[image: image1.jpg]b 7

R

WILLIAM & MARY

CHARTERED 1693

	Title: Asbestos Management Plan
	No.

	Effective Date: August 4, 2000
	Page: 10 of 16

	Revision Date #1: December 10, 2013
Revision Date #2: September 3, 2015

	Responsible Office: Environment, Health and Safety Office

I. Scope:
In accordance with the requirements of the Occupational Safety and Health Administrations (OSHA) and other applicable asbestos regulations, Old Dominion Environmental Services, Inc (ODES) has developed this Asbestos Operation and Maintenance Plan (O&M) for The College of William and Mary (The College). This plan is designed to recognize, control, and enhance overall asbestos management practices in facilities owned and operated by The College.

II. Purpose:
The purpose of this O&M plan is to implement The College's desire to update asbestos management practices and improve in-place management of asbestos containing material (ACM) and ensure compliance with all applicable Federal, State and local asbestos regulations. In an effort to reduce potential asbestos related hazards, The College has contracted with ODES to develop this O&M plan that will not only better protect the environment, but the faculty, stag students and visitors as well. Risks associated with asbestos, including alteration, construction, demolition and repair activities will be addressed in the most expeditious manner possible in an effort to reduce negative environmental impact or adverse health effects to The College community. The use of proper administrative and engineering controls will be employed in an effort to reduce risk and liability.

As important, this O&M Plan is designed to act as a standard in the overall management of ACM by mandating standards for; asbestos administrative practices prior to renovation and demolition activities, conducting asbestos inspections and report findings, asbestos project specifications, and maintenance related ACM disturbance. This O&M plan appoints an asbestos coordinator to ensure implementation of this plan.

III. Applicability:
This O&M Plan shall apply to all employees who are administratively or directly associated with work activities involving removal, repair, alteration, or cleaning around ACM. This O&M shall also be applicable to outside contractors and consultants who provide asbestos related services, or outside contractors providing services that incidentally disturb ACM.

All personal, regardless of affiliation, working at or for The College that may result in the disturbance of ACM, will be held contractually accountable to the same health and safety regulations and standards that are required by this O&M and the various Federal and State agencies associated with asbestos regulations.

No contractor or employee working at or for The College shall be permitted to work in areas that contain ACM that could potentially be disturbed as a result of their activities, unless prior notification of its presence has been given.

IV. Asbestos Operation and Maintenance Objectives

A. Objectives of the Asbestos Operations and Maintenance Plan.

The primary objective of this O&M plan is to control building occupant and employee exposure to asbestos fibers through proper administrative and engineering controls. Implementation of this plan will minimize any potential hazard posed by ACM during cleaning, maintenance, renovation and general building use activities.

B. Secondary objectives
Secondary objectives of the O&M Plan include:
1. Comprehensive inspections reports for each structure on the main campus and procedures to update reports following response actions.

2. Establishment of procedures to be followed to address asbestos concerns prior to any renovation project.
3. Enhance overall in-place management of ACM

C. Training Objective

Training is an important component of this O&M plan. The objective is to establish proper degree of training requirements for employees, depending of their scale of involvement with asbestos related issues.
D. Maintenance and Housing of the Inspection Report

This goal is to ensure affected employees are aware of the asbestos reports and the locations and to ensure the reports are updated as response actions are completed. All inspection reports shall be housed in the Office of the Assistant Director of Facilities Management.
V. Identification of Asbestos Management Staff

In an effort to clearly delineate responsibility, The College shall assign the individual in the position below to implement the provisions of this plan:

The Office of Environment, Health and Safety is the College Asbestos Coordinator and has the authority and overall responsibility for the implementation of this O&M program. The College Asbestos Coordinator acts as the point of contact for supplying asbestos related information prior to renovation/demolition projects.

VI. Definitions

Abatement - For the sake of this O&M Plan, the College of William and Mary defines abatement to mean the removal of ACM in excess of 10​linear or 10-square feet of RACK In general, abatement projects shall mainly be conducted by Virginia licensed asbestos removal contractors. O&M projects conducted by College employees and disturb less than 10​linear or 10-square feet of ACM shall be conducted by employees who are trained in accordance with EPA's Model Accreditation Plan as Asbestos Supervisors.

