests]
[and] [USEPA Identification numbers].

d. Names and qualifications (experience and training) of personnel who will
be working on-site with hazardous wastes.

e. List of waste handling equipment to be used in performing the work, to
include cleaning, volume reduction, and transport equipment.

f. Spill prevention, containment, and cleanup contingency measures
including a health and safety plan to be implemented in accordance with
29 CFR 1926.65 .

g. Work plan and schedule for waste containment, removal and disposal.
Proper containment of the waste includes using acceptable waste
containers (e.g., 55-gallon drums) as well as proper marking/labeling
of the containers. Wastes shall be cleaned up and containerized daily.

h. Include any process that may alter or treat waste rendering a hazardous
waste non hazardous.

i. Unit cost for hazardous waste disposal according to this plan.

1.5.2.9 Environmental, Safety and Health Compliance

**
NOTE: Include applicable State, regional, and local
laws, regulations, and statutes. Do careful research
since not all State and local laws are similar.
Verify with the State or local authorities whether
the city, county, State and/or the USEPA has
jurisdiction and whether licensing and/or
certification is required. Also identify the
authority or code sponsor and the laws, regulations
and statutes cited under paragraph entitled
"References" using complete title and number.

SECTION 02 83 13.00 20 Page 14

**

In addition to the detailed requirements of this specification, comply with
laws, ordinances, rules, and regulations of federal, State, and local
authorities regarding lead. Comply with the applicable requirements of the
current issue of 29 CFR 1926.62 . Submit matters regarding interpretation of
standards to the Contracting Officer for resolution before starting work.
Where specification requirements and the referenced documents vary, the
most stringent requirement shall apply. [The following [local] [and]
[State] laws, ordinances, criteria, rules and regulations regarding
removing, handling, storing, transporting, and disposing of
lead-contaminated materials apply:

a. [_____]

b. [_____]

c. [_____]

[[Licensing] [and certification] in the state of [_____] is required.]]

1.5.3 Pre-Construction Conference

Along with the CP, meet with the Contracting Officer to discuss in detail
the Lead Waste Management Plan and the Lead Compliance Plan, including
procedures and precautions for the work.

1.6 EQUIPMENT

1.6.1 Respirators

Furnish appropriate respirators approved by the National Institute for
Occupational Safety and Health (NIOSH), Department of Health and Human
Services, for use in atmospheres containing lead dust, fume and mist.
Respirators shall comply with the requirements of 29 CFR 1926.62 .

1.6.2 Special Protective Clothing

Furnish personnel who will be exposed to lead-contaminated dust with proper
[disposable] [uncontaminated, reusable] protective whole body clothing,
head covering, gloves, eye, and foot coverings as required by 29 CFR 1926.62 .
Furnish proper disposable plastic or rubber gloves to protect hands.
Reduce the level of protection only after obtaining approval from the CP.

1.6.3 Rental Equipment Notification

If rental equipment is to be used during PWL or MCL handling and disposal,
notify the rental agency in writing concerning the intended use of the
equipment.

1.6.4 Vacuum Filters

UL 586 labeled HEPA filters.

1.6.5 Equipment for Government Personnel

**
NOTE: Verify the number of sets required with the

SECTION 02 83 13.00 20 Page 15

Contracting Officer.
**

Furnish the Contracting Officer with [two] [_____] complete sets of
personal protective equipment (PPE) daily, as required herein, for entry
into and inspection of the lead removal work within the lead controlled
area. Personal protective equipment shall include disposable whole body
covering, including appropriate foot, head, eye, and hand protection. PPE
shall remain the property of the Contractor. The Government will provide
respiratory protection for the Contracting Officer.

1.7 PROJECT/SITE CONDITIONS

1.7.1 Protection of Existing Work to Remain

Perform work without damage or contamination of adjacent areas. Where
existing work is damaged or contaminated, restore work to its original
condition or better as determined by the Contracting Officer.

PART 2 PRODUCTS

Not used.

PART 3 EXECUTION

3.1 PREPARATION

3.1.1 Protection

3.1.1.1 Notification

a. Notify the Contracting Officer [20] [_____] days prior to the start of
any lead work.

[b. Occupant Notification

**
NOTE: Projects in target housing involving
improvement, or maintenance (renovation or repair),
that disrupt more than 2 square feet of painted
surface while being occupied requires occupant
notification prior to work.

