SAN JOAQUIN VALLEY AIR POLLUTION CONTROL DISTRICT

Northern Region Office
4800 Enterprise Way
Modesto, CA 95356-8718
(209) 557-6400 ◆ FAX (209) 557-6475
(San Joaquin, Stanislaus and Merced
Counties)

Central Region Office
1990 East Gettysburg Avenue
Fresno, CA 93726-0244
(559) 230-6000 ◆ FAX (559) 230-6062
(Fresno, Madera and Kings Counties)

Southern Region Office
34946 Flyover Court
Bakersfield, CA 93308-9725
(661) 392-5500 ◆ FAX (661) 392-5585
(Tulare and Kern Counties)

ASBESTOS AIRBORNE TOXIC CONTROL MEASURE FOR CONSTRUCTION AND GRADING OPERATIONS

§ 93105, Title 17, California Code of Regulations

ASBESTOS DUST MITIGATION PLAN APPLICATION					
1. Company and Project					
Company Name and Address	SS	Project Location			
Name:		Location:			
Address:		Address:	Address:		
City/State:	Zip:	City/State:	Zip:		
Contact:		Start Date:	Start Date:		
Phone: Fax:		Estimated Completion	on Date:		
The following information is requested to assist in the evaluation of your Asbestos Dust Mitigation Plan. Omission of this information may result in a delay of the completion of the evaluation and approval of the plan. Please provide the information requested below; place a checkmark in front of each of the categories that applies.					
2. Detailed Project Infor	mation				
Type of Project: (Check all that applies) Road or Railway Construction Road Maintenance Housing Development Commercial Property Development Trenching / Utilities Work Other (please describe)					
3. Detailed Site Information					
Areas and Facilities within a quarter mile (400 meters) of the Project: (Check all that applies) Residential Hospital / Nursing Home Other (please describe) Commercial School Industrial Park / Playground Rural					
4. Addition Information					
The following information MUST Map(s) clearly indicating:	be included:	☐Storage areas / piles ☐Track-out control ☐Staging areas for removal ☐Truck routes ☐On-site parking lots	If available, please attach the following information: Geologic Information Topographical Maps Meteorological Data		

CONSTRUCTION AND GRADING OPERATIONS CHECKLIST FOR PROJECTS GREATER THAN AN ACRE

ELEMENTS THAT MUST BE INCLUDED:

c
•

6. Active Storage Piles
THIS MEASURE MUST BE ADDRESSED:
☐Keep active storage piles adequately wet or covered with tarps.
7 In a time Annua and Otanana Bilan
7. Inactive Areas and Storage Piles
Please mark the box preceding each measure that will be implemented:
Control for disturbed surface areas and storage piles that will remain inactive for more than seven (7)
days shall include one or more of the following: Keep the surface adequately wet;
☐ Establish and maintain of surface crusting sufficient to satisfy the test in subsection 93105(h)(6);
Apply chemical dust suppressants or chemical stabilizers according to the manufacturer's recommendations;
□Cover with tarp(s) or vegetative cover; □Install wind barriers of fifty percent (50%) porosity around three (3) sides of a storage pile;
Install wind barriers across open areas;
Any other measure(s) deemed as effective as the measures listed above. (Briefly describe below)
8. Traffic on On-Site Unpaved Roads, Parking Lots, and Staging Areas
Please mark the box preceding each measure that will be implemented:
THIS MEASURE MUST BE ADDRESSED:
A maximum vehicle speed limit of fifteen (15) miles per hour or less;
AND one or more of the following:
☐Water every two hours of active operations or sufficiently often to keep the area adequately wetted;
Apply chemical dust suppressants consistent with manufacturer's directions;
Install wind barriers of fifty (50) percent porosity around three (3) sides of a storage pile;
Maintain a gravel cover with a silt content that is less than five (5) percent and asbestos content that is less than 0.25 percent, as determined using an approved asbestos bulk test method, to a depth of three (3) inches on the
surface being used for travel; or
Any other measure(s) as effective as the measures listed above: (Briefly describe below)
9. Earth Moving Activities
Please mark the box preceding each measure that will be implemented:
Control for earthmoving activities must include one or more of the following:
Pre-wet the ground to the depth of anticipated cuts;
Suspend grading operations when wind speeds are high enough to result in dust emissions crossing the property
line, despite the application of dust mitigation measures;
Apply water prior to any land clearing; or Any other measure(s) as effective as the measures listed above: (Briefly describe below)

10. Off-Site Transport Please mark the box preceding each measure that will be im	plemented:
THIS MEASURE MUST BE ADDRESSED:	
The owner or operator must ensure that no trucks are allowed to	transport excavated material off-site
unless: Maintain trucks such that no spillage can occur from holes or other open Loads are adequately wet;	ings in cargo compartments; AND
AND Either of the following measures:	
Cover with tarps; or	
Load such that the material does not touch the front, back, or sides of the than six inches from the top and that no point of the load extends above	
	<u> </u>
11. Post Construction Stabilization of Disturb Please mark the box preceding each measure that will be im	
Upon completion of the project, disturbed surfaces shall be stabil	
following:	inzed daming one of more of the
☐ Establish a vegetative cover; ☐ Place at least three (3.0) inches of non-asbestos-containing material;	
Paving; or	
Any other measure deemed sufficient to prevent wind speeds of ten (10) visible dust emissions. (Briefly describe below)	miles per hour or greater from causing
12. Recordkeeping and Reporting Requireme	nts
(A) The owner/operator shall maintain all of the following record	s for at least seven (7) years
following the completion of the construction project:	
The results of any air monitoring conducted at the request of the APCO;	
The documentation for any geologic evaluation conducted on the proper	
exemption, except the archive of collected samples which may be discarded a	at the expiration of the exemption or one (1)
year after the exemption is granted whichever is less; and	a conditional
The results of any asbestos bulk sampling that meets any of the followin i. The asbestos bulk sampling was conducted by the owner/operator to	
with this section, or	document the applicability of or compliance
ii. The asbestos bulk sampling was done at the request of the district Al	PCO.
(B) Reporting Requirements: The owner/operator of any grading	or construction operation subject to
this section shall submit the following to the District:	
The results of any air monitoring conducted at the request	
2. The results of any asbestos bulk sampling that meets any	of the following conditions:
 Asbestos bulk sampling conducted by the owner/operate 	or to document applicability of or
compliance with this section; or	
ii. Asbestos bulk sampling done at the request of the APC	O.
Signature	 Date
2.3	_ 5
Print Name/Title or Position	