Amended Water - Water to which a soap or other surfactant has been added to increase the ability of the liquid to penetrate asbestos.

Asbestos - means the asbestiform varieties of. Chrysotile (serpentine); crocidolite (riebeckite); amosite (cummingonitegrunerite); antohphyllite; tremolite; and actinolite

Asbestos Containing Material (ACM) - Any material or product that contains more than one percent asbestos as defined by the Asbestos Hazard Emergency Response Act (AHERA,) attached as Appendix A.

Asbestos Coordinator: - The individual appointed by The College to act as the administrator of this Operations and Maintenance Program.

Authorized Person - A person authorized by The College and required by work duties to be conduct Operations and Maintenance activities involving asbestos.

Category I nonfriable ACM - means asbestos containing packages, gaskets, resilient floor covering, and asphalt roofing products containing more than one percent asbestos as determined suing the method specified in Appendix E, subpart E, 40 CFR 763, sectionl, Polarized Light Microscopy, as defined in NESHAP.

Category II nonfriable ACM - means any materials, excluding Category I nonfriable ACM, containing more than one percent asbestos as determined suing the method specified in Appendix E, subpart E, 40 CFR 763, sectionl, Polarized Light Microscopy, as defined in NESHAP.

Class I Asbestos Work - Work activities involving the removal of thermal system insulation (TSI) and surfacing ACM and presumed asbestos containing material (PACM), as defined by OSHA.

Class II Asbestos Work - Work activities that involve the removal of ACM, which is not TSI or surfacing ACM. This includes, but not limited to the removal of asbestos-containing wallboard, floor tile and sheeting, roofing and siding shingles and construction mastics, as defined by OSHA.

Class III Asbestos Work - Means repair and maintenance operations where "ACM", including TSI and surfacing ACM and PACK is likely to be disturbed, as defined by OSHA. In no event shall the amount of ACM or PACM so disturbed exceed that which can be contained in one glove bag or waste bag which shRIl not exceed 60 inches in length and width.

Class IV Asbestos Work - means maintenance and custodial activities during which employees contact but do not disturb ACM or PACM and activities to clean up dust, waste and debris resulting from Class 1, II or III activities, as defined by OSHA.

Competent Person - in addition to the definition in 29 CFR 1926.32(1), means a person who is capable of identifying existing asbestos hazards in the workplace and selecting the appropriate control strategy for asbestos exposure, and who has the authority to take prompt corrective action to eliminate or mitigate the hazard, in addition, for Class I work one who is specifically trained in a training course that meets the criteria of EPA's Model Accreditation Plan (40 CFR part 763, see Appendix A) for supervisor, training for component class II work shall be in accordance with the Occupational Safety and Health Administrations (OSHA) for Class II training, and for Class III and IV work who is trained in a manner consistent with AHERA requirements for training of local education agency maintenance and custodial staff as set forth in AHERA at 40 CFR 763.92(a)(2).

Demolition - the wrecking or removal of any load-supporting structural member and any related razing, removal or stripping of asbestos containing or presumed asbestos containing materials as defined by the National Emission Standards for Hazardous Air Pollutants (NESHAP).

Disturbance - means activities that disrupt the matrix of ACM or PACK crumble or pulverize ACM or PACK or generates visible debris from ACM or PACK In no event shall the amount of ACM or PACM so disturbed exceed that which can be contained in one glove bag or waste bag which shall not exceed 60 inches in length and width.

Emergency Waiver - Permission that is granted by the Virginia Department of Labor and Industry that allows the College (only in cases of emergency) to remove asbestos that may pose a risk to health and safety and/or to the environment, without having to go through the normal 20​day notification period. All emergency waivers shall be at the request of the asbestos coordinator.

The Virginia Department of Labor and Industry requires a 20-day advanced notification prior to removal of more than 10-linear or 10-square feet of friable ACM. Emergency notification will be sought if the emergency involves this threshold amount.

