

New HUD Lead-Based Paint Regulations

**Prepared by
Office of Lead Hazard Control
U.S. Department of Housing and Urban Development**

Note to Audience

- **This presentation was developed by the HUD Office of Healthy Homes and Lead Hazard Control to assist others in understanding the structure and requirements of HUD's new lead-based paint regulations which cover Federally assisted housing and Federally owned housing which is being sold.**
- **Users should ensure they have read and understand the actual regulation.**

Why is LBP a Concern?

Childhood lead poisoning is
*“a major, preventable environmental health
problem.”*

CDC, 1997

- About 890,000 children have Elevated Blood Lead levels above CDC limits
- Irreversible health effects
- Brain and nervous system damage
- Reduced intelligence
- Learning disabilities

Myths about LBP

- **Children must eat paint chips to be poisoned**
- **Only inner-city children are at risk**
- **It is more hazardous to treat LBP than to leave it alone**
- **Addressing Lead-Based Paint is an all-or-nothing proposition**
- **It costs too much**
- **Lead is everywhere, paint is only a small part of the problem**

Who is most at risk?

- Children under the age of six
- Pregnant women
- Workers

LBP in Housing - Overview

- Over 60 million homes built before 1978 contain Lead-Based Paint (LBP)
- 20 million homes with LBP hazards
- 4 million homes with LBP hazards have a young child
- 400,000 homes with a young child are in poor condition **and** lack the funds to correct hazards

Regulation Preamble

LBP in Residential Housing

- **Over 60 million homes built before 1978 contain lead-based paint**
- **Some homes are more prone to LBP hazards**
 - ◆ Older, pre-1960 units
 - ◆ Poor condition
 - ◆ Unsafe renovation or maintenance
 - ◆ Exterior contaminated soil

Presentation Overview

- **Legislation and regulations**
- **Disclosure**
- **New HUD Regulation**

Section 1012/1013 of Title X

- ◆ Introduction and Regulation Structure
- ◆ Evaluation and hazard control requirements
- ◆ Program requirements
- ◆ Implementation

Legislation

- **Lead-Based Paint Poisoning Prevention Act of 1971**
- **Residential Lead-Based Paint Hazard Reduction Act of 1992 (Title X)**
 - ◆ Section 1012/1013 of Title X

“To reduce the threat of childhood lead poisoning in housing owned, assisted, or transferred by the Federal Government.”

Section 1003, Title X

Lead Regulations

- **Housing and Urban Development (HUD)**
 - ◆ Housing and health
- **Environmental Protection Agency (EPA)**
 - ◆ Environment and health
- **Occupational Safety and Health Administration (OSHA)**
 - ◆ Workplace safety and health
- **Consumer Product Safety Commission (CPSC)**
 - ◆ Lead in consumer products

HUD Lead Regulations

- **Disclosure of Known Lead-Based Paint and LBP Hazards (1996)**
 - ◆ Published jointly with EPA
 - ◆ Pre-1978 housing
- **Notification, Evaluation and Reduction of Lead-Based Paint Hazards (1999)**
 - ◆ Covers pre-1978 housing receiving Federal assistance and Federally owned housing being sold
 - ◆ Revises and consolidates existing HUD regulations

EPA Lead Regulations

- **Disclosure of Known Lead-Based Paint and LBP Hazards (HUD & EPA - Final - 1996)**
- **LBP Activities in Target Housing and Child-Occupied Facilities (Final - 1996)**
 - ◆ Certification and work practices
 - ◆ State certification programs
- **Pre-Renovation Education (Final - 1998)**

Disclosure Regulation

- Most pre-78 housing at sale or lease
 - Public and privately owned housing
 - Requires
 - ◆ Free educational pamphlet
 - ◆ Warning statement in contract
 - ◆ Disclosure of known LBP or LBP hazards
 - ◆ All available information
 - ◆ Opportunity for testing
- 24 CFR 35 and 40 CFR 745**

HUD's 1012/1013 Regulation

- Pre-1978 housing receiving HUD or other Federal assistance
- Pre-1978 Federally owned housing being sold
- Requirements
 - ◆ Lead Hazard Control based on program
 - ◆ Required activities vary by type of assistance
- Effective September 15, 2000

24 CFR 35 B-D, F-M, R

Hazard Control Strategies

- **Strategies vary in stringency, cost, and durability, considering the statute, and:**
 - ◆ Amount, type and duration of HUD assistance
 - ◆ Age of housing
 - ◆ Occupants (rental or owner-occupied)
 - ◆ Regulation Preamble

As HUD involvement increases with a residential property, the responsibilities to protect children and families increase.