**

Submit occupant written acknowledgment of the delivery of lead hazard
information pamphlet (EPA 747-K-99-001 "Protect Your Family From Lead
in Your Home") prior to commencing the renovation work for each
affected unit using language provided in 40 CFR 745 Subpart E.]

3.1.1.2 Lead Control Area

a. Physical Boundary - Provide physical boundaries around the lead control
area by roping off the area designated in the work plan or providing
curtains, portable partitions or other enclosures to ensure that lead
will not escape outside of the lead control area.

b. Warning Signs - Provide warning signs at approaches to lead control

SECTION 02 83 13.00 20 Page 16

areas. Locate signs at such a distance that personnel may read the sign
and take the necessary precautions before entering the area. Signs
shall comply with the requirements of 29 CFR 1926.62 .

3.1.1.3 Furnishings

**
NOTE: Verify with the activity furniture or
equipment requirements.

**

[The Government will remove furniture and equipment from the building before
lead work begins.]

[Furniture [_____] and equipment will remain in the [building] [lead control
area]. Protect and cover furnishings or remove furnishings from the work
area and store in a location approved by the Contracting Officer.]

[Existing [furniture] [and] [equipment] is lead contaminated,
[decontaminate] [dispose of as lead contaminated waste].]

3.1.1.4 Heating, Ventilating and Air Conditioning (HVAC) Systems

Shut down, lock out, and isolate HVAC systems that supply, exhaust, or pass
through the lead control areas. Seal intake and exhaust vents in the lead
control area with 0.15 mm 6 mil plastic sheet and tape. Seal seams in HVAC
components that pass through the lead control area. [Provide temporary HVAC
system for areas in which HVAC has been shut down outside the lead control
area.]

3.1.1.5 Decontamination Shower Facility

Provide clean and contaminated change rooms and shower facilities in
accordance with this specification and 29 CFR 1926.62 .

3.1.1.6 Eye Wash Station

Where eyes may be exposed to injurious corrosive materials, suitable
facilities for quick drenching or flushing of the eyes shall be provided
within the work area.

3.1.1.7 Mechanical Ventilation System

a. To the extent feasible, use local exhaust ventilation or other
collection systems, approved by the CP. Local exhaust ventilation
systems shall be evaluated and maintained in accordance with
29 CFR 1926.62 .

b. Vent local exhaust outside the building and away from building
ventilation intakes or ensure system is connected to HEPA filters.

c. Use locally exhausted, power actuated tools or manual hand tools.

3.1.1.8 Personnel Protection

Personnel shall wear and use protective clothing and equipment as specified
herein. Eating, smoking, or drinking or application of cosmetics is not
permitted in the lead control area. No one will be permitted in the lead

SECTION 02 83 13.00 20 Page 17

control area unless they have been appropriately trained and provided with
protective equipment.

3.2 ERECTION

3.2.1 Lead Control Area Requirements

**
NOTE: Choose the first paragraph if PWL or MCL will
be removed by means that will not create airborne,
dust containing lead (such as carefully unfastening
sheets containing lead from walls). Choose the
second paragraph if removal practice will create
airborne, dust containing lead (such as sanding,
sawing, grinding, thermal cutting or digging or
demolition activities). Select the control method
that will ensure efficiency and prevents lead from
escaping outside of the lead control area.

**

[Establish a lead control area by completely establishing barriers and
physical boundaries around the area or structure where PWL or MCL removal
operations will be performed.]

**
NOTE: The Designer should consider the use of
viewing ports for lead control areas under 100
square meters 1,000 square feet to save inspection
time.

**

[Full containment - Contain removal operations by the use of [critical
barriers] [and HEPA filtered exhaust] [a negative pressure enclosure system
with decontamination facilities and with HEPA filtered exhaust if required
by the CP]. For containment areas larger than 100 square meters 1,000
square feet install a minimum of two 450 mm 18 inch square viewing ports.
Locate ports to provide a view of the required work from the exterior of
the enclosed contaminated area. Glaze ports with laminated safety glass.]

3.3 APPLICATION

3.3.1 Lead Work

Perform lead work in accordance with approved Lead Compliance Plan. Use
procedures and equipment required to limit occupational exposure and
environmental contamination with lead when the work is performed in
accordance with 29 CFR 1926.62 [or 40 CFR 745], and as specified herein.
Dispose of all PWL or MCL and associated waste in compliance with federal,
State, and local requirements.