Friable Asbestos Containing Material - Material that contains more than 1 % asbestos, as determined using the method specified in Appendix E, subpart E, 40 CFR 763, sectionl, Polarized Light Microscopy, that can crumbled or reduced to powder by hand and finger pressure HEPA (High Efficiency Particulate Air) - a filter, normally found inside a respirator, HEPA vacuum or other type of filtering system that traps or retains 99.97% of all particles that are 0.3 micrometers or greater in diameter.

Presumed Asbestos Containing Material (PACM)- Any material suspected of containing asbestos but has not been analytically confirmed. For the sake of this O&M plan, all suspect material shall be considered ACM unless otherwise proven.

Regulated Area - an area required to be established that demarcates where Class I, Class II and Class III work activities are conducted, and any adjoining area where debris and waste from such asbestos work accumulate; and a work area within which airborne concentrations of asbestos exceed or there is reasonable possibility they may exceed permissible levels.

Regulated Asbestos Containing Material (RACM)- means (a) friable ACM, (b) Category I nonfriable that has become friable, (c) Category I nonfriable that has been or will be subjected to sanding, grinding, cutting, or abrading, or (d) Category II nonfriable that has a high probability of becoming or has become crumbled, pulverized, or reduced to powder by the forces expected to act on the material in the course of demolition or renovation operations.

Renovation - means altering a facility or one or more facility components in any way, including the stripping or removal of RACM from a facility component. Operations in which load-supporting structural members are wrecked or taken out are considered demolitions.

VII. Asbestos Identification and Reporting
A. Assessment of ACM

Prior to any renovation or demolition project, an asbestos assessment shall be conducted in the facility, or at a minimum the portion of the facility impacted by the scope of work planned. The assessment shall include identifying all locations and amounts of friable and non-friable ACM through:

· Research of existing historical asbestos sampling and response action documentation housed in the Facility Management Division.

· Conducting inspections of the facility to authenticate any historical data from previous sampling, and

· Sample collection of suspect material identified through the inspection that has not been previously sampled. The
· Inspections shall be conducted in accordance with the requirements of EPA's AHERA and NESHAP regulations. All samples collected shall be analyzed by PLM using the "Interim Method for Determination of Asbestos in Bulk Insulation Samples" found in the Asbestos Hazard Emergency Response Act (AHERA), Appendix E Subpart E, 40 CFR Part 763, section 1, Polarized Light Microscopy.
· Suspect samples collected during the inspections that are determined to contain 10% or less asbestos, can, at the discretion of the Asbestos Coordinator, be submitted for Point Count Analysis to verify the asbestos content.

B. Inspections Report and Updates

Asbestos sampling data collected during the assessment shall be combined in a comprehensive report. The written report will be maintained at the Facility Management Department for staff reference. The report shall, at a minimum, include:

1. Building name and date(s) of inspections

2. Locations and amount of confirmed ACM

3. Physical assessments of friable ACM as required by § 763.88 of AHERA and documentation of nonfliable ACM as well.

4. NESHAP classification of ACM (friable, Category I or II non-friable, RACM).

5. List of suspect materials that were sampled and not identified as ACM.

6. Recommendations for response action that may be required prior to any renovation or demolition activities that may disturb the ACM.

7. Recommendation for immediate response actions that may be required in response to noted asbestos hazard identified during the inspection.

8. Copies of the inspector's license and copies of analyses of all bulk samples.

Upon completion of any response action (repair, removal, enclosure, encapsulation) the asbestos coordinator shall ensure that the appropriate inspection reports are updated.

VIII. Periodic Surveillance

As required by the AHERA regulations, The Asbestos Coordinator shall ensure that periodic surveillance of ACM identified during the assessment is conducted every six months. All accessible functional spaces shall be visually inspected twice a year. The individual conducting the surveillance shall observe and record the current condition of the ACM. Any changes in the condition of the ACM, relative the last surveillance, shall be documented.
The periodic surveillance shall be documented on the periodic surveillance form or similar form provided in the NIBS Operations and Maintenance Work Practices Manual The documentation shall be completed by the individuals(s) conducting the surveillance and reviewed by the Asbestos Coordinator for appropriate response actions. The Asbestos Coordinator shall maintain records of the periodic surveillance and any response action conducted. These records will also be housed with the comprehensive asbestos inspection reports.

