

ASBESTOS AND LEAD INSPECTION REPORT

2544 Collier Ave. & 2746 Copley Ave.
BUILDINGS TO BE RELOCATED

December 11, 2013
ALMP Project #6937

Prepared by:

Wm. Brad Blondet
Asbestos & Lead Program Inspector
CA Asbestos Site Surveillance Tech #99-2689
CDPH Lead Certification # I-5464

Reviewed by:

Alan J. Joharms
Asbestos & Lead Program Manager
CA Asbestos Consultant #92-0842
CDPH Lead Certification #I-7770

City of San Diego
Environmental Services Department
Office of Environmental Protection and Sustainability
Asbestos & Lead Management Program
9601 Ridgehaven Court, Ste 320
San Diego, CA 92123
Tel: (858) 573-1262
Fax: (858) 492-5089

December 11, 2013

1. Overview

The City of San Diego's Asbestos and Lead Management Program (ALMP) was requested to perform an environmental inspection for the presence of asbestos and lead prior the relocation of the privately owned residences at 2544 Collier Ave. and 2746 Copley Ave., San Diego CA 92116. The inspection was performed October 22, and November 22, 2013.

2. Summary of Asbestos Containing Materials

Friable asbestos containing material and Category II asbestos containing materials must always be removed by an asbestos abatement contractor prior to demolition. ALMP recommends removal of all asbestos containing materials prior to any disturbance created by demolition activities. Asbestos containing materials likely to be disturbed by any structure relocation activities must also be removed.

This survey may not have included all materials concealed behind walls and hard ceilings. If suspect materials are found during demolition, renovation, or relocation activities that are not mentioned in this report then work must stop and ALMP must be notified.

In certain cases, materials are assumed to contain asbestos and not sampled. Asbestos cement vent pipes were found at the properties and identified by visual inspection only.

The summary below lists materials sampled for asbestos. Materials that were found positive for asbestos are shaded.

2544 COLLIER AVE				
Sample #	Material	Location	Condition	% Asbestos
6937a-01	Gray Stucco	Garage Exterior	Good	ND
6937a-02	Gray Stucco	Garage Exterior	Good	ND
6937a-03	Gray Stucco	Garage Exterior	Good	ND
6937a-04	Black Roofing Paper	Garage Roof	Good	ND
6937a-05	Black Roofing Paper	Garage Roof	Good	ND
6937a-06	Black Roofing Paper	Garage Roof	Good	ND
6937a-07	Gray Window Putty	Garage Exterior	Good	ND
6937a-08	Gray Window Putty	Garage Exterior	Good	ND
6937a-09	Gray Window Putty	Garage Exterior	Good	ND
6937a-10	Gray Roof Penetration Mastic	House Roof	Good	10%
6937a-11	Gray Roof Penetration Mastic	House Roof	Good	10%
6937a-12	Gray Roof Penetration Mastic	House Roof	Good	10%
6937a-13	Black Roofing Material	House Roof	Good	ND
6937a-14	Black Roofing Material	House Roof	Good	ND
6937a-15	Black Roofing Material	House Roof	Good	ND
6937a-16	Friable Gray Insulation on ducting	House Crawl space	Good	20%
6937a-17	Friable Gray Insulation on ducting	House Crawl space	Good	20%
6937a-18	Friable Gray Insulation on	House Crawl	Good	20%

December 11, 2013

	ducting	space		
6937a -19	Gray Window Putty	House Exterior	Good	ND
6937a -20	Gray Window Putty	House Exterior	Good	ND
6937a -21	Gray Window Putty	House Exterior	Good	ND
6937a -22	White Stucco	House Exterior	Good	ND
6937a -23	White Stucco	House Exterior	Good	ND
6937a -24	White Stucco	House Exterior	Good	ND
6937a -25	White Plaster	Kitchen	Good	ND
6937a -26	White Plaster	East Bedroom	Good	ND
6937a -27	White Plaster	Upstairs Hall	Good	ND
Assumed	Transite Asbestos Cement Vent Pipe	Vent for Heater	Good	40-60%

2746 COPLEY AVE				
Sample #	Material	Location	Condition	% Asbestos
6937b-01	White Plaster	Living Room	Good	ND
6937b-02	White Plaster	Kitchen	Good	ND
6937b-03	White Plaster	Bedroom 1	Good	ND
6937b-04	Brown Linoleum	Kitchen	Good	ND
6937b-05	Brown Linoleum	Kitchen	Good	ND
6937b-06	Brown Linoleum	Kitchen	Good	ND
6937b-07	White Stucco	Exterior	Good	ND
6937b-08	White Stucco	Exterior	Good	ND
6937b-09	White Stucco	Exterior	Good	ND
6937b-10	Black Roof Paper	Tiled Roof	Good	ND
6937b-11	Black Roof Paper	Tiled Roof	Good	ND
6937b-12	Black Roof Paper	Tiled Roof	Good	ND
6937b-13	Gray Roof Penetration Mastic	Flat Roof	Good	20%
6937b-14	Gray Roof Penetration Mastic	Flat Roof	Good	20%
6937b-15	Gray Roof Penetration Mastic	Flat Roof	Good	20%
6937b-16	Black Rolled Roofing	Flat Roof	Good	ND
6937b-17	Black Rolled Roofing	Flat Roof	Good	ND
6937b-18	Black Rolled Roofing	Flat Roof	Good	ND
Assumed	Transite Asbestos Cement Vent Pipe	Vent for Heater	Good	20-40%

3. Summary of Lead Paint

An inspection was performed using an XRF analyzer to determine which deteriorated painted surfaces had levels of lead that may pose a lead exposure risk during demolition. The threshold used was 0.10 mg/cm² because it has an established regulatory correlation with 600 ppm, which is the level of lead currently allowed in new paint.

All non-intact (loose, flaking) paint containing over 600 mg/Kg or 0.10 mg/cm² must be

December 11, 2013

removed by lead trained employees prior to activities which will disturb the painted surfaces.

All paint chips, regardless of their lead content, must be segregated from other waste and characterized as hazardous or nonhazardous (or assumed to be hazardous) prior to disposal.

The summary below lists the areas of non-intact paint with greater than 0.10 mg/cm².

2544 Collier; XRF Sample #5: Exterior Garage Window Sills, Brown paint

2544 Collier; XRF Sample #8: Exterior Garage Eaves, Brown paint

2544 Collier; XRF Sample #9: Exterior Garage Eaves, Brown paint

2544 Collier; XRF Sample #23: Exterior House Window Sills, Brown paint

2544 Collier; XRF Sample #24: Exterior House Iron Bars, Black paint

2544 Collier; XRF Sample #66: Interior House Window Sills, White paint

2746 Copley; XRF Sample #72: Exterior Gate, Black paint

2746 Copley; XRF Sample #73: Exterior Window Bars, Black paint

2746 Copley; XRF Sample #78: Exterior Windows Casings, Blue/Green paint

2746 Copley; XRF Sample #79: Exterior Windows Casings, Blue/Green paint

2746 Copley; XRF Sample #80: Exterior Windows Casings, Blue/Green paint

All surfaces that will be disturbed during demolition, renovation, or relocation activities where paint containing over 1,000 mg/Kg or .5 mg/cm² must be contained using "lead safe work practices" as defined by the City of San Diego's lead paint ordinance.

6. Attachments

1. Asbestos Laboratory Reports
2. Lead XRF Report
3. Inspector Certifications

Attachment # 1

ASBESTOS LABORATORY REPORTS

Sampling Map and Property Sketch

Address: 2544 Collier Ave., San Diego CA Job# 6937a Inspection Date: 10-22-2013

H.M. Pitt Labs, Inc.

2434 Southport Way · Suite L · National City, CA 91950

Lab Number: 132206-169546

Tel: 619-474-8548 · Fax: 619-474-6128

Company:

City of San Diego Environmental Services
Department
9601 Ridgehaven Court, Suite 310
San Diego, CA 92123

Date Entered: 11/26/2013

Analyzed By: Justin C. Russ

Date Analyzed: 12/02/13

Customer PO / Claim#:

Contract Number:

Job Site: Project No. 6937a

Date Sampled

Who Sampled

11/22/2013

Wm. Brad Blondet

Lab Notes: 72 hr. TAT

POLARIZED LIGHT MICROSCOPY (PLM) ANALYSIS REPORT - EPA-600/M4-82-020

Analysis Number: 132206-1

Customer Number: 01

Classification:

Description: Garage, Stucco, White

Results: Non-Asbestos: Non-Fibrous Grey Stucco

Analysis Number: 132206-2

Customer Number: 02

Classification:

Description: Garage, Stucco, White

Results: Non-Asbestos: Non-Fibrous Grey Stucco

Analysis Number: 132206-3

Customer Number: 03

Classification:

Description: Garage, Stucco, White

Results: Non-Asbestos: Non-Fibrous Grey Stucco

Analysis Number: 132206-4

Customer Number: 04

Classification:

Description: Garage, Roofing Paper, Black

Results: Non-Asbestos: 30% Synthetic Fibers in Black Roofing Paper

Analysis Number: 132206-5

Customer Number: 05

Classification:

Description: Garage, Roofing Paper, Black

Results: Non-Asbestos: 30% Synthetic Fibers in Black Roofing Paper

- All samples tested as submitted to the lab. H.M. PITT LABS, INC. does not assume responsibility for the accuracy of the information submitted with the samples unless done by an employee of H.M. PITT LABS, INC.
- These test results relate only to the sample(s) identified above.
- This report may not be used to claim endorsement by NVLAP or any agency of the Federal Government.
- This report shall not be reproduced, except in full, without written approval of H.M. Pitt Labs, Inc.
- Samples are archived for 2 years from date of receipt and will be disposed of properly following this period.
- Quantitative value is based on PLM CVES (Calibrated Visual Estimates) with a detection limit of 1%.