3.3.2 Paint with Lead or Material Containing Lead Removal

**
NOTE: Use bracketed prohibition on manual and power
sanding/grinding of lead surfaces/materials when
appropriate. Large scale manual or power
sanding/grinding of lead containing surfaces should
never be allowed in family housing, child care
facilities, administrative buildings, galleys,

SECTION 02 83 13.00 20 Page 18

barracks, etc., due to problems associated with the
resulting dust fallout/contamination of crevices and
cracks which may retain unseen quantities of
lead-contaminated dust. Use of these techniques for
exteriors should be limited because the resulting
airborne dust could result in significant
contamination of the ground in the immediate
vicinity of the facility. Manual or power
sanding/grinding of lead containing surfaces may be
an acceptable work method only if appropriate
engineering controls for personnel/environmental
protection are in place.

**

**
NOTE: For commercial/public buildings and industrial
buildings, the designer will have to ascertain
appropriate procedures, methods and techniques to
control lead hazards. The use of enclosure or soil
barriers as a control system requires the input of
engineering/ architectural experts familiar with
these controls. Add additional paragraphs to
address unique local or state requirements.

**

[Manual or power sanding or grinding of lead surfaces or materials is not
permitted unless tools are equipped with HEPA attachments or wet methods.
The dry sanding or grinding of surfaces that contain lead is prohibited.]
Provide methodology for removing lead in the Lead Compliance Plan. Select
lead removal processes to minimize contamination of work areas outside the
control area with lead-contaminated dust or other lead-contaminated debris
or waste and to ensure that unprotected personnel are not exposed to
hazardous concentrations of lead. Describe this removal process in the Lead
Compliance Plan. [_____]

3.3.2.1 Paint with Lead or Material Containing Lead - Indoor Removal

Perform [manual] [mechanical] removal [and thermal cutting] in the lead
control areas using enclosures, barriers or containments [and powered
locally exhausted tools]. Collect residue [debris] for disposal in
accordance with federal, State, and local requirements.

3.3.2.2 Paint with Lead or Material Containing Lead - Outdoor Removal

Perform outdoor removal as indicated in federal, State, and local
regulations and in the Lead Compliance Plan. The worksite preparation
(barriers or containments) shall be job dependent and presented in the Lead
Compliance Plan.

3.3.3 Personnel Exiting Procedures

Whenever personnel exit the lead-controlled area, they shall perform the
following procedures and shall not leave the work place wearing any
clothing or equipment worn in the control area:

a. Vacuum all clothing before entering the contaminated change room.

b. Remove protective clothing in the contaminated change room, and place
them in an approved impermeable disposal bag.

SECTION 02 83 13.00 20 Page 19

**
NOTE: Showering is the preferred method of personal
decontamination. However, extenuating circumstances
may prevent the use of a shower at the work site.
In that event, choose the alternate selection. Note
that the alternate is generally a very expensive
method and should be used only when showering at the
site is unfeasible.

**

[c. Shower.
]
[c. Wash hands and face at the site, don appropriate disposable or

uncontaminated reusable clothing, move to an appropriate shower
facility, shower.]

d. Change to clean clothes prior to leaving the clean clothes storage area.

3.4 FIELD QUALITY CONTROL

3.4.1 Tests

3.4.1.1 Air and Wipe Sampling

Conduct sampling for lead in accordance with 29 CFR 1926.62 and as
specified herein. Air and wipe sampling shall be directed or performed by
the CP.

a. The CP shall be on the job site directing the air and wipe sampling and
inspecting the PWL or MCL removal work to ensure that the requirements
of the contract have been satisfied during the entire PWL or MCL
operation.

b. Collect personal air samples on employees who are anticipated to have
the greatest risk of exposure as determined by the CP. In addition,
collect air samples on at least twenty-five percent of the work crew or
a minimum of two employees, whichever is greater, during each work
shift.

c. Submit results of air samples, signed by the CP, within 72 hours after
the air samples are taken.

d. Conduct area air sampling daily, on each shift in which lead-based paint
removal operations are performed, in areas immediately adjacent to the
lead control area. Sufficient area monitoring shall be conducted to
ensure unprotected personnel are not exposed at or above 30 micrograms
per cubic meter of air. If 30 micrograms per cubic meter of air is
reached or exceeded, stop work, correct the conditions(s) causing the
increased levels. Notify the Contracting Officer immediately. Determine
if condition(s) require any further change in work methods. Removal
work shall resume only after the CP and the Contracting Officer give
approval.

