

Renovation, Repair and Painting Rule

Mardi Klevs
U.S. EPA, Region 5
Ohio Lead and Healthy Homes Conference
Cleveland, Ohio
April 27, 2015

Disclaimer

- "The views and opinions expressed in this presentation are those of the author(s) and do not necessarily represent official policy or position of the Ohio Department of Health."

Overview

- Legislative History
- RRP
- Proposed Rulemaking
- Certification Program
- Enforcement
- Challenges and Future Steps

Legislative History

- Real Estate Notification and Disclosure Rule, the "1018" Program (1996)
- Lead-Based Paint Activities Rule, the "abatement" program (1996)
- Pre-renovation Education Rule, the "PRE" program (1999)
- Lead Hazard Standards Rule (2001)
- Renovation, Repair, and Painting Rule (2008)

Renovation, Repair and Painting Rule (RRP)

- Prevent lead hazards associated with renovations from being created
- Protect children, workers, and other occupants
- Covers compensated renovation, repair, and painting activities that disturb painted surfaces
- Covers pre-1978 "target housing"
- Child-occupied facilities

Scope and Definitions

- Renovation defined as modification of any existing structure that results in the disturbance of painted surfaces
- Excludes abatement projects intended to eliminate lead based paint or lead based paint hazard
- Child-occupied facilities: public, commercial or target housing
 - Includes kindergartens, pre-schools, and daycare facilities frequented regularly by kids <6

Exclusions to RRP

- Affected components that are determined to be free of lead based paint
 - Activities that disturb <6 sq. ft (interior) or 20 sq. ft (exterior)— “de minimis exclusions”
 - Work done by owners that occupy the housing
- Not excluded:
- Window replacement
 - Partial demolition
 - Project that use prohibited work practices

Requirements

- Persons performing renovation must be trained
- Renovators and dust sampling technicians performing renovation work must be certified
 - Applies to individual workers and firms
- Training providers must be accredited
- Lead-safe work practices must be followed
- Firms must distribute lead hazard information pamphlet to building owners and occupants
- Violators are subject to penalties

Firm Certification

- Firms submit application and fee to U.S. EPA or authorized state
- EPA fee is \$300 for five years
- EPA certified firm can perform renovations in any EPA-administered state or tribal jurisdiction
- Landlords and independent contractors who work for themselves and/or by themselves must be certified

Individuals (EPA Program)

- Attend and complete an 8-hour training course
- EPA approves the trainer and course
- No application or fees to EPA
- Fee goes to trainer for cost of course
- Trainer issues the certification, notifies EPA via national database
- Certified individuals must work for a certified firm
- Certified individual can train in others on the job, but must direct renovation work
- Four hour refresher course every five years

Work Practices

- Disclosure Requirements
- Testing for presence of Pb
- Working wet
- Containment
- Prohibited practices
- Cleaning and verification

New Regulations

Public and Commercial Buildings

- Released framework for identifying and evaluating lead-based paint hazards: May, 2014
- Peer review meeting to evaluate technical approach: January, 2015
- Proposed interior and exterior buildings rule was planned for publication on 7/1/2015, but has been delayed
- A revised schedule will be forthcoming

Residential Lead Dust Hazard Standards review (with HUD)

- Is there a need to modify hazard and clearance standards given that advisory blood lead levels have dropped?
- Estimated completion late 2015

Program Implementation

In US:

- 120,354 EPA certified renovation firms in US
- 23,026 additional firms certified by 14 authorized states
- 453 EPA accredited training providers in US
- 518,617 EPA certified individuals in US

RRP is Authorized in 14 States

Implementation in Ohio

- 5891 EPA certified firms
- 20 accredited training providers
- 26,281 certified individuals

RRP Program Accomplishments

- Defined lead-safe work practices for renovation work
- Notification and disclosure requirements raise awareness of need for lead-safe work practices
- Establishment of nationwide training network
- Large and growing workforce of trained and certified contractors
- 14 States and 1 tribe have authorized programs
- Expanding enforcement

Program Challenges

- Increase Number of
 - Authorized programs
 - Certified firms
 - Certified individuals
- Raise level of consumer awareness
- Outreach and enforcement important tools

Outreach

- Incorporating RRP into local building permit requirements
- Providing outreach materials – 100,000 brochures/year
- Ad Council: Lead Free Kids – Since 2010 - PSAs, billboards
- RRP Get Lead-Safe Certified (targets renovators)
- RRP Look for the Logo (targets daycare, parents, and community organizations)
- Angies List – Include Lead Information on website
- 7 Governor Proclamations – Lead Prevention Week/Month
- Renovator training in EJ communities
- Various presentations, training sessions, and blood lead screenings

Enforcement

- Protects public health
- Establishes a level playing field
- Tools:
 - Notices of Warning
 - Complaints/Consent Orders
 - Revocations of certification or accreditation
 - Penalties: max is \$37,000 per violation per day
 - Criminal prosecution

• National Enforcement

- EPA's Enforcement program has been gaining strength
- As of April 2015 - Nationally EPA has resolved 34 enforcement actions involving lead violations and assessed penalties totaling \$275,534
 - 8 1018 cases with fines totaling approx. \$117,700
 - 22 RRP cases with fines totaling approx. \$147,875
 - 4 PRE cases with fines totaling approx. \$9,959

Region 5 Penalties and SEPS 2011-Present

	RRP Program	1018 Program	Pb Program
Penalties	\$630,426	\$432,727	\$1,063,153
SEPs/Injunctive Relief	\$481,158	\$2,697,819	\$3,178,977
Units Abated	281	646	927

Region 5 Enforcement

- Lowe's Home Centers (2014)
 - Violations of recordkeeping and work practice standards
 - \$500,000 civil penalty
 - Corporate wide compliance program
 - Confirmed responsibility of big box stores that contract out work

Pb Enforcement in Ohio (2011 to present)

- 17 Administrative Cases
 - \$Penalties: \$63,722
- 4 Cases with RRP Violations
 - Penalties \$2,600

Authorization of Ohio RRP Program

- Heavy hand of federal enforcement
 - Stiffer penalties
 - Less attention to compliance assistance
- Distance from Regional office leads to less of an immediate and comprehensive presence
- Fees and penalties go to Federal Treasury, not Ohio coffers
 - If authorized, fees could be used for self-sustaining Ohio program
- Ohio Health Department missing out on grant funding for RRP program

Other Reasons to Advocate for Ohio Authorization

- Better responsiveness to local needs
- Ability to set more protective standards
- Self-governance
- Avoids overlapping legislation (in regards to Ohio trainer regs)

For More Information

- EPA Website: www.epa.gov/getleadsafe
- National Lead Information Clearinghouse:
800-424-LEAD (5323)
- Region 5
 - Program: 312-886-6003
 - Enforcement: 312-886-7061

Disclaimer

The views and opinions expressed in this presentation are those of the author and do not necessarily represent official policy or position of the Ohio Department of Health.