Control Number: A070001

 Category: Asbestos

 EPA Office: Region 4

 Date: 05/06/1991

 Title: Aluminum Sheds and Fruit Stands

 Recipient: Day, Susan

 Author: Shaver, Sally

 Comments:

 Subparts: Part 61 M Asbestos

 References: 61.145(a)

 Abstract:

 Q: Could EPA clarify to the Florida Department of Transportation if aluminum sheds and fruit stands are subject to the notification and inspection requirements under the asbestos NESHAP, 40 CFR part 61, subpart M?

 A: EPA explains that prefabricated sheds and small structures that do not have utilities (water, electricity, and sewer) do not meet the definition of structures under the asbestos NESHAP regulations, and thus are not subject to the rule. If a structure meets the definition of structure in the asbestos NESHAP, which would include any structure acquired by the DOT, it must be inspected as required by Section 61.145 (a) of NESHAP subpart M.

 Letter:

 UNITED STATES ENVIRONMENTAL PROTECTION AGENCY

 REGION IV

 345 COURTLAND STREET

 ATLANTA, GEORGIA 36345

 4APT-AE

 Susan Day, Administrator

 Transportation Corridors and Facilities

 Florida Department of Transportation

 605 Suwannee Street, MS 22

 Tallahassee, Florida 32399-0450

 Dear Ms. Day:

 I am in receipt of your letter dated March 25, 1991, regarding the inspection and notification criteria for the asbestos NESHAP regulation. Specifically, you requested clarification as to whether the inspection and notification requirements apply to structures such as aluminum sheds and fruit stands. For national consistency, my staff and I have discussed your request with EPA Headquarters and offer the following comments.

Prior to demolition, Section 61.145 (a) requires that a structure be inspected to determine if asbestos containing materials are present. The inspection must be performed by a person who is qualified to identify asbestos containing materials, and the structures which are acquired by the DOT are subject to this provision. However, prefab sheds and other small constructions which do not have floors or improvements (water, sewer, electricity, etc.) are not considered structures under the asbestos NESHAP regulations. Therefore, the inspection requirement is not applicable. Furthermore, the notification provision of the NESHAP asbestos regulation is not applicable.

In summary, the asbestos NESHAP regulation does not apply to the small constructions which you described and inspections are not required to demolition. If you have any questions concerning this matter, please contact Alan Powell at (404) 347-5014.

 Sincerely yours,

 Sally S. Shaver, Chief

 Source Evaluation and Asbestos Section

 Air, Pesticides and Toxics

 Management Division

 cc: Ed Palagyi, FDER