**
NOTE: Include the following paragraph for high
profile, sensitive work such as present in family
housing, child care facilities, administrative
buildings, kitchens, barracks, etc. Use the

SECTION 02 83 13.00 20 Page 20

following paragraph along with clearance
certification by a third party consultant specified
in paragraph entitled "Clearance Certification" to
determine if significant contamination was due to
the contract work. Surface dust sampling to
determine clearance (i.e., that the work has not
contaminated surfaces within and adjacent to the
control area) should be performed by a third party
to reduce a conflict of interest. Samples must be
conducted by an individual not paid or employed or
otherwise compensated by the lead Contractor. State
or local regulations may require third party.

**

[e. Before any work begins, [a third party consultant shall] collect and
analyze baseline wipe [and soil] samples in accordance with methods
defined by federal, State, and local standards inside and outside of
the physical boundary to assess the degree of dust contamination in the
facility prior to lead disturbance or removal.]

**
NOTE: Lead hazard control area containment adequacy
should be checked by surface wipe sampling of floors
in all buildings that are or will be occupied. The
exceptions being buildings to be demolished or
industrial buildings.

**

[f. Surface Wipe Samples - Collect surface wipe samples on floors at a
location no greater than 3 m 10 feet outside the lead control area at a
frequency of once per day while lead removal work is conducted in
occupied buildings. Surface wipe results shall meet criteria in
paragraph "Clearance Certification.]

3.4.1.2 Sampling After Removal

After the visual inspection, [conduct soil sampling if bare soil is present
during external removal operations and] collect wipe [and soil] samples
according to the HUD protocol contained in HUD 6780 to determine the lead
content of settled dust in micrograms per square meter foot of surface area
[and micrograms per gram (ug/g) parts per million (ppm) for soil].

[3.4.1.3 Testing of Material Containing Lead Residue

**
NOTE: Include this paragraph when the residue is
questionable with respect to its lead content,
otherwise delete.

**

Test residue in accordance with 40 CFR 261 for hazardous waste.

] 3.5 CLEANING AND DISPOSAL

3.5.1 Cleanup

Maintain surfaces of the lead control area free of accumulations of dust
and debris. Restrict the spread of dust and debris; keep waste from being
distributed over the work area. Do not dry sweep or use pressurized air to

SECTION 02 83 13.00 20 Page 21

clean up the area. At the end of each shift and when the lead operation has
been completed, clean the controlled area of visible contamination by
vacuuming with a HEPA filtered vacuum cleaner, wet mopping the area and wet
wiping the area as indicated by the Lead Compliance Plan. Reclean areas
showing dust or debris. After visible dust and debris is removed, wet wipe
and HEPA vacuum all surfaces in the controlled area. If adjacent areas
become contaminated at any time during the work, clean, visually inspect,
and then wipe sample all contaminated areas. The CP shall then certify in
writing that the area has been cleaned of lead contamination before
clearance testing.

3.5.1.1 Clearance Certification

**
NOTE: The second paragraph must be used for high
profile, sensitive work such as present in family
housing, child care facilities, kitchens, etc. For
work in administrative buildings or the conversion
of industrial lead work areas (e.g., firing ranges)
into non-industrial work areas open for public
access, use the third paragraph otherwise delete.
For industrial buildings, use visual clearance
only. Surface dust sampling to determine clearance
(i.e., that the work has not contaminated surfaces
within and adjacent to the control area) should be
performed by a third party to reduce a conflict of
interest.

**

The CP shall certify in writing that air samples collected outside the lead
control area during paint removal operations are less than 30 micrograms
per cubic meter of air; the respiratory protection used for the employees
was adequate; the work procedures were performed in accordance with
29 CFR 1926.62 ; and that there were no visible accumulations of material
and dust containing lead left in the work site. Do not remove the lead
control area or roped off boundary and warning signs prior to the
Contracting Officer's acknowledgement of receipt of the CP certification.

[The third party consultant shall certify surface wipe sample results
collected inside and outside the work area are [less than 40 micrograms per
0.1 square meter square foot on floors, less than 250 micrograms per 0.1
square meter square foot on interior window sills and less than 400
micrograms per 0.1 square meter square foot on window troughs] [not
significantly greater than the initial surface loading determined prior to
work].]

