1.04 CONTRACTOR QUALIFICATIONS INCLUDING Licenses,
 Accreditations AND Training
The contractor shall maintain current company licenses and accreditation, and licenses and accreditations for workers and supervisors as required by applicable federal, state and local jurisdictions for removal of materials and for other regulated activity relative to the work of this contract. The contractor is also responsible for payment of all permit fees required for this project.

A. The asbestos/hazardous materials abatement contractor will be a licensed general contractor in the specialty interior, building, unclassified or asbestos categories by Licensing Board of General Contractors.

B. All supervisors shall be accredited by the Department of Health and Human Services of Public Health/Health Hazards Control Unit (HHCU). All supervisors on the project shall have experience in the administration and supervision of asbestos abatement projects including work practices, protective measures for building and personnel, disposal procedures, etc. Experience and Training: The General Superintendent must be accredited as an Asbestos Abatement Supervisor in accordance with the AHERA regulation 40 CFR Part 763, Subpart E, Appendix C and as amended February 3, 1994 (ASHARA) and be accredited as NCDHHS Supervisors. All supervisors on the project must have had a minimum of Three (3) years on-the-job training in asbestos abatement procedures and have worked at least five (5) projects, three (3) of which are comparable in complexity and size to this project.
C. All workers performing any asbestos-related shall be accredited.

D. Provide an adequate number of qualified personnel to meet the schedule requirements of the project. Submit to the Owner's Representative a request for approval for any person intended to be employed in the project with said employees' name, social security number, qualifications, "Certificate of Workers' Acknowledgment", and "Affidavit of Medical Surveillance and Respiratory Protection".
E. A minimum of one supervisor working in the project shall have attended a 24-hour respiratory protection course.

F. One supervisor shall be provided for every 10 workers inside the containment. A minimum of one supervisor shall be provided per project per work area.

G. Provide a General Superintendent with experience in administration, environmental remediation, demolition, and of asbestos abatement projects including work practices, protective measures for building and personnel, disposal procedures, etc. This person is responsible for compliance with all applicable federal, state and local regulations, particularly those relating to asbestos-containing materials as outlined in OSHA 29 CFR 1926.1101, and including 1926.20 through 1926.32. The Superintendent needs to be knowledgeable of the Western Kentucky University Asbestos Hazard Management Program Rules as adopted by ____________. Provide full time Supervisor(s) for inside the work area with experience in asbestos abatement projects including work practices, protective measures for building and personnel, disposal procedures, etc. One of these two supervisors must be able to communicate in the language of the workers and be able to communicate in English to the Building Owner’s Representative(s). These persons are responsible for compliance with all applicable federal, state and local regulations, particularly those relating to asbestos-containing materials as outlined in OSHA 29 CFR 1926.1101, and including 1926.20 through 1926.32. The Supervisor(s) need to be knowledgeable of the North Carolina Asbestos Hazard Management Program Rules as adopted by 10A NCAC 41C .0600.

H. Competent Person: As required by OSHA in 29 CFR 1926.1101 and 29 CFR 1926.20 through 32. This will generally be the General Superintendent if on-site on a full time basis. If the Superintendent is not on-site full time then the Supervisor(s) will be considered the Competent Person and be so trained. Trained supervisor(s) will be required to be inside the work area during all abatement activities.
I. Submit to the Owner's Representative a request for approval for any person intended to be employed in the project with said employees' name, social security, qualifications, "Certificate of Workers' Acknowledgment" and "Affidavit of Medical Surveillance and Respiratory Protection". The Building owner’s representative and/or IH firm reserves the privilege of approving all General Superintendents and/or Supervisor(s) named for said project. The building owner’s representative and/or IH firm also reserves the privilege of requesting that any General Superintendent, Supervisory and/or workers that do not perform in an acceptable professional manner will be asked to leave the worksite either on a temporary or permanent basis.
J. Medical: Include individually signed and notarized forms by each worker to be utilized on the project documenting that each is actively involved in a company employee medical surveillance program.
K. Respiratory and other personal protective equipment: Copies of the most recent fit-testing and training records, individually signed for each worker shall be utilized on the project. Demolition personnel must be certified to wear personal protective equipment (PPE), including respiratory protection to complete demolition.

L. Initial Exposure Assessment: As required by the OSHA construction asbestos standard 29 CFR 1926.1101.

M. Abatement activities of other environmental hazardous materials will be completed only by contractor personnel that are 40-hour trained as specified in 29 CFR 1910.120 (OSHA Hazardous Waste Operations Training) and who have previous project experience with each contaminant included within the scope of work.
N. Mercury abatement activities will be completed only by contractor personnel that are 40-hour trained as specified in 29 CFR 1910.120 (OSHA Hazardous Waste Operations Training) and who have previous project experience decontaminating mercury. The contractor’s employees shall receive mercury awareness training at the outset of the project that includes the identification of mercury spills, the hazards associated with mercury and its compounds and the proper personal protective equipment to use on the jobsite where mercury has been discovered. The contractor’s employees will also be informed that elemental mercury and mercury containing materials, such as organomercuries and inorganic mercuric salts, are inhalation and contact toxins that require special handling and disposal precautions. Mercury compounds are regulated by numerous statutes and regulations, particularly regarding workplace exposure avoidance and prevention of releases to the environment.
O. Construction activities disturbing lead-containing paint requires adherence to 29 CFR 1926.62 (Lead in Construction Standard). The contractor is responsible for conducting employee airborne exposure monitoring, providing personal protective equipment, and using appropriate exposure control measures as defined by the standard. The contractor’s employees shall receive lead awareness, hazard communication, and respiratory training prior to construction work.
P. Contractor will be responsible for ensuring that General Superintendents, Supervisor(s) and/or non supervisory (worker level) personnel are trained to address other identified environmental concerns in accordance with OSHA and EPA standards.
Hot Work Permit ? use WKU