Strategies for HUD Programs

- **Seven strategy levels**
 - ◆ Safe Work Practices during Rehabilitation
 - ◆ Ongoing LBP Maintenance
 - ◆ Visual Assessment and Paint Stabilization
 - ◆ Risk Assessment and Interim Controls
 - ◆ LBP Inspection, Risk Assessment and Interim Controls
 - ◆ Risk Assessment and Abatement of LBP hazards
 - ◆ LBP Inspection and Abatement of all LBP

Strategies

- **Safe Work Practices during Rehabilitation**
 - ◆ Prevents low-cost rehabilitation from creating LBP hazards
 - ◆ Worksite clearance
- **Ongoing LBP Maintenance**
 - ◆ When a continuing HUD relationship exists
 - ◆ Paint maintenance
 - ◆ Includes Safe Work Practices
 - ◆ Worksite clearance

Strategies

- **Visual Assessment, Paint Stabilization, and Clearance**
 - ◆ Provide housing without deteriorated paint
 - ◆ Ongoing LBP Maintenance when continuing HUD relationship
- **Risk Assessment, Interim Controls, and Clearance**
 - ◆ Option to conduct Standard Treatments
 - ◆ Assures LBP hazards are eliminated
 - ◆ Ongoing LBP Maintenance when continuing HUD relationship

Strategies

- **LBP Inspection and Risk Assessment, Interim Controls, and Clearance**
 - ◆ Used on HUD-owned multifamily housing
 - ◆ Most being sold; no ongoing relationship with HUD; ongoing LBP maintenance not possible
 - ◆ Inspection provides location of remaining LBP for buyer
 - ◆ Notification of evaluation
 - ◆ Notification of hazard control
- **Risk Assessment, Abatement of all LBP hazards, and Clearance**
 - ◆ Used with concurrent substantial Federal rehab
 - ◆ Assure no new LBP hazards created by rehab

Strategies

- **LBP Inspection, Abatement of all lead-based paint, and Clearance**
 - ◆ **Greatest HUD involvement**
 - Public housing (abatement during modernization)
 - Properties being converted to residential use
 - Properties undergoing major rehab financed with HUD/FHA multifamily mortgage insurance
 - ◆ **These types of substantially renovated properties should be as free as possible of future LBP hazards**

Summary of Important Terms

Statutory Terms

- Lead-Based Paint
- Lead-Based Paint Hazards
- Abatement
- Interim Controls
- LBP Inspection
- Risk Assessment

Regulatory Terms

- Chewable surface
- Clearance examination
- Environmental Intervention Blood Lead Level
- Hard costs of rehab
- Paint testing
- Visual assessment
- Worksite

Units of Measure

mg/cm²

**Milligrams per square centimeter
- lead in paint**

μg/ft²

**Micrograms per square foot
- lead in dust**

μg/dL

**Micrograms per deciliter
- lead in blood**

Important Statutory Terms

- **Lead-Based Paint (LBP)**

- ◆ 1.0 mg/cm² lead on surface
- ◆ 0.5% (5,000 ppm) lead in dry weight of paint film

- **Lead-Based Paint Hazard**

- ◆ Condition which causes exposure to lead that would result in adverse human effects from:
 - Dust-lead
 - Soil-lead
 - Lead-based paint on deteriorated, chewable, friction, or impact surfaces

Important Statutory Terms

- **Abatement**

- ◆ Measures designed with intent to permanently eliminate LBP or LBP hazards
- ◆ Includes cleaning and clearance