APPROVED BY:

LELAND S. PITT, CIH

Dated: 12/02/2013

REVIEWED BY:

Ginger Russ

H.M. Pitt Labs, Inc.

2434 Southport Way · Suite L · National City, CA 91950

Lab Number: 132206-169546

Tel: 619-474-8548 · Fax: 619-474-6128

Company:

City of San Diego Environmental Services
Department
9601 Ridgehaven Court, Suite 310
San Diego, CA 92123

Date Entered: 11/26/2013**Analyzed By:** Justin C. Russ**Date Analyzed:** 12/02/13**Customer PO / Claim#:****Contract Number:****Job Site:** Project No. 6937a**Date Sampled****Who Sampled**

11/22/2013

Wm. Brad Blondet

Lab Notes: 72 hr. TAT

POLARIZED LIGHT MICROSCOPY (PLM) ANALYSIS REPORT - EPA-600/M4-82-020

Analysis Number: 132206-6**Customer Number:** 06**Classification:****Description:** Garage, Roofing Paper, Black**Results:** Non-Asbestos: 30% Synthetic Fibers in Black Roofing Paper**Analysis Number:** 132206-7**Customer Number:** 07**Classification:****Description:** Garage, Window Putty, Gray**Results:** Non-Asbestos: Non-Fibrous Grey Window Putty**Analysis Number:** 132206-8**Customer Number:** 08**Classification:****Description:** Garage, Window Putty, Gray**Results:** Non-Asbestos: Non-Fibrous Grey Window Putty**Analysis Number:** 132206-9**Customer Number:** 09**Classification:****Description:** Garage, Window Putty, Gray**Results:** Non-Asbestos: Non-Fibrous Grey Window Putty

- All samples tested as submitted to the lab. H.M. PITT LABS, INC. does not assume responsibility for the accuracy of the information submitted with the samples unless done by an employee of H.M. PITT LABS, INC.
- These test results relate only to the sample(s) identified above.
- This report may not be used to claim endorsement by NVLAP or any agency of the Federal Government.
- This report shall not be reproduced, except in full, without written approval of H.M. Pitt Labs, Inc.
- Samples are archived for 2 years from date of receipt and will be disposed of properly following this period.
- Quantitative value is based on PLM CVES (Calibrated Visual Estimates) with a detection limit of 1%.

APPROVED BY:

LELAND S. PITT, CIH

Dated: 12/02/2013**REVIEWED BY:**

Ginger Russ

H.M. Pitt Labs, Inc.

2434 Southport Way · Suite L · National City, CA 91950

Lab Number: 132206-169546

Tel: 619-474-8548 · Fax: 619-474-6128

Company:

City of San Diego Environmental Services
Department
9601 Ridgehaven Court, Suite 310
San Diego, CA 92123

Date Entered: 11/26/2013

Analyzed By: Justin C. Russ

Date Analyzed: 12/02/13

Customer PO / Claim#:

Contract Number:

Job Site: Project No. 6937a

Date Sampled

Who Sampled

11/22/2013

Wm. Brad Blondet

Lab Notes: 72 hr. TAT

POLARIZED LIGHT MICROSCOPY (PLM) ANALYSIS REPORT - EPA-600/M4-82-020

Analysis Number: 132206-10

Customer Number: 10

Classification:

Description: House, Flat Roof, Penetration Mastic, Gray

Results: Asbestos: 10% Chrysotile in Black Penetration Mastic
Note: Client requests analysis to stop at first positive.

Analysis Number: 132206-11

Customer Number: 13

Classification:

Description: House, Flat Roof, Rolled Roofing, Black

Results:
a. Non-Asbestos: 10% Glass Fibers in Black Roofing Material
b. Non-Asbestos: 10% Glass Fibers in Black Roofing Material
c. Non-Asbestos: 10% Glass Fibers in Black Roofing Material

Analysis Number: 132206-12

Customer Number: 14

Classification:

Description: House, Flat Roof, Rolled Roofing, Black

Results:
a. Non-Asbestos: 10% Glass Fibers in Black Roofing Material
b. Non-Asbestos: 10% Glass Fibers in Black Roofing Material
c. Non-Asbestos: 10% Glass Fibers in Black Roofing Material

Analysis Number: 132206-13

Customer Number: 15

Classification:

Description: House, Flat Roof, Rolled Roofing, Black

Results:
a. Non-Asbestos: 10% Glass Fibers in Black Roofing Material
b. Non-Asbestos: 10% Glass Fibers in Black Roofing Material
c. Non-Asbestos: 10% Glass Fibers in Black Roofing Material

- All samples tested as submitted to the lab. H.M. PITT LABS, INC. does not assume responsibility for the accuracy of the information submitted with the samples unless done by an employee of H.M. PITT LABS, INC.
- These test results relate only to the sample(s) identified above.
- This report may not be used to claim endorsement by NVLAP or any agency of the Federal Government.
- This report shall not be reproduced, except in full, without written approval of H.M. Pitt Labs, Inc.
- Samples are archived for 2 years from date of receipt and will be disposed of properly following this period.
- Quantitative value is based on PLM CVES (Calibrated Visual Estimates) with a detection limit of 1%.

APPROVED BY:
LELAND S. PITT, CIH

Dated: 12/02/2013

REVIEWED BY:
Ginger Russ

H.M. Pitt Labs, Inc.

2434 Southport Way · Suite L · National City, CA 91950

Lab Number: 132206-169546

Tel: 619-474-8548 · Fax: 619-474-6128

Company:

City of San Diego Environmental Services
Department
9601 Ridgehaven Court, Suite 310
San Diego, CA 92123

Date Entered: 11/26/2013**Analyzed By:** Justin C. Russ**Date Analyzed:** 12/02/13**Customer PO / Claim#:****Contract Number:****Job Site:** Project No. 6937a**Date Sampled****Who Sampled**

11/22/2013

Wm. Brad Blondet

Lab Notes: 72 hr. TAT

POLARIZED LIGHT MICROSCOPY (PLM) ANALYSIS REPORT - EPA-600/M4-82-020

Analysis Number: 132206-14**Customer Number:** 16**Classification:****Description:** House, Vent Insulation, Crawl Space**Results:** Asbestos: 20% Chrysotile in Gray Insulation
Note: Client requests analysis to stop at first positive.**Analysis Number:** 132206-15**Customer Number:** 19**Classification:****Description:** House, Ext., Window Putty, Gray**Results:** Non-Asbestos: Non-Fibrous Gray Window Putty**Analysis Number:** 132206-16**Customer Number:** 20**Classification:****Description:** House, Ext., Window Putty, Gray**Results:** Non-Asbestos: Non-Fibrous Gray Window Putty**Analysis Number:** 132206-17**Customer Number:** 21**Classification:****Description:** House, Ext., Window Putty, Gray**Results:** Non-Asbestos: Non-Fibrous Gray Window Putty

- All samples tested as submitted to the lab. H.M. PITT LABS, INC. does not assume responsibility for the accuracy of the information submitted with the samples unless done by an employee of H.M. PITT LABS, INC.
- These test results relate only to the sample(s) identified above.
- This report may not be used to claim endorsement by NVLAP or any agency of the Federal Government.
- This report shall not be reproduced, except in full, without written approval of H.M. Pitt Labs, Inc.
- Samples are archived for 2 years from date of receipt and will be disposed of properly following this period.
- Quantitative value is based on PLM CVES (Calibrated Visual Estimates) with a detection limit of 1%.

APPROVED BY:

LELAND S. PITT, CH

Dated: 12/02/2013**REVIEWED BY:**

Ginger Russ

H.M. Pitt Labs, Inc.

