CREIGHTON UNIVERSITY
ASBESTOS MANAGEMENT CONTROL PROGRAM
 
1. PURPOSE
It is the purpose of this program to identify, control, manage, and eliminate known asbestos containing materials (ACM) in and on Creighton University owned or acquired properties.
2. DEFINITION
Asbestos is the common name for groups of naturally occurring minerals that exist as strata of compact, long silky fiber. It is found in veins of natural rock formations in numerous countries. By type, asbestos fiber and fibrous amphiboles include:
a. Chrysotile (White), most common in this area.

b. Crocidolite (Blue), not common but found occasionally in this area.

c. Amosite (Brown), uncommon in the area, rarely found.

d. Tremolite, anthophyllite, actinolite are amphibole types that are VERY RARE!

3. GOALS
a) The primary goal of this program will be to achieve and maintain compliance with all county, city, state, and federal regulations. These include the Environmental Protection Agency (EPA), and the Nebraska Department of Environmental Quality (NDEQ).
b) Another goal of this program is identification of all asbestos containing materials in and on Creighton University owned or acquired properties with a view to total elimination of asbestos on the campus over an extended period of time.
4. METHODS
a. All facilities built or acquired before 1980 were presumed to have asbestos containing building materials.

b. All facilities built or acquired after 1980 and up to 1990 were presumed to possibly contain asbestos containing materials.

c. All facilities built or fully remodeled after 1990 were presumed to be asbestos free per contract specifications.

d. All facilities acquired by Creighton University at any time are to be inspected for asbestos containing materials by qualified and certified asbestos inspectors.

e. Inspection, testing, and documentation of suspect asbestos containing materials may be accomplished by third party qualified and certified inspectors and management planners or by qualified and certified inspectors and management planners within the University.

NOTE: Regardless of newness of the building or of recent construction, review of proposals for modification and or remodel should be accomplished as a prudent measure.
5. SUSPECT MATERIAL
The following is a list of some types of building materials that may contain asbestos. The list is not all inclusive, but is intended only as a guide:
a. Surfacing Materials: Spray or troweled-on applications of fireproofing, paints, coatings such as stucco or hard, applied surfaces.

b. Thermal Insulation: All insulation on thermal systems unless it may be positively identified as non-asbestos containing. (Example-fiberglass)

c. Miscellaneous ACM: Items such as ceiling and floor tiles of all types, cementatious wall panels (common in laboratory fume hoods), glues, mastics, stage curtains, theatrical wiring insulation, roofing materials (tar papers/flashing bonding), caulks, commercial products that are sold in paste, adhesive, or compound forms, plasters (as in lath and plaster construction) etc.

6. INSPECTIONS
a. Inspections, whether conducted by qualified in-house Inspectors or by contract Inspectors, will follow accepted procedures regarding scope, sampling process, chain of custody for samples, third party laboratory analysis of samples, and documentation of results. Inspections will be initiated by Facilities Management work order system. Inspections will be based upon acquisition of new or leased properties, remodel/renovation of properties or proposed demolition of properties. Inspections will be conducted by qualified and certified Environmental Health and Safety (EH&S) personnel or EH&S will contract qualified and certified third party contractors to inspect designated facilities.

b. Review Process: When applicable blueprints/drawings will be reviewed prior to physical review and inspection of the facility. (NOTE: As built drawings may not always be accurate, and may often not indicate changes or modifications.) CAD drawings of proposed projects will be provided to inspectors so that they may know scope of work involved and areas for review and sampling for asbestos if warranted. Physical review will include consideration of conditions of following suspect materials:

i. Physical condition of facilities

ii. Vibration (equipment motion)

iii. Erosion (air/wind movement)

iv. Delamination (separation of materials from water damage, abrasion, sanding, drilling, sawing, gouging.

v. Age of the materials (as well as age of the facility)

NOTE: Friability (the ability to hand crush materials) of materials inspected must be noted during the inspection process.

c. Sampling Process: Sampling processes will be in accordance with accepted practices. Inspectors will utilize personal protective equipment (PPE) as required during the sampling process. Samples will be contained in sealed containers and will be marked with sampling location.

d. Chain of Custody: the inspector will complete Chain of Custody form and submit same to a certified testing laboratory. In most cases, samples taken at Creighton University will be analyzed via Polarized Light Microscopy (PLM) due to cost considerations.

e. Documentation: Documentation of sampling and results will be maintained in the project file inclusive of Chain of Custody receipts.

 
7. ASBESTOS PROJECT
For the purpose of this program, an asbestos project is any project where removal of asbestos containing material (ACM) from any Creighton University facility is accomplished. Modification of any existing facility (remodel, refurbish, demolition) requires an environmental assessment by EH&S or by third party contractors specializing in assessment. All buildings built before 1990 have potential to contain asbestos building materials. All buildings built before 1980 (unless fully abated and remodeled) have a high probability of containing asbestos.
All remodel or refurbish projects that are proposed must be reviewed by EH&S qualified inspectors, samples taken if suspect materials are located, and analysis accomplished to determine asbestos presence. When presence is confirmed, and if the ACM is in any way to be disturbed, contract with a certified and licensed asbestos abatement company will be accomplished and coordinated by EH&S. Depending upon the scope of work, the type of abatement, and time factors, remodel and renovation will not be accomplished until the asbestos project has been completed and cleared for further work to progress.
8. TRAINING
All EH&S personnel who are certified and licensed as Inspectors and/or Management Planners within the State of Nebraska must receive initial mandatory training from an EPA approved training organization. Annual refresher training as required is mandatory in order to maintain proficiency.
All maintenance personnel and all other campus personnel who have any potential for exposure to asbestos will receive Two-Hour Asbestos Awareness training. Training may be scheduled by supervisors through EH&S. Refresher training may be scheduled upon request.
9. DOCUMENTATION
Documentation of all asbestos related actions inclusive of inspections, sample processing, sample results, contractor bids, abatement contracts, disposal receipts, air monitoring, copies of invoices, bills, payment records etc. will be maintained by EH&S. Documentation regarding all asbestos abatement projects is to be maintained indefinitely. An internal Environmental Health & Safety Asbestos Removal Project Checklist will be utilized in each project folder.
NOTE: The current Management Control Program effective date is September 2000.  Due to extensive acquisition of properties, demolition projects and renovation of existing facilities , the management control program will require complete revision in 2004.  This will be necessary to document existing asbestos in major facilities after extensive though incomplete abatement has been accomplished.
2/2008
Reviewed by:
John Baxter
Director, EH&S
  