- **Interim Controls**

- ◆ Measures to temporarily reduce human exposure to lead-based paint hazards
- ◆ May include repairs, painting, cleaning, ongoing LBP maintenance, and management programs

Important Statutory Terms

- **LBP Inspection**

- ◆ Surface-by-surface investigation to determine the presence of LBP
- ◆ Report of results

- **Risk Assessment**

- ◆ On-site investigation
- ◆ Existence, nature, severity, and location of LBP hazards
- ◆ Report of results and recommendations

Important Regulatory Terms

- **Chewable**

- ◆ Interior or exterior painted surface
- ◆ Can be mouthed or chewed
- ◆ Same as “accessible surface”

- **Clearance Examination**

- ◆ Hazard reduction activities are complete
- ◆ No soil-lead or dust-lead hazards exist
- ◆ Includes visual assessment and analysis of environmental samples

Important Regulatory Terms

- **Environmental Intervention Blood Lead Level**
 - ◆ Blood lead at least 20 $\mu\text{g}/\text{dL}$ or two readings of 15-19 $\mu\text{g}/\text{dL}$ taken three months apart
- **Hard costs of rehabilitation**
 - ◆ Correcting substandard conditions
 - ◆ Meeting local rehab standards
 - ◆ Essential and non-essential improvements
 - ◆ Do not include administrative costs or costs allocated to lead hazard control

Important Regulatory Terms

- **Paint testing**

- ◆ Determines the presence or absence of LBP on deteriorated paint or surfaces to be disturbed or replaced
- ◆ Must be done by certified inspector or risk assessor

- **Visual assessment**

- ◆ Looks for deteriorated paint; provides no lead information
- ◆ Visible dust, debris and residue as part of risk assessment or clearance examination
- ◆ Failure of hazard reduction measures
- ◆ Visual assessment training required (on web)

Important Regulatory Terms

- **Worksite**

- ◆ Interior or exterior area where lead-based paint hazard reduction takes place
- ◆ Must be contained to prevent spreading, blowing or tracking of dust and debris for worksite clearance
- ◆ Dwelling unit may have more than one worksite

Exemptions

- **Post-1977 housing**
- **Zero-bedroom units**
- **Housing exclusively for elderly or disabled**
- **Property certified as lead-based paint free**
- **Property where lead-based paint was removed**
- **Unoccupied property pending demolition**
- **Nonresidential part of property**
- **Rehabilitation or maintenance activities that do not disturb painted surfaces**
- **Emergency actions**

24 CFR 35.115

Prohibited Methods

- **Open flame burning**
- **Machine sanding or grinding without HEPA local exhaust control**
- **Abrasive blasting or sandblasting without HEPA local exhaust control**
- **Using heat guns over 1,100° F**
- **Dry sanding or dry scraping**
- **Using certain paint strippers in poorly ventilated space**

Effective November 15, 1999

24 CFR 35.140

Structure of Regulation

- Subpart A - Disclosure Rule
- Subpart B - General LBP requirements
- Subparts C- M – Program-specific requirements
- Subpart R - Methods and standards

“How” in Subpart B and R
“Who” and “What” in Subpart C-M

Regulation Subparts

- A Disclosure of Known Lead-Based Paint Hazards Upon Sale or Lease of Residential Property**
- B General Lead-Based Paint Requirements and Definitions for All Programs**
- C Disposition of Residential Property Owned by a Federal Agency Other Than HUD**
- D Project-Based Assistance Provided by a Federal Agency Other Than HUD**
- E Reserved**
- F HUD-Owned Single Family Property**
- G Multifamily Mortgage Insurance**

Regulation Subparts

- H Project-Based Rental Assistance**
- I HUD-Owned and Mortgagee-in-Possession Multifamily Property**
- J Rehabilitation**
- K Acquisition, Leasing, Support Services, or Operation**
- L Public Housing Programs**
- M Tenant-Based Rental Assistance**
- N-Q Reserved**
- R Methods and Standards for Lead-Based Paint Hazard Evaluation and Hazard Reduction Activities**

Subpart R

- **Interim dust and soil standards**
- **Interim controls**
- **Standard Treatments**
- **Clearance**
- **Occupant protection and worksite preparation**
- **Safe work practices**
- **Ongoing LBP maintenance and reevaluation**