2434 Southport Way · Suite L · National City, CA 91950

Lab Number: 132206-169546

Tel: 619-474-8548 · Fax: 619-474-6128

Company:

City of San Diego Environmental Services
Department
9601 Ridgehaven Court, Suite 310
San Diego, CA 92123

Date Entered: 11/26/2013**Analyzed By:** Justin C. Russ**Date Analyzed:** 12/02/13**Customer PO / Claim#:****Contract Number:****Job Site:** Project No. 6937a**Date Sampled****Who Sampled**

11/22/2013

Wm. Brad Blondet

Lab Notes: 72 hr. TAT

POLARIZED LIGHT MICROSCOPY (PLM) ANALYSIS REPORT - EPA-600/M4-82-020

Analysis Number: 132206-18**Customer Number:** 22**Classification:****Description:** House, Ext., Stucco, White**Results:**
a. Non-Asbestos: Non-Fibrous White Color Coat
b. Non-Asbestos: Non-Fibrous Gray Stucco**Analysis Number:** 132206-19**Customer Number:** 23**Classification:****Description:** House, Ext., Stucco, White**Results:**
a. Non-Asbestos: Non-Fibrous White Color Coat
b. Non-Asbestos: Non-Fibrous Gray Stucco**Analysis Number:** 132206-20**Customer Number:** 24**Classification:****Description:** House, Ext., Stucco, White**Results:** Non-Asbestos: Non-Fibrous Gray Stucco**Analysis Number:** 132206-21**Customer Number:** 25**Classification:****Description:** House, Interior Plaster, White**Results:**
a. Non-Asbestos: Non-Fibrous White Color Coat
b. Non-Asbestos: Non-Fibrous Gray Stucco

- All samples tested as submitted to the lab. H.M. PITT LABS, INC. does not assume responsibility for the accuracy of the information submitted with the samples unless done by an employee of H.M. PITT LABS, INC.
- These test results relate only to the sample(s) identified above.
- This report may not be used to claim endorsement by NVLAP or any agency of the Federal Government.
- This report shall not be reproduced, except in full, without written approval of H.M. Pitt Labs, Inc.
- Samples are archived for 2 years from date of receipt and will be disposed of properly following this period.
- Quantitative value is based on PLM CVES (Calibrated Visual Estimates) with a detection limit of 1%.

APPROVED BY:

LELAND S. PITT, CIH

Dated: 12/02/2013**REVIEWED BY:**

Ginger Russ

H.M. Pitt Labs, Inc.

2434 Southport Way · Suite L · National City, CA 91950

Lab Number: 132206-169546

Tel: 619-474-8548 · Fax: 619-474-6128

Company:

City of San Diego Environmental Services
Department
9601 Ridgehaven Court, Suite 310
San Diego, CA 92123

Date Entered: 11/26/2013**Analyzed By:** Justin C. Russ**Date Analyzed:** 12/02/13**Customer PO / Claim#:****Contract Number:****Job Site:** Project No. 6937a**Date Sampled****Who Sampled**

11/22/2013

Wm. Brad Blondet

Lab Notes: 72 hr. TAT

POLARIZED LIGHT MICROSCOPY (PLM) ANALYSIS REPORT - EPA-600/M4-82-020

Analysis Number: 132206-22**Customer Number:** 26**Classification:****Description:** House, Interior Plaster, White**Results:** Non-Asbestos: Non-Fibrous Gray Stucco

Analysis Number: 132206-23**Customer Number:** 27**Classification:****Description:** House, Interior Plaster, White**Results:**
a. Non-Asbestos: Non-Fibrous Peach Color Coat
b. Non-Asbestos: Non-Fibrous Gray Stucco

-
- All samples tested as submitted to the lab. H.M. PITT LABS, INC. does not assume responsibility for the accuracy of the information submitted with the samples unless done by an employee of H.M. PITT LABS, INC.
 - These test results relate only to the sample(s) identified above.
 - This report may not be used to claim endorsement by NVLAP or any agency of the Federal Government.
 - This report shall not be reproduced, except in full, without written approval of H.M. Pitt Labs, Inc.
 - Samples are archived for 2 years from date of receipt and will be disposed of properly following this period.
 - Quantitative value is based on PLM CVES (Calibrated Visual Estimates) with a detection limit of 1%.

APPROVED BY:

LELAND S. PITT, CIH

Dated: 12/02/2013**REVIEWED BY:**

Ginger Russ

CITY OF SAN DIEGO
Environmental Services Department
ALMP/LSHHP - Laboratory Submittal

132206

Project # 6937a Submitted by: Wm. Brad Blondet Date: 10 / 22 / 2013 Page 1 of 1

LAB SUBMITTED TO: HM Pitt Labs

TURNAROUND TIME:
 2 HOUR 24 HOUR 48 HOUR 72 HOUR 5 DAY OTHER:

The receiving Laboratory is required to complete the following:

- All Invoices are to be sent to: *Attn. Alan Johannis- City of San Diego – Environmental Services Department, 9601 Ridgehaven Court, Suite 310 San Diego, CA 92123*
- Lab reports/invoices are to contain the Project Number listed above. Do not include Purchase Order Numbers on Invoices
- Email report to: WBlondet@sandiego.gov

Lab Number	Sample No.	Location	Media	Time On/Off	Flow	Volume	Analyses Requested
Sample # Prefix: 6937a	-10	House, Flat Roof, Penetration mastic, Gray	Ab bulk	/	Positive	Stop	PLM
	-11	House, Flat Roof, Penetration mastic, Gray	Ab bulk	/	↓		PLM
	-12	House, Flat Roof, Penetration mastic, Gray	Ab bulk	/	↓		PLM
	-13	House, Flat Roof, Rolled roofing, Black	Ab bulk	/	Positive	Stop	PLM
	-14	House, Flat Roof, Rolled roofing, Black	Ab bulk	/	↓		PLM
	-15	House, Flat Roof, Rolled roofing, Black	Ab bulk	/	↓		PLM
	-16	House, Vent Insulation, Crawl Space	Ab bulk	/	Positive	Stop	PLM
	-17	House, Vent Insulation, Crawl Space	Ab bulk	/	↓		PLM
	-18	House, Vent Insulation, Crawl Space	Ab bulk	/	↓		PLM

NOTES:

Relinquished by: <u>Wm. Brad Blondet</u> <i>LB</i>	Relinquished by: <i>[Signature]</i>
Date/Time: <u>11/22/2013</u>	Date/Time: <u>11/26/13 8:16</u>
Received by: <i>[Signature]</i>	Received by: <u>Mona Broussard</u>
Date/Time: <u>11/26/13 8:55</u>	Date/Time: <u>11-26-13 9:08</u>

CITY OF SAN DIEGO
Environmental Services Department
ALMP/LSHHP - Laboratory Submittal

132206

Project # 6937a Submitted by: Wm. Brad Blondet Date: 10 / 22 / 2013 Page 1 of 1

LAB SUBMITTED TO: <u>HM Pitt Labs</u>	TURNAROUND TIME: <input type="checkbox"/> 2 HOUR <input type="checkbox"/> 24 HOUR <input type="checkbox"/> 48 HOUR <input checked="" type="checkbox"/> 72 HOUR <input type="checkbox"/> 5 DAY <input type="checkbox"/> OTHER
--	--

The receiving Laboratory is required to complete the following:

- All Invoices are to be sent to: *Attn. Alan Johannis- City of San Diego – Environmental Services Department, 9601 Ridgehaven Court, Suite 310 San Diego, CA 92123*
- Lab reports/invoices are to contain the Project Number listed above. Do not include Purchase Order Numbers on Invoices
- Email report to: WBlondet@sandiego.gov

Lab Number	Sample No.	Location	Media	Time On/Off	Flow	Volume	Analyses Requested
Sample # Prefix: 6937a	-01	Garage, Stucco, White	Ab bulk	/	Positive	Stop	PLM
	-02	Garage, Stucco, White	Ab bulk	/	↓		PLM
	-03	Garage, Stucco, White	Ab bulk	/	↓		PLM
	-04	Garage, Roofing paper, Black	Ab bulk	/	Positive	Stop	PLM
	-05	Garage, Roofing paper, Black	Ab bulk	/	↓		PLM
	-06	Garage, Roofing paper, Black	Ab bulk	/	↓		PLM
	-07	Garage, Window Putty, Gray	Ab bulk	/	Positive	Stop	PLM
	-08	Garage, Window Putty, Gray	Ab bulk	/	↓		PLM
	-09	Garage, Window Putty, Gray	Ab bulk	/	↓		PLM

NOTES:

Relinquished by: <u>Wm. Brad Blondet</u> Date/Time: <u>11/22/2013</u>	Relinquished by: <u>[Signature]</u> Date/Time: <u>11/26/13 8:16</u>
Received by: <u>[Signature]</u> Date/Time: <u>11/26/13 7:55</u>	Received by: <u>Wanda B...</u> Date/Time: <u>11-26-13 9:08</u>

CITY OF SAN DIEGO
Environmental Services Department
ALMP/LSHHP - Laboratory Submittal

