DIVISION 2 – EXISTING CONDITIONS
Section 02 82 11 - Minor Demolition for

Non-Friable Asbestos Removal

(*USE ONLY FOR NON-AHERA PROJECTS)
1. GENERAL
1.1 WORK INCLUDES

A.
Base Bid:
Asbestos Abatement Contractor:

1. Remove and dispose of designated non-friable asbestos-containing materials (ACM).

B.
By Others:

1. A/E - Provide Air Monitoring

2. A/E - Sign Waste Shipment Record for Owner

1.2 RELATED WORK SPECIFIED ELSEWHERE

A. (*Specify as appropriate).

1.3 REGULATORY REQUIREMENTS

A.
IDPH Rules and Regulations.

B.
Federal Requirements:

1. NESHAP - National Emissions Standards for Hazardous Air Pollutants.

a. Notifications

b. Disposal

2. OSHA - Occupational Safety and Health Administration, 200 Constitution Avenue, Washington, DC 20210.

a. Exposure Limits

b. Respiratory and Personal Protective Equipment.

1.4 EXISTING CONDITIONS

A. (*A/E describe conditions and include results of asbestos inspection.)

1.5 QUALITY CONTROL

A.
AIR MONITORING

1. Air monitoring will be conducted by an independent air sampling professional (ASP) employed by the A/E to ensure that no employee is exposed to an airborne concentration of asbestos in excess of the OSHA limits of 0.1 f/cc [8-hour time weighted average permissible exposure limit (PEL)] or 1.0 f/cc [30-minute Excursion Limit (EL)].

2. (The A/E must determine if the ventilation system must remain in operation during the removal. If so,) (* Two air samples shall be taken within the ventilated area. If any of the air samples taken indicate an air-borne asbestos fiber level above 0.1 f/cc and the initial background levels, the contractor shall stop work, clean the area by wet wiping. The ASP shall then retest the area taking a minimum of two air samples. After all samples fall below 0.1 f/cc, work may resume.)

3. If the initial air monitoring reveals that employee exposure is below the permissible exposure limit and excursion limit, sampling will be discontinued. Air sampling will be resumed any time the method of removal changes or power equipment is used in the removal process.

1.6 SUBMITTALS

A.
Complete contractor's information in sections 3, 4, 5, 7, 13, 14, 15, 17, 18 and 19 of the State of Illinois Asbestos Project Notification form included in Article 3.4.A. Ensure notification is postmarked or hand delivered to IEPA and USEPA at least ten working days prior to the start of any construction.

1. Illinois EPA

Division of Air Pollution

P.O. Box 19276

Springfield, IL 62794-9276

(217) 785-1743

2. IDPH Asbestos Program

525 West Jefferson Street

Springfield, IL 62761

(217) 782-3517

3. Rudolph Trejo

Cook County Department of Environmental Control

69 West Washington Street, suite 1900

Chicago, IL 60602-3004

(312) 603-8200

B. Submit a copy of the State of Illinois EPA notification form to the CDB Project Manager prior to the start of abatement.

C. Submit proposed tools and methods to be used for removal. Use of powered tools, or high speed abrasive disc saws must be approved by the A/E and must be equipped with engineering controls which eliminate dust.

2. PRODUCTS

2.1 ACCEPTABLE MANUFACTURERS/PRODUCTS (*Specify a minimum of 3 manufacturers for each product, i.e., wetting agents, mastic removers, etc. as appropriate. Include product name.
A.
*Wetting agent.

B. *Combination wetting agent - encapsulant.
C. *Encapsulant.
D. *Mastic remover. (Note - mastic removers must have a flash point greater than 200(F and a lower explosive limit greater than 5%.)

3. EXECUTION

3.1 PREPARATION

A.
Protect existing items not indicated to be demolished.

B.
Shut down ventilation system and protect ventilation system intakes and diffusers by covering with one layer of 6-mil poly.

C.
Isolate remainder of building by constructing 6-mil poly 2 flap doorway.

D.
Restricted Area:

1. Establish a restricted area in all work areas where non-friable ACM materials are to be removed. Post and limit access to the restricted areas to authorized persons.

2. Allow no eating, drinking, smoking, tobacco or gum chewing, or application of cosmetics.

3.2 RESPIRATORS

A. Upon request of the worker, the contractor shall provide the worker with a respirator and protective clothing.
B. Whenever respirators are used, provide evidence of worker training, respirator fit testing, medical surveillance programs and written respiratory protection program.

3.3 NON-FRIABLE ASBESTOS REMOVAL

A. Cooperate with A/E in conducting air sampling.

B.
Cease work and change work methods when advised that air quality samples exceed OSHA limits.

C.
Apply wetting agent - encapsulant and remove all designated material in a careful manner to minimize breaking.

D.
Removal: (*Specify as appropriate)

1. Asbestos Floor Tile Removal Methods.
a. (*Small Areas)

1) Heat - (*This procedure is applicable for small areas or single tiles). Apply heat. Lift tile with wide blade putty knife. Heat mastic and scrape away excess or the mastic shall be removed using chemical methods.

2) Dry Ice - (*This procedure is applicable for small areas). CAUTION: thermal gloves are required for handling the dry ice. Apply dry ice over tile to be removed. Popping sound indicates loosening of tile. Continue as required. Remove mastic with heat as above.
b. (*Large Areas)

1) Water - (*This procedure is applicable for larger areas but may not be appropriate for floors with wood or porous/cracked concrete substrates.) Prepare water by adding wetting agent. Spray on area until heavy coverage occurs. Cover with plastic for 8 to 24 hours. Check for looseness. If not loose apply more water and recover for 4 to 8 hours. When loose, raise tile with wide putty knife or long handled scraper using care not to break tiles. Remove mastic using heat, mastic remover, or shot blasting equipment equipped with H.E.P.A. vacuum.
E.
Adequately wet and bag or seal all ACM in two layers of 6 mil poly or lined fiber drums, to prevent breakage.
F.
Label all bags or containers containing asbestos debris as follows- (Fill in actual information.)
NAME OF BUILDING AND FACILITY

STREET ADDRESS

CITY, STATE, AND ZIP CODE
G.
Whenever trucks or dumpsters are being loaded or unloaded with asbestos waste, post signs in accord with the NESHAP STANDARD- DANGER, ASBESTOS DUST HAZARD, CANCER AND LUNG DISEASE HAZARD AUTHORIZED PERSONNEL ONLY.
H.
Transport all waste to an IEPA approved landfill in an enclosed truck or dumpster. Complete a waste shipment record for each load of waste in accord with the NESHAP STANDARD. Return the record, signed by waste disposal site owner/operator to CDB PM within 10 working days after completion of project.
I. Upon completion of work, leave area in clean condition.

3.4 ATTACHMENTS

A. IEPA’s Notification of Renovation and Demolition form. (*A/E complete all sections except those to be completed by the contractor. See Article 1.6.A.)

B. State of Illinois Asbestos Abatement Project Notification Form. (*A/E complete all sections except those to be completed by the contractor. See Article 1.6.B.)

C. Bulk Sample Analysis (Form 11 of A/E Manual of Procedures for Asbestos Inspection and Management Plan).

D. Variances approved.

END 02 82 11.
CDB 02 82 11 February 2011
Page 5
CDB (*Project Number)
 (* Specify as appropriate)