Structure of Program Subparts

- **Applicability**
- **Notice and pamphlet requirements**
- **Evaluation requirements**
- **Lead hazard reduction requirements**
- **Schedule for lead hazard reduction**
- **Special requirements, including
Environmental Intervention Blood Lead
Level response**

Types of Evaluation

- **Paint testing**
- **Lead-based paint inspection**
- **Risk assessment**

Based on Type of Federal Assistance

Visual Assessment

- **Used in three activities**
- **Periodic inspections**
 - ◆ To identify deteriorated paint requiring paint stabilization
- **Clearance examinations**
 - ◆ To identify dust and debris
 - ◆ To identify deteriorated paint
- **Ongoing LBP Maintenance activities**
 - ◆ To identify failed hazard reductions
 - ◆ To identify deteriorated paint

Paint Testing

- **Testing lead content of:**
 - ◆ Deteriorated paint
 - ◆ Painted surfaces to be disturbed or replaced
- **Differs from LBP Inspection**
 - ◆ Reduced scope
 - ◆ Less expensive
- **Performed by a certified LBP inspector or risk assessor**

24 CFR 35.1355

Lead-Based Paint Inspection

- **Surface-by-surface examination of painted or finished surfaces for lead-based paint**
- **Interior and exterior**
- **Comprehensive**
- **Includes intact paint and areas not to be disturbed**
- **Performed by a certified LBP inspector or risk assessor**

40 CFR 745.227(b)

Risk Assessment

- **Identification of LBP hazards**
- **Includes**
 - ◆ Visual inspection for deteriorated paint
 - ◆ Information on occupant use patterns
 - ◆ Testing of deteriorated paint and possibly other surfaces
 - ◆ Dust sampling
 - ◆ Soil sampling
 - ◆ Reports results and recommendations
- **Performed by a certified risk assessor**

40 CFR 745.227(d)

Lead Hazard/Clearance Criteria

- **Deteriorated paint**
- **Lead in dust (clearance/risk assessment)**
 - ◆ Floors 40 $\mu\text{g}/\text{ft}^2$
 - ◆ Interior window sills 250 $\mu\text{g}/\text{ft}^2$
 - ◆ Troughs 400 $\mu\text{g}/\text{ft}^2$ (clearance only)
- **Lead in bare soil (risk assessment)**
 - ◆ Play areas 400 $\mu\text{g}/\text{g}$
 - ◆ Other soils 1,200 $\mu\text{g}/\text{g}$

Clearance Examination

- **Visual Assessment**
- **Dust sampling**
 - ◆ Dust Lead standards
 - ◆ Laboratory analysis
- **Certified, or trained and supervised personnel**
 - ◆ Inspectors, Risk Assessors: abatement and non-abatement clearances
 - ◆ Sampling/Clearance Technician: only non-abatement clearances as state allows

Notice and Pamphlet Requirements

- **Pamphlet, if not already provided**
- **Notice to occupants of evaluation or presumption**
 - ◆ Within 15 days of receipt of report
 - ◆ Summary of results
 - ◆ Contact information
- **Notice to occupants of hazard reduction**
 - ◆ Within 15 days of completion
 - ◆ Summary of work done and clearance
 - ◆ Contact information
 - ◆ Available information on remaining LBP

24 CFR 35.125

Qualifications

- **Visual Assessment for deteriorated paint**
 - ◆ Training available from www.hud.gov/offices/lead/lbptraining.cfm
- **Paint Testing, Inspection or Risk Assessment**
 - ◆ EPA, Tribal, or State certification
- **Clearance**
 - ◆ Certification as Inspector, Risk Assessor or Sampling/Clearance Technician
 - ◆ Supervision (if uncertified Sampling Technician)

Qualifications

- **Interim Controls**

- ◆ Trained in OSHA hazard communication standard and supervised by a certified abatement supervisor or
- ◆ Completion of HUD-approved training (one of the courses listed on web – www.hud.gov/offices/lead/lbptraining.cfm)