132206

Project # 6937a Submitted by: Wm. Brad Blondet Date: 10 / 22 / 2013 Page 1 of 1

LAB SUBMITTED TO: HM Pitt Labs TURNAROUND TIME:
 2 HOUR 24 HOUR 48 HOUR 72 HOUR 5 DAY OTHER:

- The receiving Laboratory is required to complete the following:
- All Invoices are to be sent to: *Attn. Alan Johanss- City of San Diego – Environmental Services Department, 9601 Ridgehaven Court, Suite 310 San Diego, CA 92123*
 - Lab reports/invoices are to contain the Project Number listed above. Do not include Purchase Order Numbers on Invoices
 - Email report to: WBlondet@sandiego.gov

Lab Number	Sample No.	Location	Media	Time On/Off	Flow	Volume	Analyses Requested
Sample # Prefix: 6937a	-19	House, Ext., Window Putty, Gray	Ab bulk	/	Positive	Stop	PLM
	-20	House, Ext., Window Putty, Gray	Ab bulk	/	↓		PLM
	-21	House, Ext., Window Putty, Gray	Ab bulk	/	↓		PLM
	-22	House, Ext., Stucco, White	Ab bulk	/	Positive	Stop	PLM
	-23	House, Ext., Stucco, White	Ab bulk	/	↓		PLM
	-24	House, Ext., Stucco, White	Ab bulk	/	↓		PLM
	-25	House, Interior Plaster, White	Ab bulk	/	Positive	Stop	PLM
	-26	House, Interior Plaster, White	Ab bulk	/	↓		PLM
	-27	House, Interior Plaster, White	Ab bulk	/	↓		PLM

NOTES:

Relinquished by: <u>Wm. Brad Blondet</u> <i>WB</i>	Relinquished by: <u>Mona D...</u> <i>Mona D...</i>
Date/Time: <u>11/22/2013</u>	Date/Time: <u>11/26/13 8:14</u>
Received by: <u>S...</u> <i>S...</i>	Received by: <u>Mona D...</u> <i>Mona D...</i>
Date/Time: <u>11/26/13 7:55</u>	Date/Time: <u>11-26-13 9:08</u>

Sampling Map and Property Sketch

Address: 2764 Copley Ave., San Diego CA Job# 6937b Inspection Date: 11-22-2013

X Positive Asbestos Sample Locations

A

H.M. Pitt Labs, Inc.

2434 Southport Way · Suite L · National City, CA 91950

Lab Number: 132207-169547

Tel: 619-474-8548 · Fax: 619-474-6128

Company:

City of San Diego Environmental Services
Department
9601 Ridgehaven Court, Suite 310
San Diego, CA 92123

Date Entered: 11/26/2013**Analyzed By:** Alethea Ramos**Date Analyzed:** 11/26/13**Customer PO / Claim#:****Contract Number:****Job Site:** Project No. 6937b**Date Sampled****Who Sampled**

11/22/2013

Wm. Brad Blondet

Lab Notes: 72 hr. TAT

POLARIZED LIGHT MICROSCOPY (PLM) ANALYSIS REPORT - EPA-600/M4-82-020

Analysis Number: 132207-1**Customer Number:** 01**Classification:****Description:** Living Room, Plaster, White**Results:** Non-Asbestos: Non-Fibrous Pink Plaster**Analysis Number:** 132207-2**Customer Number:** 02**Classification:****Description:** Kitchen, Plaster, White**Results:**
a. Non-Asbestos: Non-Fibrous White Skim Coat
b. Non-Asbestos: 3% Synthetic Fibers in Gray Plaster**Analysis Number:** 132207-3**Customer Number:** 03**Classification:****Description:** Bed 1, Plaster, White**Results:**
a. Non-Asbestos: Non-Fibrous Pink Skim Coat
b. Non-Asbestos: Non-Fibrous Gray Plaster**Analysis Number:** 132207-4**Customer Number:** 04**Classification:****Description:** Kitchen, Linoleum, Brown**Results:**
a. Non-Asbestos: 50% Cellulose Fibers and 40% Glass Fibers in Gray Paper Backing
b. Non-Asbestos: Non-Fibrous White Floor Tile Mastic
c. Non-Asbestos: Non-Fibrous Beige Floor Tile

- All samples tested as submitted to the lab. H.M. PITT LABS, INC. does not assume responsibility for the accuracy of the information submitted with the samples unless done by an employee of H.M. PITT LABS, INC.
- These test results relate only to the sample(s) identified above.
- This report may not be used to claim endorsement by NVLAP or any agency of the Federal Government.
- This report shall not be reproduced, except in full, without written approval of H.M. Pitt Labs, Inc.
- Samples are archived for 2 years from date of receipt and will be disposed of properly following this period.
- Quantitative value is based on PLM CVES (Calibrated Visual Estimates) with a detection limit of 1%.

APPROVED BY:

LELAND S. PITT, CIH

Dated: 12/02/2013**REVIEWED BY:**

Ginger Russ

H.M. Pitt Labs, Inc.

2434 Southport Way · Suite L · National City, CA 91950

Lab Number: 132207-169547

Tel: 619-474-8548 · Fax: 619-474-6128

Company:

City of San Diego Environmental Services
Department
9601 Ridgehaven Court, Suite 310
San Diego, CA 92123

Date Entered: 11/26/2013

Analyzed By: Alethea Ramos

Date Analyzed: 11/26/13

Customer PO / Claim#:

Contract Number:

Job Site: Project No. 6937b

Date Sampled

Who Sampled

11/22/2013

Wm. Brad Blondet

Lab Notes: 72 hr. TAT

POLARIZED LIGHT MICROSCOPY (PLM) ANALYSIS REPORT - EPA-600/M4-82-020

Analysis Number: 132207-5

Customer Number: 05

Classification:

Description: Kitchen, Linoleum, Brown

Results: Non-Asbestos: Non-Fibrous Beige Linoleum

Analysis Number: 132207-6

Customer Number: 06

Classification:

Description: Kitchen, Linoleum, Brown

Results: Non-Asbestos: 20% Wood Fibers in Beige Linoleum

Analysis Number: 132207-7

Customer Number: 07

Classification:

Description: Exterior, Stucco, White

Results:
a. Non-Asbestos: Non-Fibrous White Skim Coat
b. Non-Asbestos: Non-Fibrous Gray Stucco

Analysis Number: 132207-8

Customer Number: 08

Classification:

Description: Exterior, Stucco, White

Results:
a. Non-Asbestos: Non-Fibrous White Skim Coat
b. Non-Asbestos: Non-Fibrous Gray Stucco

- All samples tested as submitted to the lab. H.M. PITT LABS, INC. does not assume responsibility for the accuracy of the information submitted with the samples unless done by an employee of H.M. PITT LABS, INC.
- These test results relate only to the sample(s) identified above.
- This report may not be used to claim endorsement by NVLAP or any agency of the Federal Government.
- This report shall not be reproduced, except in full, without written approval of H.M. Pitt Labs, Inc.
- Samples are archived for 2 years from date of receipt and will be disposed of properly following this period.
- Quantitative value is based on PLM CVES (Calibrated Visual Estimates) with a detection limit of 1%.

APPROVED BY:

LELAND S. PITT, CIH

Dated: 12/02/2013

REVIEWED BY:

Ginger Russ

H.M. Pitt Labs, Inc.

2434 Southport Way · Suite L · National City, CA 91950

Lab Number: 132207-169547

Tel: 619-474-8548 · Fax: 619-474-6128

Company:

City of San Diego Environmental Services
Department
9601 Ridgehaven Court, Suite 310
San Diego, CA 92123

Date Entered: 11/26/2013
Analyzed By: Alethea Ramos

Date Analyzed: 11/26/13
Customer PO / Claim#:
Contract Number:

Job Site: Project No. 6937b

Date Sampled **Who Sampled**
11/22/2013 Wm. Brad Blondet

Lab Notes: 72 hr. TAT

POLARIZED LIGHT MICROSCOPY (PLM) ANALYSIS REPORT - EPA-600/M4-82-020

Analysis Number: 132207-9

Customer Number: 09

Classification:

Description: Exterior, Stucco, White

Results:
a. Non-Asbestos: Non-Fibrous White Skim Coat
b. Non-Asbestos: Non-Fibrous Gray Stucco

Analysis Number: 132207-10

Customer Number: 10

Classification:

Description: Tiled Roof, Paper, Black

Results: Non-Asbestos: 20% Synthetic Fibers and 50% Cellulose Fibers in Black Roofing Paper

Analysis Number: 132207-11

Customer Number: 11

Classification:

Description: Tiled Roof, Paper, Black

Results: Non-Asbestos: 20% Synthetic Fibers and 50% Cellulose Fibers in Black Roofing Paper

Analysis Number: 132207-12

Customer Number: 12

Classification:

Description: Tiled Roof, Paper, Black

Results: Non-Asbestos: 20% Synthetic Fibers and 50% Cellulose Fibers in Black Roofing Paper

- All samples tested as submitted to the lab. H.M. PITT LABS, INC. does not assume responsibility for the accuracy of the information submitted with the samples unless done by an employee of H.M. PITT LABS, INC.
- These test results relate only to the sample(s) identified above.
- This report may not be used to claim endorsement by NVLAP or any agency of the Federal Government.
- This report shall not be reproduced, except in full, without written approval of H.M. Pitt Labs, Inc.
- Samples are archived for 2 years from date of receipt and will be disposed of properly following this period.
- Quantitative value is based on PLM CVES (Calibrated Visual Estimates) with a detection limit of 1%.