IX. Labeling, Signs and Notification
A. Asbestos Exposure Concerns

Most asbestos issues at The College will be directly related to Facilities Management Department personnel and the maintenance activities they conduct. Since the greatest majority of ACM asbestos (excluding non​friable floor tile) is in crawl spaces, steam tunnels and other areas not frequented by the public, the exposure concern is greater with employees who conduct maintenance related activities in these areas that could disturb ACM.

B. ACM Labeling

All identified ACM shall have warning labels affixed so that employees will be notified of what materials contain ACM. Labels shall only be attached to ACM in areas where employees, who are likely to be exposed, in routine maintenance areas, will notice them.

The labels shall be at intervals sufficient to give proper warning and be posted in accordance with § 763.93(g) of AHERA. In areas where the likelihood of finding asbestos is greater (i.e. crawls spaces, tunnels) and in routine maintenance areas that have ACM, and signs that met the requirements mandated by OSHA (29 CRF 1926.1101(7)(ii)).

C. Notifications of Asbestos Removal Activities.

When asbestos abatement activities are to be carried out in buildings on the college main campus, the Asbestos Coordinator shall ensure notification is given to the occupants of the building, the appropriate Dean and/or Chair, the Department of Human Resources, Campus Police, and employees from the Facilities Management Work Control and other affected employees from Facilities Management Department.

X. Procedures to be followed Prior to Renovation Projects

The following procedures shall be followed prior to renovation projects:

1. The assigned renovation project manager shall determine the scope of work for the overall renovation project.

2. In the development stages of the renovation project, the project manager and asbestos coordinator shall review the applicable asbestos inspection report to determine the presence and location of ACM, its potential for disturbance during renovation activities, and appropriate response actions as outlined in the report.

3. If no inspections report is available, a comprehensive asbestos inspection and report for the facility, or at a minimum, the portion of the facility impacted by the scope of work, shall be completed in accordance with this plan.

4. If no inspection report is available, all suspect materials are to be presumed ACM until confirmation sampling can be conducted.

5. If it is determined that ACM removal will be conducted as part of the renovation project, the requirements of Section X will be followed.

XI. Asbestos Removal Projects Requirements
A. Project Specifications

Project specifications shall be developed for all asbestos abatement projects that exceed 10-linear or 10-square feet of ACM. The project specifications shall include, at a minimum, the following:

•Project location (building and specific location of ACM to be removed.
•Amount and type of ACM to be removed.

•Locations where regulated areas will be established.

•Specific work practices required for the removal project.

•Environmental project monitoring requirements.

•Daily log requirements of the contractor and monitoring firm.

•Closeout documentation to be received from the contractor.

•Clearance criteria that is consistent with the following requirements:

1. All abatement areas involving the removal of more than 160 square feet or 260 linear feet of ACM shall have clearance air samples collected in accordance with AHERA regulations and analyzed by TEM. Clearance will be achieved if the average of the samples collected in the abatement area are equal to or less than 70 structures per millimeter square (struc./mm2)

2. Abatement areas involving the removal of less than 160 square feet or 260 linear feet of ACM shall have clearance air samples collected in accordance with AHERA regulations and by PCM, unless otherwise directed by the Asbestos Coordinator.

B. Asbestos Project Monitoring Firms

1. All outside consultants providing asbestos monitoring services shall only communicate information to the College of William and Mary's Asbestos Coordinator, William and Mary's project manager or Williams and Mary's Contract Administrator.

2. Project monitors shall not collect suspect bulk samples for asbestos analysis unless directed by the College.

3. Asbestos project monitoring firms shall submit closeout documentation at the completion of each project. The close-out documentations shall, at a minimum, include the following:

• A one-page synopsis indicating the amount, type and location of ACM removed.