- **Abatement (EPA requirements)**

- ◆ Certified abatement supervisor
- ◆ Certified abatement workers

Lead Hazard Reduction Methods

- **Interim Controls**

- ◆ Paint stabilization
- ◆ Treatment of friction, impact and chewable surfaces
- ◆ Lead-contaminated dust and soil control
- ◆ Standard Treatments are an option

- **Abatement**

- ◆ Permanent Elimination of Lead-Based Paint or
- ◆ Permanent Elimination of Lead-Based Paint Hazards

- **Ongoing LBP Maintenance and Reevaluation**

Depends on Type of Federal Assistance

Evaluation Options

- **Presume LBP or LBP Hazards**
- **Paint testing of deteriorated paint**
- **Lead Hazard Screen instead of Risk Assessment**
 - ◆ May require a follow-on risk assessment

Standard Treatments Option

- **Instead of evaluation and Interim Controls**
- **Skip risk assessment and presume LBP and LBP hazards**
- **Actions include**
 - ◆ Paint Stabilization
 - ◆ Smooth and cleanable horizontal surfaces
 - ◆ Correction of dust generating conditions
 - ◆ Treatment of bare residential soil
 - ◆ Safe Work Practices included
 - ◆ Clearance
- **Not allowed when abatement is required**

24 CFR 35.1335

Ongoing LBP Maintenance

- **Visual Assessment, including bare soil**
- **Stabilize deteriorated paint**
- **Treat bare soil**
- **Repair, perform interim controls on or abate failed encapsulation or enclosure treatments**
- **Clearance and Lead Safe Work Practices required above de minimis**
- **Periodic reevaluation by risk assessor, if required**

24 CFR 35.1355

Reevaluation

- **If LBP remains after hazard reduction**
- **Identify**
 - ◆ Deteriorated paint surfaces
 - ◆ Deteriorated or failed Interim Controls
 - ◆ Dust-lead hazards
 - ◆ Newly bare soil with soil-lead over standards
- **Performed by certified risk assessor**
- **Reevaluation every two years**
 - ◆ Begins two years after hazard reduction
 - ◆ Opportunity to achieve exemption
- **Response to identified hazards**

Interim Controls

- **Training requirements for personnel**
- **Includes occupant protection and clearance**
- **Activities include**
 - ◆ Paint stabilization
 - ◆ Friction or impact surfaces
 - ◆ Chewable surfaces
 - ◆ Dust-lead hazard control
 - ◆ Soil-lead hazard control

Paint Stabilization

- **Type of Interim Control**
- **Includes:**
 - ◆ Substrate repair
 - ◆ Surface preparation methods
 - ◆ New paint
- **Lead Safe Work Practices if over de minimis**
- **Clearance required over de minimis**

24 CFR 35.1330(b)

Abatement

- **Certified personnel**
- **Abatement of Lead-Based Paint or Lead-Based Paint Hazards**
- **Methods include:**
 - ◆ Component replacement
 - ◆ Paint removal
 - ◆ Encapsulation (flow-on product; relies on adhesion; 20-year life)
 - ◆ Enclosure (mechanically fastened; 20-year life)
 - ◆ Paving or removal soil
- **Clearance follows abatement**

24 CFR 35.1325

Safe Work Practices

- **Specifically required for:**
 - ◆ Ongoing LBP Maintenance
 - ◆ Paint stabilization
 - ◆ Rehab (<\$5,000)
 - ◆ Standard treatments
- **Prohibited methods**
- **Occupant protection and worksite preparation**
- **Specialized cleaning**
- **Control dust generated with wet methods**
- **Contain dust and debris**
- **Proper clean-up and pass clearance**
- **Required above de minimis levels**

24 CFR 35.1350

De Minimis Levels

- **Exception to Safe Work Practices**
- **Work which disturbs less than:**
 - ◆ 20 square feet on exterior surfaces
 - ◆ 2 square feet in any one interior room or space
 - ◆ or 10 percent of area of a interior or exterior component with a small area (sills, baseboards, etc.) per room

24 CFR 35.1350

Program Information

C-Non-HUD Property Disposition

- **Pre-1960 housing**
 - ◆ Risk Assessment and inspection before closing
 - ◆ Abate all lead-based paint hazards identified in risk assessment
 - ◆ Clearance
- **1960-1977 housing**
 - ◆ Risk assessment and inspection before closing
 - ◆ Provide copies of reports to purchaser

24 CFR 35.210-35.215

D-Non-HUD Project-Based Assist.