APPROVED BY: Leland S. Pitt
LELAND S. PITT, CIH

Dated: 12/02/2013

REVIEWED BY: Ginger Russ
Ginger Russ

H.M. Pitt Labs, Inc.

2434 Southport Way · Suite L · National City, CA 91950

Lab Number: 132207-169547

Tel: 619-474-8548 · Fax: 619-474-6128

Company:

City of San Diego Environmental Services
Department
9601 Ridgehaven Court, Suite 310
San Diego, CA 92123

Date Entered: 11/26/2013
Analyzed By: Alethea Ramos

Date Analyzed: 11/26/13
Customer PO / Claim#:
Contract Number:

Job Site: Project No. 6937b

Date Sampled **Who Sampled**
11/22/2013 Wm. Brad Blondet

Lab Notes: 72 hr. TAT

POLARIZED LIGHT MICROSCOPY (PLM) ANALYSIS REPORT - EPA-600/M4-82-020

Analysis Number: 132207-13

Customer Number: 13

Classification:

Description: Flat Roof, Penetration Mastic, Gray

Results: Asbestos: 20% Chrysotile in Black Penetration Mastic (20% Cellulose Fibers also present)
Note: Client requests analysis to stop at first positive.

Analysis Number: 132207-16

Customer Number: 16

Classification:

Description: Flat Roof, Rolled Roofing, Black

Results: Non-Asbestos: 20% Glass Fibers in Black Roofing Material

Analysis Number: 132207-17

Customer Number: 17

Classification:

Description: Flat Roof, Rolled Roofing, Black

Results: Non-Asbestos: 20% Glass Fibers in Black Roofing Material

Analysis Number: 132207-18

Customer Number: 18

Classification:

Description: Flat Roof, Rolled Roofing, Black

Results: Non-Asbestos: 20% Glass Fibers in Black Roofing Material

- All samples tested as submitted to the lab. H.M. PITT LABS, INC. does not assume responsibility for the accuracy of the information submitted with the samples unless done by an employee of H.M. PITT LABS, INC.
- These test results relate only to the sample(s) identified above.
- This report may not be used to claim endorsement by NVLAP or any agency of the Federal Government.
- This report shall not be reproduced, except in full, without written approval of H.M. Pitt Labs, Inc.
- Samples are archived for 2 years from date of receipt and will be disposed of properly following this period.
- Quantitative value is based on PLM CVES (Calibrated Visual Estimates) with a detection limit of 1%.

APPROVED BY:
LELAND S. PITT, CIH

Dated: 12/02/2013

REVIEWED BY:
Ginger Russ

CITY OF SAN DIEGO
Environmental Services Department
ALMP/LSHHP - Laboratory Submittal

132207

Project # 6937 b Submitted by: Wm. Brad Blondet Date: 11/22/2013 Page 1 of 1

LAB SUBMITTED TO: HM Pitt Labs

TURNAROUND TIME:
 2 HOUR 24 HOUR 48 HOUR 72 HOUR 5 DAY OTHER:

The receiving Laboratory is required to complete the following:

- All invoices are to be sent to: *Attn. Alan Johanss- City of San Diego – Environmental Services Department, 9601 Ridgeway Court, Suite 310 San Diego, CA 92123*
- Lab reports/invoices are to contain the Project Number listed above. Do not include Purchase Order Numbers on invoices
- Email report to: WBlondet@sandiego.gov

Lab Number	Sample No.	Location	Media	Time On/Off	Flow	Volume	Analyses Requested
Sample # Prefix: 6937b	-01	Living Room, Plaster, White	Ab bulk	/	Positive	Stop	PLM
	-02	Kitchen, Plaster, White	Ab bulk	/	↓		PLM
	-03	Bed 1, Plaster, White	Ab bulk	/	↓		PLM
	-04	Kitchen, Linoleum, Brown	Ab bulk	/	Positive	Stop	PLM
	-05	Kitchen, Linoleum, Brown	Ab bulk	/	↓		PLM
	-06	Kitchen, Linoleum, Brown	Ab bulk	/	↓		PLM
	-07	Exterior, Stucco, White	Ab bulk	/	Positive	Stop	PLM
	-08	Exterior, Stucco, White	Ab bulk	/	↓		PLM
	-09	Exterior, Stucco, White	Ab bulk	/	↓		PLM

NOTES:

Relinquished by: <u>Wm. Brad Blondet</u> <i>WBS</i>	Relinquished by: <i>[Signature]</i>
Date/Time: <u>11/22/2013</u>	Date/Time: <u>11/26/13 8:16</u>
Received by: <i>[Signature]</i>	Received by: <u>Mona Branson</u>
Date/Time: <u>11/26/13 7:55</u>	Date/Time: <u>11-26-13 9:16</u>

CITY OF SAN DIEGO
Environmental Services Department
ALMP/LSHHP - Laboratory Submittal

132207

Project # 6937b Submitted by: Wm. Brad Blondet Date: 11/22/2013 Page 1 of 1

LAB SUBMITTED TO: <u>HM Pitt Labs</u>	TURNAROUND TIME: <input type="checkbox"/> 2 HOUR <input type="checkbox"/> 24 HOUR <input type="checkbox"/> 48 HOUR <input checked="" type="checkbox"/> 72 HOUR <input type="checkbox"/> 5 DAY <input type="checkbox"/> OTHER
--	--

The receiving Laboratory is required to complete the following:

- All Invoices are to be sent to: *Attn. Alan Johanss- City of San Diego – Environmental Services Department, 9601 Ridgehaven Court, Suite 310 San Diego, CA 92123*
- Lab reports/invoices are to contain the Project Number listed above. Do not include Purchase Order Numbers on Invoices
- Email report to: WBlondet@sandiego.gov

Lab Number	Sample No.	Location	Media	Time On/Off	Flow	Volume	Analyses Requested
Sample # Prefix: <u>6937b</u>	-10	Tiled Roof, Paper, Black	Ab bulk	/	Positive	Stop	PLM
	-11	Tiled Roof, Paper, Black	Ab bulk	/	↓		PLM
	-12	Tiled Roof, Paper, Black	Ab bulk	/	↓		PLM
	-13	Flat Roof, Penetration mastic, Gray	Ab bulk	/	Positive	Stop	PLM
	-14	Flat Roof, Penetration mastic, Gray	Ab bulk	/	↓		PLM
	-15	Flat Roof, Penetration mastic, Gray	Ab bulk	/	↓		PLM
	-16	Flat Roof, Rolled roofing, Black	Ab bulk	/	Positive	Stop	PLM
	-17	Flat Roof, Rolled roofing, Black	Ab bulk	/	↓		PLM
	-18	Flat Roof, Rolled roofing, Black	Ab bulk	/	↓		PLM

NOTES:

Relinquished by: <u>Wm. Brad Blondet</u> <i>WB</i>	Relinquished by: <u>[Signature]</u>
Date/Time: <u>11/22/2013</u>	Date/Time: <u>11/26/13 8:16</u>
Received by: <u>[Signature]</u>	Received by: <u>Mona [Signature]</u>
Date/Time: <u>11/26/13 7:55</u>	Date/Time: <u>11-26-13 9:16</u>