[The third party consultant shall certify surface wipe sample results
collected inside and outside the work area are less than 200 micrograms per
0.1 square meter square foot on floors or horizontal surfaces.]

[Certify surface wipe samples are not significantly greater than the initial
surface loading determined prior to work.]

[Clear the lead control area in industrial facilities of all visible dust
and debris.]

[For exterior work, soil samples taken at the exterior of the work site
shall be used to determine if soil lead levels had increased at a
statistically significant level (significant at the 95 percent confidence

SECTION 02 83 13.00 20 Page 22

limit) from the soil lead levels prior to the operation. If soil lead
levels either show a statistically significant increase above soil lead
levels prior to work or soil lead levels above any applicable federal or
state standard for lead in soil, the soil shall be remediated.]

3.5.2 Disposal

**
NOTE: Notify the activity that Federal regulations
(40 CFR 260-265) require a USEPA generator
identification number for use on the Uniform
Hazardous Waste Manifest prior to commencement of
removal work. A USEPA generator identification
number will not be required if it is certain that
the work will not generate HW.

**

**
NOTE: Research State, regional, and local laws,
regulations, and statutes and revise the
specifications accordingly. Proper segregation and
handling of waste can significantly reduce the
generated volume (and cost) of disposing hazardous
wastes.

**

**
NOTE: Research State, regional, and local
requirements regarding the recycling of lead wastes.
Ensure that other hazardous components are not
present. The entire waste stream or discreet
portions of the waste may be appropriately packaged
and transported for recycling (Consider Section
01 74 19 CONSTRUCTION AND DEMOLITION WASTE
MANAGEMENT). If waste is eligible for sanitary
landfill or C&D landfill disposal, some of these
requirements are not applicable.

**

a. All material, whether hazardous or non-hazardous shall be disposed in
accordance with all laws and provisions and all federal, State or local
regulations. Ensure all waste is properly characterized. The result of
each waste characterization (TCLP for RCRA materials) will dictate
disposal requirements.

b. Contractor is responsible for segregation of waste. Collect
lead-contaminated waste, scrap, debris, bags, containers, equipment,
and lead-contaminated clothing that may produce airborne concentrations
of lead particles. Label the containers in accordance with
29 CFR 1926.62 and 40 CFR 261 .

c. Dispose of lead-contaminated material classified as hazardous waste at
an [EPA] [or] [State] approved hazardous waste treatment, storage, or
disposal facility off Government property.

d. Store waste materials in U.S. Department of Transportation (49 CFR 178)
approved 208 liter 55 gallon drums. Properly label each drum to
identify the type of waste (49 CFR 172) and the date the drum was
filled. For hazardous waste, the collection drum requires

SECTION 02 83 13.00 20 Page 23

marking/labeling in accordance with 40 CFR 262 during the
accumulation/collection timeframe. The Contracting Officer or an
authorized representative will assign an area for interim storage of
waste-containing drums. Do not store hazardous waste drums in interim
storage longer than 90 calendar days from the date affixed to each drum.

e. Handle, store, transport, and dispose lead or lead-contaminated waste in
accordance with 40 CFR 260 , 40 CFR 261 , 40 CFR 262 , 40 CFR 263 ,
40 CFR 264 , and 40 CFR 265 . Comply with land disposal restriction
notification requirements as required by 40 CFR 268 .

3.5.2.1 Disposal Documentation

**
NOTE: Include the following paragraph if the
Contractor is to dispose of waste.

**

Submit written evidence to demonstrate the hazardous waste treatment,
storage, or disposal facility (TSD) is approved for lead disposal by the
EPA, State or local regulatory agencies. Submit one copy of the completed
hazardous waste manifest, signed and dated by the initial transporter in
accordance with 40 CFR 262 . Contractor shall provide a certificate that
the waste was accepted by the disposal facility. [Provide turn-in documents
or weight tickets for non-hazardous waste disposal.]

3.5.2.2 Payment for Hazardous Waste

Payment for disposal of hazardous and non-hazardous waste will not be made
until a signed copy of the manifest from the treatment or disposal facility
certifying the amount of lead-containing materials or non-hazardous waste
delivered is returned and a copy is furnished to the Government.

 -- End of Section --

SECTION 02 83 13.00 20 Page 24