- **Residential property receiving over \$5,000 per year in project-based assistance**
- **Risk Assessment**
- **Interim Controls of hazards based on Risk Assessment**
- **Clearance**
- **Units with EIBLL children**
 - ◆ **Accelerate Risk Assessment and Interim Controls**

24 CFR 35.300-35.325

F-HUD Owned Single Family

- **Housing sold with HUD Mortgage Insurance**
- **Visual Assessment for deteriorated paint**
- **Paint Stabilization of deteriorated paint surfaces**
- **Clearance before occupancy**

24 CFR 35.300-35.325

G-Multifamily Mort. Insurance

- **Housing covered by new application or if HUD owns mortgage**
 - ◆ Does not apply to refinancing if appraisal is not required
- **Pre-1960 housing**
 - ◆ Risk Assessment before firm commitment
 - ◆ Interim Controls and clearance before commitment
 - ◆ Ongoing LBP Maintenance
- **1960-1977 housing**
 - ◆ Commitment to incorporate ongoing lead-based paint maintenance

G-Multifamily Mort. Insurance

- **Conversions and Major Rehabilitation**
 - ◆ Conversion of nonresidential property or rehab over 50% of replacement cost
 - ◆ Inspection before firm commitment
 - ◆ Abatement of all LBP and clearance before occupancy

24 CFR 35.630

H-Project-Based Rental Assist.

- **Multifamily units with up to \$5,000 annual assistance per unit and all single-family**
 - ◆ Periodic Visual Assessment
 - ◆ Paint Stabilization and clearance
 - ◆ Ongoing LBP Maintenance
 - ◆ Special requirements for EIBLL children
- **Multifamily units with over \$5,000 annual assistance per unit**
 - ◆ Risk Assessment (phased deadlines)
 - ◆ Interim Controls and clearance
 - ◆ Ongoing LBP Maintenance
 - ◆ Special requirements for EIBLL children

EIBLL Requirements

- **Verification**
- **Risk assessment and interim controls**
- **Reporting**
- **Exchange of information for Tenant-Based Rental Assistance**

H-Project-Based Rental Assist.

- **Implementation dates (up to \$5,000)**
 - ◆ September 15, 2000
- **Implementation dates (over \$5,000)**
 - ◆ Pre-1960 property
 - Transitional requirements begin Sept 15, 2000
 - Risk assessment complete by Sept 17, 2001
 - ◆ 1960-1977 housing
 - Transitional requirements begin Sept 15, 2000
 - Risk assessment complete by Sept 15, 2003
 - ◆ Transitional requirements
 - Ongoing LBP maintenance
 - Specific requirements for EIBLL children

24 CFR 35.715

I-HUD-Owned Multifamily Prop.

- **Risk Assessment and Inspection**
 - ◆ Complete by December 15, 2000 or 90 days after subpart becomes applicable to property
- **Interim Controls and Clearance**
 - ◆ Within 90 days of the risk assessment if children under 6 reside
 - ◆ Within 12 months of the risk assessment if no children reside
- **Ongoing LBP Maintenance and Reevaluation**
- **Special requirements for EIBLL children**

24 CFR 35.800-35.830

J-Rehabilitation

- **Requirements depend on “hard costs” of rehabilitation assistance**
 - ◆ Hard costs include
 - Correcting substandard conditions
 - Meeting local rehab standards
 - Essential and non-essential improvements
 - But no administrative costs
 - Does not include additional costs of lead hazard reduction and compliance with the regulation
- **Ongoing LBP Maintenance for HOME assisted rental properties**