Attachment # 2

LEAD XRF REPORTS

City of San Diego
Lead Safety and Healthy Homes Program

2544 Collier Ave., San Diego CA

XRF Assay Results

Reading No.	Time	Type	Duration	Mode	Location	Room	Side	Component	Condition	Substrate	Color	Results	PbC	Units
1	10/22/13 9:19	SHUTTER CAL	66.12										6.5	cps
2	10/22/13 9:22	PAINT	20	K & L				CALIB. CHECK			RED	Positive	1	mg / cm ^2
3	10/22/13 9:23	PAINT	20	K & L				CALIB. CHECK			RED	Positive	1.1	mg / cm ^2
4	10/22/13 9:24	PAINT	20	K & L				CALIB. CHECK			RED	Positive	1.1	mg / cm ^2
5	10/22/13 9:26	PAINT	1.35	Std.	2544 COLLIER	CASITA/GARAGE EXT	C	WINDOW SILL	POOR	WOOD	BROWN	Negative	0.5	mg / cm ^2
6	10/22/13 9:26	PAINT	1.35	Std.	2544 COLLIER	CASITA/GARAGE EXT	C	WINDOW SILL	POOR	WOOD	BROWN	Negative	0.3	mg / cm ^2
7	10/22/13 9:29	PAINT	1.35	Std.	2544 COLLIER	CASITA/GARAGE EXT	C	EAVES	POOR	WOOD	BROWN	Negative	0	mg / cm ^2
8	10/22/13 9:29	PAINT	1.34	Std.	2544 COLLIER	CASITA/GARAGE EXT	C	EAVES	POOR	WOOD	BROWN	Negative	0.19	mg / cm ^2
9	10/22/13 9:31	PAINT	1.35	Std.	2544 COLLIER	CASITA/GARAGE EXT	B	EAVES	POOR	WOOD	BROWN	Negative	0.3	mg / cm ^2
10	10/22/13 9:33	PAINT	1.34	Std.	2544 COLLIER	CASITA/GARAGE EXT	B	EAVES	POOR	WOOD	BROWN	Negative	0	mg / cm ^2
11	10/22/13 9:35	PAINT	1.33	Std.	2544 COLLIER	CASITA/GARAGE EXT	B	FENCE	POOR	WOOD	TAN	Negative	0	mg / cm ^2
12	10/22/13 10:08	PAINT	1.34	Std.	2544 COLLIER	CASITA/GARAGE EXT	B	WALL	INTACT	STUCCO	TAN	Negative	0.01	mg / cm ^2
13	10/22/13 10:09	PAINT	1.35	Std.	2544 COLLIER	CASITA/GARAGE EXT	C	WALL	INTACT	STUCCO	TAN	Negative	0.01	mg / cm ^2
14	10/22/13 10:09	PAINT	1.35	Std.	2544 COLLIER	CASITA/GARAGE EXT	C	DOOR	INTACT	WOOD	BROWN	Negative	0.3	mg / cm ^2
15	10/22/13 10:10	PAINT	1.33	Std.	2544 COLLIER	CASITA/GARAGE EXT	C	DOOR CASING	INTACT	WOOD	BROWN	Negative	0.4	mg / cm ^2
16	10/22/13 10:11	PAINT	1.36	Std.	2544 COLLIER	HOUSE EXT	C	DOOR	INTACT	WOOD	BROWN	Negative	0.05	mg / cm ^2
17	10/22/13 10:11	PAINT	1.35	Std.	2544 COLLIER	HOUSE EXT	C	DOOR CASING	INTACT	WOOD	BROWN	Negative	0.06	mg / cm ^2
18	10/22/13 10:12	PAINT	1.35	Std.	2544 COLLIER	HOUSE EXT	C	THRESHOLD	INTACT	WOOD	BROWN	Negative	0	mg / cm ^2
19	10/22/13 10:12	PAINT	1.35	Std.	2544 COLLIER	HOUSE EXT	A	WINDOW CASING	INTACT	WOOD	BROWN	Negative	0.04	mg / cm ^2
20	10/22/13 10:15	PAINT	5.38	Std.	2544 COLLIER	HOUSE EXT	C	WINDOW CASING	INTACT	WOOD	BROWN	Negative	0.8	mg / cm ^2
21	10/22/13 10:22	PAINT	1.34	Std.	2544 COLLIER	HOUSE EXT	C	WINDOW SASH	INTACT	WOOD	BROWN	Negative	0	mg / cm ^2
22	10/22/13 10:37	PAINT	1.34	Std.	2544 COLLIER	HOUSE EXT	A	EAVES	INTACT	WOOD	BROWN	Negative	0.5	mg / cm ^2
23	10/22/13 10:39	PAINT	2.25	Std.	2544 COLLIER	HOUSE EXT	B	WINDOW SILL	POOR	WOOD	BROWN	Negative	0.6	mg / cm ^2
24	10/22/13 10:40	PAINT	1.34	Std.	2544 COLLIER	HOUSE EXT	B	IRON BARS	POOR	METAL	BLACK	Negative	0.15	mg / cm ^2
25	10/22/13 10:41	PAINT	1.78	Std.	2544 COLLIER	HOUSE EXT	A	WALL	INTACT	STUCCO	TAN	Negative	0.01	mg / cm ^2
26	10/22/13 10:41	PAINT	3.15	Std.	2544 COLLIER	HOUSE EXT	B	WALL	INTACT	STUCCO	TAN	Negative	0.02	mg / cm ^2
27	10/22/13 10:42	PAINT	1.36	Std.	2544 COLLIER	FOYER	A	WALL	INTACT	PLASTER	WHITE	Negative	0.11	mg / cm ^2
28	10/22/13 10:42	PAINT	1.35	Std.	2544 COLLIER	DINING ROOM	A	WALL	INTACT	PLASTER	WHITE	Negative	0	mg / cm ^2
29	10/22/13 10:43	PAINT	2.24	Std.	2544 COLLIER	NOOK	A	WALL	INTACT	PLASTER	WHITE	Negative	0.03	mg / cm ^2
30	10/22/13 10:43	PAINT	1.79	Std.	2544 COLLIER	NOOK	A	WALL	INTACT	PLASTER	WHITE	Negative	0	mg / cm ^2
31	10/22/13 10:44	PAINT	1.81	Std.	2544 COLLIER	LAUNDRY	A	WALL	INTACT	PLASTER	WHITE	Negative	0.18	mg / cm ^2
32	10/22/13 10:44	PAINT	1.36	Std.	2544 COLLIER	LIVING ROOM	A	WALL	INTACT	PLASTER	WHITE	Negative	0	mg / cm ^2
33	10/22/13 10:45	PAINT	3.13	Std.	2544 COLLIER	EAST BEDROOM	A	WALL	INTACT	PLASTER	WHITE	Negative	< LOD	mg / cm ^2
34	10/22/13 10:45	PAINT	3.59	Std.	2544 COLLIER	EAST BATH	A	WALL	INTACT	PLASTER	WHITE	Negative	0.14	mg / cm ^2
35	10/22/13 10:46	PAINT	1.36	Std.	2544 COLLIER	HALL	A	WALL	INTACT	PLASTER	WHITE	Negative	0	mg / cm ^2
36	10/22/13 10:46	PAINT	1.35	Std.	2544 COLLIER	NORTH BEDROOM	A	WALL	INTACT	PLASTER	WHITE	Negative	0	mg / cm ^2
37	10/22/13 10:47	PAINT	4.5	Std.	2544 COLLIER	UPSTAIRS SOUTH BEDROOM	A	WALL	INTACT	PLASTER	WHITE	Negative	0.24	mg / cm ^2
38	10/22/13 10:48	PAINT	1.35	Std.	2544 COLLIER	UPSTAIRS HALL	A	WALL	INTACT	PLASTER	WHITE	Negative	0	mg / cm ^2
39	10/22/13 10:48	PAINT	3.58	Std.	2544 COLLIER	UPSTAIRS BATH	A	WALL	INTACT	PLASTER	WHITE	Negative	0.11	mg / cm ^2
40	10/22/13 10:48	PAINT	3.56	Std.	2544 COLLIER	UPSTAIRS NORTH BEDROOM	A	WALL	INTACT	PLASTER	WHITE	Negative	< LOD	mg / cm ^2
41	10/22/13 10:50	PAINT	2.7	Std.	2544 COLLIER	LAUNDRY	A	WINDOW SILL	INTACT	WOOD	WHITE	Negative	0.5	mg / cm ^2
42	10/22/13 10:50	PAINT	1.36	Std.	2544 COLLIER	LAUNDRY	A	DOOR CASING	INTACT	WOOD	WHITE	Negative	0.17	mg / cm ^2
43	10/22/13 10:51	PAINT	2.24	Std.	2544 COLLIER	LAUNDRY	D	DOOR	INTACT	WOOD	WHITE	Negative	< LOD	mg / cm ^2
44	10/22/13 10:51	PAINT	1.34	Std.	2544 COLLIER	KITCHEN	A	DOOR	INTACT	WOOD	WHITE	Negative	0.4	mg / cm ^2