• Copies of analytical results of all environmental samples collected during the project.

• Copies of analytical results of all clearance samples.

• Copies of daily logs.

• Copy of the individuals Virginia project monitoring license.

XII. Special Work Practices for Operations Staff
A. General

All Asbestos Operations and Work Practices shall be conducted by employees who received the requisite training for asbestos supervisor and shall be conducted in substantial accordance with guidance provided in the Asbestos Operations and Maintenance Work Practices Manual (Section B).

B. Restricted General Custodial Activity

Because of the hazards involved, custodial activities should no longer include:

1. Dry buffing or scraping of floors that contain ACM in the form of flooring.

2. Dry sweeping or dry brushing in areas where friable ACM is present.

3. Removing ceiling tiles, if there is a possibility pipes with ACM insulation may be present.

4. Cutting or drilling holes in plaster ceilings and walls in buildings were ACM has been identified.

5. Exception - if other engineering controls are used (i.e. water / HEPA vacuum), then the work can be performed, provided the scope of work is limited.

C. Work Practices Requirements for conducting Activities involving the disturbance of less than 3-sqaure or 3-linear feet of ACM.

All class III asbestos work, as defined by OSHA, shall be conducted using engineering and work practice controls, which minimize the exposure to employees performing the asbestos work and to bystander employees. In addition to the work practices outlines in the Operations and Maintenance Manual, the following standards shall be followed:

1. The work shall be performed in regulated areas and include the use of wet methods.

2. To the extent feasible, the work shall be performed using local exhaust ventilation.

3. Where the disturbance involves drilling, cutting, abrading, sanding, chipping, breaking, or sawing of thermal system insulation or surfacing material, the employer shall use impermeable dropcloths, and shall isolate the operation using mini-enclosures or glove bag systems or another isolation methods

4. Where no "negative exposure assessment" for a particular job, or where monitoring results show the PEL has been exceeded, the employer shall contain the area using impermeable dropcloths and plastic barriers or their equivalent, or shall isolate the operation using a control system that minimizes the potential for asbestos exposure.

5. HEPA vacuum shall be used on all O&M asbestos related work.

6. Respiratory Protection shall be required for employees performing Class III work. Respirators shall be used in accordance with the College's written Respirator Protection Program. The type of respirator used shall be based on results of the exposure assessment as determined by air monitoring.

7. Response actions involving more than 3-square or 3-linear feet but less than 10-linear or 10-square feet of friable ACM shall be conducted by maintenance personal who are trained in accordance with EPA's Model Accreditation Plan for Supervisors. Response actions involving the disturbance of less than 3-square or 3-linear feet can conducted by those who, at a minimum, have received training in a 16-hour Operations and Maintenance course as required by AHERA.

D. Work involving Glove Bag Operations

Glove bag removal may be used to remove asbestos containing materials from straight runs of piping with the following specifications and work practices.

1. Before beginning the operation, loose and friable material near the glove bag operation shall be HEPA vacuumed or wetted with amended water and placed in waste bags.

2. Glove bags shall be made of 6 mil thick plastic and shall be seamless at the bottom

3. Each glove bag shall be installed so that it completely covers the circumference of pipe or other structure where the work is to be done.

4. Glove bags shall be smoked tested for leaks and any leaks sealed before use.

5. Glove bags may be used only once and may not be moved.

6. Glove bags shall not be used on surfaces whose temperature exceeds 150 degrees F.

7. Before removing glove bags from piping, it shall be collapsed by removing air within them using a HEPA vacuum.

XIII. Operations Staff Training

A. Operations Staff Asbestos Training

•Training for custodial and maintenance personal that may work around ACM but do not disturb the material (Class IV Activities), shall be, at a minimum, a 2-hour asbestos awareness class that meets the training requirements established by the OSHA asbestos regulations (29 CFR 1226.1101) for Class IV training.

•Training for custodial and maintenance who may disturb up to 10​linear or 10-square feet of ACM, shall have completed the 40-hour asbestos supervisor/contractors training class as required by AHERA.

