The Federal lead hammer has dropped. Please don’t shoot the messenger! April 22, 2010 was the big day. On this date and moving forward, all persons and firms working in pre-1978 homes and child-occupied facilities must be certified and use lead-safe work practices during renovations. The EPA and HUD are behind the new RRP rule and have established accredited training and certification programs for workers, supervisors and inspectors conducting work and evaluation of targeted housing containing lead based paint. Abusers will receive huge fines.
[image: image1][image: image25.jpg]

In my last lead based paint article I went into more depth on the source, uses and health risks involved with lead based paint. If you no longer have that issue, please shoot me an email and I’ll be glad to forward that to you.
This final rule addresses lead-based paint hazards created by renovation (hello investors and house buyers), repair and painting activities that disturb lead-based paint in “target housing” and “child occupied facilities”. Target housing is defined as a home or residential unit built on or before December 31, 1977 hence the pre-1978 jargon. Child occupied facilities is defined as a pre-1978 building that meets all 3 following criteria: 1) Visited regularly by the same child, under the age of 6. 2) The visits are on at least 2 different days within any week provided that each day’s visit lasts at least 3 hours. 3) The combined weekly visits last at least 6 hours and the combined annual visits last at least 60 hours. These child occupied facilities include residential housing not just day care facilities.
 Now not only does someone on the crew need to be trained and certified under this program but the firm must also be certified. If you are not receiving documentation literature from your contractor, he’s either not in compliance or not properly trained and certified. Firms found to be non-compliant may be liable for civil penalties of up to $32,500 per violation! Those firms who knowingly or willfully violate this regulation may incur an additional $32,500 fine per violation and/or imprisonment!
Now there are some minor repair and maintenance activities that are exempt from compliance. 1)Interior work where less than six square feet (2sf if HUD facility) of painted surface is disturbed in a room or 2) Where less then 20 square feet of painted surface is disturbed on the exterior. 3) You’re doing work yourself in your own house. 4) You have the area to be renovated tested by a Certified Renovator or Certified Inspector and have it cleared. Window replacement, however, is not minor maintenance or repair and will require full compliance.
If the painted surfaces to be affected by a renovation do not contain lead, then obviously you would not be required to be in compliance with the RRP Rule. So how do you determine if a painted surface contains +/> 1 mg/scm? The least expensive option is with an EPA approved test kit and sampled by a Certified Renovator. This is intrusive and minor damage will be done to the surface being tested. Doing large areas or whole houses would not be practical and would take a lot of time and money. These tests cannot be used on drywall or plaster either. Other options include X-Ray Fluorescence (XRF) instrument sampling taken by a Certified Inspector or Risk Assessor. This is non-intrusive and much quicker. Lastly, paint chip sampling and lab testing can be performed but this can be quite intrusive causing much more visible damage and cost much more. FYI realtors, investors and sellers, “The results of paint testing using test kits are part of the official lead-based paint testing record for a home, and must be disclosed under EPA's Real Estate Disclosure regulation (40 CFR part 745, subpart F). However, EPA's regulations only provide for a certified inspector or risk assessor to conduct a lead-based paint inspection and to prepare a lead-based paint inspection report. Thus, allowing renovators to test components does not negate the requirement that a certified inspector or risk assessor follow the requirements set forth in § 745.227(b) when conducting a lead-based paint inspection.” Source EPA website.
EPA notes (not me): “Home test kits for lead are available, but studies suggest that they are not always accurate. Consumers should not rely on these tests before doing renovations.” They want (and will require) trained and certified persons to inspect and confirm the presence or absence of lead.

Now we’ve had lead disclosure for many years but since December 8, 2008, all landlords must use the new pamphlet, Renovate Right. You must also then get a Confirmation of Receipt of Renovate Right. You can obtain these on-line or shoot me an email and I’ll send ‘em to ya.

Contact me with any questions, comments or if you’d like an office presentation. If we all stick together, nobody gets burned. jon@inspectagator.com or 407.678.HOME[image: image26.jpg]

[image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22][image: image23][image: image24]