City of San Diego
Lead Safety and Healthy Homes Program

2544 Collier Ave., San Diego CA

XRF Assay Results

Reading No.	Time	Type	Duration	Mode	Location	Room	Side	Component	Condition	Substrate	Color	Results	PbC	Units
45	10/22/13 10:52	PAINT	1.78	Std.	2544 COLLIER	KITCHEN	C	DOOR	INTACT	WOOD	WHITE	Negative	0.19	mg / cm ^2
46	10/22/13 10:53	PAINT	20	Std.	2544 COLLIER	NOOK	D	DOOR	INTACT	WOOD	WHITE	Null	1	mg / cm ^2
47	10/22/13 10:55	PAINT	1.36	Std.	2544 COLLIER	DINING ROOM	B	WINDOW	POOR	WOOD	BROWN	Negative	0.07	mg / cm ^2
48	10/22/13 10:55	PAINT	1.35	Std.	2544 COLLIER	FOYER	D	WINDOW	INTACT	WOOD	BROWN	Negative	0.12	mg / cm ^2
49	10/22/13 10:56	PAINT	1.35	Std.	2544 COLLIER	FOYER	D	HANDRAIL	INTACT	METAL	BLACK	Negative	0.01	mg / cm ^2
50	10/22/13 10:57	PAINT	1.35	Std.	2544 COLLIER	LIVING ROOM	D	WINDOW	INTACT	WOOD	BROWN	Negative	0	mg / cm ^2
51	10/22/13 10:57	PAINT	3.59	Std.	2544 COLLIER	LIVING ROOM	D	FIRE PLACE	INTACT	WOOD	WH	Negative	0.17	mg / cm ^2
52	10/22/13 10:58	PAINT	1.34	Std.	2544 COLLIER	NORTH BEDROOM	D	DOOR	INTACT	WOOD	BROWN	Negative	0.07	mg / cm ^2
53	10/22/13 10:59	PAINT	0.45	Std.	2544 COLLIER	NORTH BATH	D	CERAMIC	INTACT	TILE	GREEN	Positive	4.9	mg / cm ^2
54	10/22/13 11:01	PAINT	13.01	Std.	2544 COLLIER	EAST BEDROOM	D	WINDOW SILL	INTACT	WOOD	WH	Positive	1.2	mg / cm ^2
55	10/22/13 11:01	PAINT	19.69	Std.	2544 COLLIER	EAST BEDROOM	D	WINDOW SASH	INTACT	WOOD	WH	Positive	1.3	mg / cm ^2
56	10/22/13 11:02	PAINT	3.6	Std.	2544 COLLIER	EAST BEDROOM	A	WINDOW SILL	INTACT	WOOD	WH	Positive	2.2	mg / cm ^2
57	10/22/13 11:03	PAINT	20	Std.	2544 COLLIER	EAST BEDROOM	A	DOOR	INTACT	WOOD	WH	Null	1	mg / cm ^2
58	10/22/13 11:03	PAINT	4.03	Std.	2544 COLLIER	EAST BEDROOM	C	DOOR	INTACT	WOOD	WH	Negative	0.8	mg / cm ^2
59	10/22/13 11:30	PAINT	1.34	Std.	2544 COLLIER	UPSTAIRS SOUTH BEDROOM	C	DOOR	INTACT	WOOD	WH	Negative	0.26	mg / cm ^2
60	10/22/13 11:30	PAINT	1.34	Std.	2544 COLLIER	UPSTAIRS SOUTH BEDROOM	A	WINDOW SILL	INTACT	WOOD	WH	Negative	0.24	mg / cm ^2
61	10/22/13 11:30	PAINT	1.35	Std.	2544 COLLIER	UPSTAIRS SOUTH BEDROOM	A	WINDOW SASH	INTACT	WOOD	WH	Negative	0.21	mg / cm ^2
62	10/22/13 11:31	PAINT	1.79	Std.	2544 COLLIER	UPSTAIRS NORTH BEDROOM	C	WINDOW SILL	INTACT	WOOD	WH	Negative	0.3	mg / cm ^2
63	10/22/13 11:31	PAINT	1.34	Std.	2544 COLLIER	UPSTAIRS NORTH BEDROOM	B	WINDOW SILL	INTACT	WOOD	WH	Negative	0.17	mg / cm ^2
64	10/22/13 11:32	PAINT	1.34	Std.	2544 COLLIER	UPSTAIRS NORTH BEDROOM	B	DOOR	INTACT	WOOD	WH	Negative	0.2	mg / cm ^2
65	10/22/13 11:32	PAINT	1.35	Std.	2544 COLLIER	UPSTAIRS HALL	B	CABINETS	INTACT	WOOD	WH	Negative	0.05	mg / cm ^2
66	10/22/13 11:33	PAINT	1.34	Std.	2544 COLLIER	UPSTAIRS HALL	B	WINDOW	POOR	WOOD	WH	Negative	0.14	mg / cm ^2
67	10/22/13 11:33	PAINT	1.35	Std.	2544 COLLIER	UPSTAIRS HALL	C	DOOR	INTACT	WOOD	WH	Negative	0.08	mg / cm ^2
68	10/22/13 11:34	PAINT	1.35	Std.	2544 COLLIER	UPSTAIRS HALL	B	FLOOR	INTACT	WOOD	WH	Negative	0.04	mg / cm ^2
69	10/22/13 11:34	PAINT	1.33	Std.	2544 COLLIER	UPSTAIRS HALL	B	BASEBOARD	INTACT	WOOD	WH	Negative	0.19	mg / cm ^2
70	10/22/13 11:35	PAINT	20	K & L				CALIB. CHECK			RED	Positive	1.1	mg / cm ^2
71	10/22/13 11:36	PAINT	20	K & L				CALIB. CHECK			RED	Positive	1.1	mg / cm ^2
72	10/22/13 11:36	PAINT	20	K & L				CALIB. CHECK			RED	Positive	1.1	mg / cm ^2