•Disturbance of ACM in amounts greater than 10-square or 10​linear feet shall be conducted by outside contractors who are properly trained and licensed by the Commonwealth of Virginia.

•Training for staff members who do not conduct O&M related work, but rather, oversee inspections project and reports and/or have direct oversight responsibilities of contractor performance shall, at a minimum, complete an approved 2-hour awareness training to enhance their knowledge of regulatory standards. Staff members shall also
be trained in the provisions of the O&M Plan and be instructed as to the asbestos procedure to be followed prior to any renovation project.

•New employees subject to this pan shall receive applicable training prior to a job assignment that may disturb ACM.
•All training shall be updated annually.

B. Operations Staff Training Scope

2-Hour Awareness training for the Operations Staff shall consist of the following:

1. Types and uses of asbestos

2. Hazards associated with asbestos
3. Proper cleaning techniques

4. Locations of ACM that may be encountered during routine cleaning operations

5. Availability and locations of inspection reports 6. The provision of this O&M Plan.

XIV. Respirator Protection Plan

A. The Asbestos Coordinator shall have a written respiratory protection plan developed as required by the OSHA's respiratory protection standard (29 CFR 1910.134).

B. The asbestos coordinator shall ensure it implementation and for annually evaluating the effectiveness.

C. Employees required to wear respirators shall be trained in the provisions of the plan prior to engaging in activities requiring the use of respiratory protection.

XV. Monitoring and Medical Surveillance for Operations Staff
A. Monitoring of Operations Staff

1. The College shall conduct exposure assessments on all maintenance and custodial staff who conduct O&M activities involving the disturbance of ACM.

2. Determinations of employee exposure shall be made from the breathing zone air samples that are representative of the 8-hour Time Weighted Average (TWA) and 30-minute short-term exposure of each employee subjected to the monitoring requirements.

3. The College shall notify employees, in writing, of the monitoring results as soon as possible following receipt of the analytical results.

4. Periodic exposure monitoring shall be conducted for all work where exposures are expected to exceed the OSHA Permissible exposure limit (PEL) of 0.1 fibers per cubic centimeter (flcc). The monitoring shall be conducted at intervals sufficient to document the validity of the exposure prediction.

B. Medical Surveillance

1. The College shall institute a medical surveillance program for those employees who for a combined total of 30-days or more per year are engaged in Class III activity asbestos activities or are exposed at or above the OSHA PEL.

2. The medical surveillance program shall be in compliance with OSHA's regulatory requirement in 29 CFR 1926.1101(m).

C. Medical Surveillance for personnel that use respirators

1. For employees required to wear a negative pressure respiratory, an initial medical determination shall be made to ensure employees are physical able to perform the work and wear the respirator.

2. Respirator use shall be in accordance with the College's written respiratory protection program.

3. All medical records for employees that have either worked with asbestos on campus, or may have been adversely exposed will be maintained by the Asbestos Coordinator for a period of 30 years plus after employment

XVI. Emergency Response Procedures

A. Notification of the Office of Health and Environmental Safety

1. In areas where suspect asbestos debris is on the floor, water or physical damaged has occurred, or there is other evidence of possible asbestos fiber release or damage to asbestos has occurred, the Asbestos Coordinator shall be immediately notified.

2. The area shall be immediately isolated to prevent unauthorized entrance.

3. The Asbestos Coordinator shall be responsible for determining the
extent of contamination and most appropriate response action.

XVII. Recordkeeping

The following records must be available for inspection by the local, state and federal government. The records and other additional information can be reviewed by the Virginia Department of General Services, Virginia Department of Labor and Industry, ad other Federal and State Officials having jurisdiction over such records, and current and former employees upon written request to the College Coordinator. The records shall include this written plan and:

• Inspection data and associated reports

• Copies of Notifications and Warnings

• Descriptions, times, dates, and attendees for training

• Written Respiratory Protection Program

• Medical Surveillance Records

• Periodic Surveillance Records

• Records of removal projects any emergency responses

• Records of removal projects conducted.