J-Rehabilitation

- **Up to \$5,000 per unit**
 - ◆ Paint testing or presume LBP
 - ◆ Safe work practices and clearance of worksite allowed
- **\$5,000 - \$25,000 per unit**
 - ◆ Paint testing or presume LBP
 - ◆ Risk assessment of the unit, common areas, and exterior
 - ◆ Interim controls and clearance

J-Rehabilitation

- **Over \$25,000 per unit**
 - ◆ Paint testing or presume LBP
 - ◆ Risk assessment of the unit, common areas, and exterior
 - ◆ Abate identified lead-based paint hazards
 - ◆ Interim controls acceptable on exterior surfaces not being disturbed by rehabilitation
 - ◆ Clearance of unit and common areas

24 CFR 35.900-35.940

K-Acquisition, Leasing, etc.

- **Acquisition, leasing, support services, or operation programs**
 - ◆ May include many CPD programs
- **Visual Assessment**
- **Paint Stabilization of deteriorated paint**
- **Clearance**
- **Ongoing LBP Maintenance**

24 CFR 35.1000-35.1020

L-Public Housing Programs

- **Inspection (if not performed already)**
 - ◆ Review existing inspections
 - ◆ Revise or augment existing inspections by September 17, 2001
- **Risk Assessment**
 - ◆ If earlier inspection identified LBP that has not yet been removed
 - ◆ If no inspection had been performed
 - ◆ By March 15, 2001 for pre-1960 properties
 - ◆ By March 15, 2002 for 1960-1977 properties

24 CFR 35.1100-35.1140

L-Public Housing Programs

- **Abate all lead-based paint and lead-based paint hazards during modernization**
- **Interim Controls in units not yet abated**
 - ◆ Ongoing LBP maintenance
- **Special requirements for units with EIBLL child**
 - ◆ Verification
 - ◆ Risk assessment and interim controls
 - ◆ Reporting
 - ◆ Other units

24 CFR 35.1100-35.1140

M-Tenant Based Rental Assist.

- **Visual Assessment for deteriorated paint during initial and periodic inspections**
- **Paint Stabilization of deteriorated paint surfaces and clearance**
- **Ongoing LBP Maintenance activities**
- **Additional requirements for units with EIBLL child**
 - ◆ Verification
 - ◆ Risk assessment and interim controls
 - ◆ Information exchange with health department

24 CFR 35.1200-35.1225

Implementation Schedule

- **Prohibited practices - November 15, 1999**
- **Regulation subparts**
 - ◆ All effective on September 15, 2000
 - ◆ Some have transitional requirements
- **Project-Based Rental Assist. - Subpart H**
 - ◆ Deadline for risk assessments is Sept 17, 2001 (pre-1960) or Sept 15, 2003 (1960-77)
 - ◆ Transitional reqts in effect Sept 15, 2000
- **Multifamily Property - Subpart I**
 - ◆ Inspection/risk assessment by Dec 15, 2000
- **Earlier implementation permissible**

Lead Safe Housing Rule

- **Questions**

- ◆ HUD e-mail lead_regulations@hud.gov
- ◆ HUD voice mail (202) 755-1785 x 104

- **The regulation can be obtained from
OHHLHC Web Site**

- ◆ www.hud.gov/offices/lead

Implementation Assistance

- HUD Lead Hazard Control Grant Program Grantees
- Operating in over 200 cities
- Low-income private housing
- Contractor certification
- A community resource

Lead Information Resources

- **National Lead Information Center**
 - ◆ Copies of the regulation
 - ◆ 1-800-424-LEAD
- **Lead professionals, training providers and HUD-sponsored Lead Safe Work Practices training listings**
 - ◆ www.leadlisting.org
 - ◆ 1-888-LEADLIST
- **HUD - www.hud.gov/offices/lead**
- **EPA - www.epa.gov/opptintr/lead**

Lead Information Resources

- **Other Federal Agencies with local resources**
 - ◆ Centers for Disease Control and Prevention
 - Childhood Lead Poisoning Prevention grantees nationwide
 - ◆ Environmental Protection Agency
 - Local lead hazard awareness grantees
 - Regional staff

Users are urged to obtain a copy of the regulation (1-800-424-LEAD) to ensure an understanding of the requirements.