City of San Diego
Asbestos and Lead Management Program

2746 Copley Ave., San Diego CA

XRF Assay Results

Reading No.	Time	Type	Duration	Mode	Location	Room	Side	Component	Condition	Substrate	Color	Results	PbC	Units
1	11/22/13 8:55	SHUTTER CAL	68.13										6.27	cps
2	11/22/13 8:57	PAINT	20	K & L				CALIB. CHECK			RED	Positive	1.1	mg / cm ^2
3	11/22/13 8:57	PAINT	20	K & L				CALIB. CHECK			RED	Negative	0.9	mg / cm ^2
4	11/22/13 8:58	PAINT	20	K & L				CALIB. CHECK			RED	Positive	1	mg / cm ^2
5	11/22/13 9:23	PAINT	2.57	Std.	2746 COPLEY AVE	LIVING RM	A	WALL	INTACT	PLASTER	WHITE	Negative	0.01	mg / cm ^2
6	11/22/13 9:24	PAINT	2.14	Std.	2746 COPLEY AVE	LIVING RM	B	WALL	INTACT	PLASTER	WHITE	Negative	< LOD	mg / cm ^2
7	11/22/13 9:24	PAINT	2.56	Std.	2746 COPLEY AVE	LIVING RM	C	WALL	INTACT	PLASTER	WHITE	Negative	0	mg / cm ^2
8	11/22/13 9:24	PAINT	2.57	Std.	2746 COPLEY AVE	LIVING RM	D	WALL	INTACT	PLASTER	WHITE	Negative	0	mg / cm ^2
9	11/22/13 9:25	PAINT	1.28	Std.	2746 COPLEY AVE	LIVING RM	D	WINDOW SILL	INTACT	WOOD	BROWN	Negative	0.09	mg / cm ^2
10	11/22/13 9:26	PAINT	1.28	Std.	2746 COPLEY AVE	LIVING RM	D	WINDOW SASH	INTACT	WOOD	BROWN	Negative	0.6	mg / cm ^2
11	11/22/13 9:26	PAINT	1.29	Std.	2746 COPLEY AVE	LIVING RM	A	BASEBOARD	INTACT	WOOD	BROWN	Negative	0.03	mg / cm ^2
12	11/22/13 9:27	PAINT	1.3	Std.	2746 COPLEY AVE	LIVING RM	A	FLOOR	INTACT	WOOD	WOOD STAIN	Negative	0	mg / cm ^2
13	11/22/13 9:27	PAINT	3.44	Std.	2746 COPLEY AVE	LIVING RM	D	FIRE PLACE	INTACT	PLASTER	WHITE	Negative	0	mg / cm ^2
14	11/22/13 9:28	PAINT	3.01	Std.	2746 COPLEY AVE	LIVING RM	D	FIRE PLACE	INTACT	BRICK	WHITE	Negative	0.07	mg / cm ^2
15	11/22/13 9:28	PAINT	1.72	Std.	2746 COPLEY AVE	LIVING RM	D	FIRE PLACE TILE	INTACT	TILE	BROWN	Negative	0.03	mg / cm ^2
16	11/22/13 9:29	PAINT	1.28	Std.	2746 COPLEY AVE	LIVING RM	A	FRONT DOOR	INTACT	WOOD	WOOD STAIN	Negative	0.06	mg / cm ^2
17	11/22/13 9:30	PAINT	2.99	Std.	2746 COPLEY AVE	LIVING RM	A	FRONT DOOR JAMB	INTACT	WOOD	BROWN	Negative	0.7	mg / cm ^2
18	11/22/13 9:31	PAINT	1.28	Std.	2746 COPLEY AVE	DINING RM	A	DOOR FRAME	INTACT	WOOD	BROWN	Negative	0.5	mg / cm ^2
19	11/22/13 9:31	PAINT	1.28	Std.	2746 COPLEY AVE	DINING RM	D	WINDOW SILL	INTACT	WOOD	BROWN	Negative	0.03	mg / cm ^2
20	11/22/13 9:32	PAINT	1.3	Std.	2746 COPLEY AVE	DINING RM	D	WINDOW SASH	INTACT	WOOD	BROWN	Negative	0.6	mg / cm ^2
21	11/22/13 9:34	PAINT	1.3	Std.	2746 COPLEY AVE	DINING RM	C	DOOR	INTACT	WOOD	WHITE	Negative	0	mg / cm ^2
22	11/22/13 9:34	PAINT	1.28	Std.	2746 COPLEY AVE	DINING RM	C	DOOR JAMB	INTACT	WOOD	WHITE	Negative	0.4	mg / cm ^2
23	11/22/13 9:35	PAINT	3.42	Std.	2746 COPLEY AVE	DINING RM	C	WINDOW SILL	INTACT	WOOD	WHITE	Positive	1.9	mg / cm ^2
24	11/22/13 9:35	PAINT	1.72	Std.	2746 COPLEY AVE	DINING RM	C	WINDOW SASH	INTACT	WOOD	WHITE	Negative	0.3	mg / cm ^2
25	11/22/13 9:36	PAINT	3.44	Std.	2746 COPLEY AVE	KITCHEN	A	WALL	INTACT	PLASTER	WHITE	Negative	0.13	mg / cm ^2
26	11/22/13 9:36	PAINT	3.43	Std.	2746 COPLEY AVE	KITCHEN	B	WALL	INTACT	PLASTER	WHITE	Negative	0	mg / cm ^2
27	11/22/13 9:36	PAINT	3.84	Std.	2746 COPLEY AVE	KITCHEN	C	WALL	INTACT	PLASTER	WHITE	Negative	0.3	mg / cm ^2
28	11/22/13 9:37	PAINT	2.15	Std.	2746 COPLEY AVE	KITCHEN	D	WALL	INTACT	PLASTER	WHITE	Negative	0	mg / cm ^2
29	11/22/13 9:37	PAINT	2.15	Std.	2746 COPLEY AVE	KITCHEN	D	CABINET DOOR	INTACT	WOOD	WHITE	Positive	2.3	mg / cm ^2
30	11/22/13 9:38	PAINT	1.28	Std.	2746 COPLEY AVE	KITCHEN	B	CABINET DOOR	INTACT	WOOD	WHITE	Negative	0.05	mg / cm ^2
31	11/22/13 9:38	PAINT	1.3	Std.	2746 COPLEY AVE	KITCHEN	B	CABINET DOOR	INTACT	WOOD	WHITE	Negative	0.16	mg / cm ^2
32	11/22/13 9:39	PAINT	2.14	Std.	2746 COPLEY AVE	HALL	B	WALL	INTACT	PLASTER	WHITE	Negative	0.01	mg / cm ^2
33	11/22/13 9:39	PAINT	1.72	Std.	2746 COPLEY AVE	HALL	D	WALL	INTACT	PLASTER	WHITE	Negative	0	mg / cm ^2
34	11/22/13 9:40	PAINT	1.3	Std.	2746 COPLEY AVE	HALL	B	CABINET DOOR	INTACT	WOOD	WHITE	Negative	0.1	mg / cm ^2
35	11/22/13 9:41	PAINT	3.44	Std.	2746 COPLEY AVE	BED 2	A	WALL	INTACT	PLASTER	WHITE	Negative	0.06	mg / cm ^2
36	11/22/13 9:41	PAINT	2.15	Std.	2746 COPLEY AVE	BED 2	B	WALL	INTACT	PLASTER	WHITE	Negative	0.02	mg / cm ^2
37	11/22/13 9:42	PAINT	1.72	Std.	2746 COPLEY AVE	BED2	C	WALL	INTACT	PLASTER	WHITE	Negative	0.02	mg / cm ^2
38	11/22/13 9:42	PAINT	2.99	Std.	2746 COPLEY AVE	BED 2	D	WALL	INTACT	PLASTER	WHITE	Negative	0.01	mg / cm ^2
39	11/22/13 9:43	PAINT	1.29	Std.	2746 COPLEY AVE	BED 2	C	WINDOW SILL	INTACT	WOOD	WHITE	Negative	0.18	mg / cm ^2
40	11/22/13 9:43	PAINT	2.13	Std.	2746 COPLEY AVE	BED 2	C	WINDOW SASH	INTACT	WOOD	WHITE	Negative	0.4	mg / cm ^2
41	11/22/13 9:44	PAINT	1.28	Std.	2746 COPLEY AVE	BED 2	A	DOOR	INTACT	WOOD	WHITE	Negative	0.12	mg / cm ^2
42	11/22/13 9:44	PAINT	1.29	Std.	2746 COPLEY AVE	BED 2	A	DOOR JAM	INTACT	WOOD	WHITE	Negative	0.3	mg / cm ^2
43	11/22/13 9:45	PAINT	3.01	Std.	2746 COPLEY AVE	BED 2	A	BASEBOARD	INTACT	WOOD	WHITE	Negative	0.17	mg / cm ^2

City of San Diego
Asbestos and Lead Management Program

2746 Copley Ave., San Diego CA

XRF Assay Results

Reading No.	Time	Type	Duration	Mode	Location	Room	Side	Component	Condition	Substrate	Color	Results	PbC	Units
44	11/22/13 9:46	PAINT	0.43	Std.	2746 COPLEY AVE	BATH	A	BASEBOARD	INTACT	TILE	BLACK	Positive	30.7	mg / cm ^2
45	11/22/13 9:47	PAINT	0.43	Std.	2746 COPLEY AVE	BATH	C	WALL	INTACT	TILE	GREEN	Positive	4.9	mg / cm ^2
46	11/22/13 9:48	PAINT	2.59	Std.	2746 COPLEY AVE	BATH	A	FLOOR	INTACT	TILE	PINK	Negative	0.01	mg / cm ^2
47	11/22/13 9:48	PAINT	3.86	Std.	2746 COPLEY AVE	BATH	A	WALL	INTACT	PLASTER	WHITE	Negative	0.25	mg / cm ^2
48	11/22/13 9:49	PAINT	3.43	Std.	2746 COPLEY AVE	BATH	B	WALL	INTACT	PLASTER	WHITE	Negative	0.07	mg / cm ^2
49	11/22/13 9:49	PAINT	3.43	Std.	2746 COPLEY AVE	BATH	C	WALL	INTACT	PLASTER	WHITE	Negative	0.21	mg / cm ^2
50	11/22/13 9:49	PAINT	7.71	Std.	2746 COPLEY AVE	BATH	D	WALL	INTACT	PLASTER	WHITE	Negative	0.5	mg / cm ^2
51	11/22/13 9:50	PAINT	1.29	Std.	2746 COPLEY AVE	BATH	D	WINDOW SILL	INTACT	WOOD	PINK	Negative	0.3	mg / cm ^2
52	11/22/13 9:51	PAINT	8.17	Std.	2746 COPLEY AVE	BATH	D	WINDOW SASH	INTACT	WOOD	PINK	Negative	0.8	mg / cm ^2
53	11/22/13 9:52	PAINT	2.58	Std.	2746 COPLEY AVE	BATH	B	CABINET	INTACT	WOOD	PINK	Negative	0.4	mg / cm ^2
54	11/22/13 9:52	PAINT	0.43	Std.	2746 COPLEY AVE	BATH	B	CABINET TILE	INTACT	TILE	PINK	Positive	5.1	mg / cm ^2
55	11/22/13 9:53	PAINT	1.72	Std.	2746 COPLEY AVE	BATH	D	DOOR	INTACT	WOOD	WHITE	Negative	0.26	mg / cm ^2
56	11/22/13 9:53	PAINT	1.28	Std.	2746 COPLEY AVE	BATH	D	DOOR JAMB	INTACT	WOOD	WHITE	Negative	0.4	mg / cm ^2
57	11/22/13 9:54	PAINT	1.72	Std.	2746 COPLEY AVE	BED 1	A	WALL	INTACT	PLASTER	WHITE	Negative	0.01	mg / cm ^2
58	11/22/13 9:54	PAINT	1.72	Std.	2746 COPLEY AVE	BED 1	B	WALL	INTACT	PLASTER	WHITE	Negative	0.03	mg / cm ^2
59	11/22/13 9:55	PAINT	2.15	Std.	2746 COPLEY AVE	BED 1	C	WALL	INTACT	PLASTER	WHITE	Negative	0.01	mg / cm ^2
60	11/22/13 9:55	PAINT	2.16	Std.	2746 COPLEY AVE	BED 1	D	WALL	INTACT	PLASTER	WHITE	Negative	0.02	mg / cm ^2
61	11/22/13 9:55	PAINT	1.28	Std.	2746 COPLEY AVE	BED 1	C	DOOR	INTACT	WOOD	WHITE	Negative	0.27	mg / cm ^2
62	11/22/13 9:56	PAINT	1.28	Std.	2746 COPLEY AVE	BED 1	C	DOOR JAMB	INTACT	WOOD	WHITE	Negative	0.14	mg / cm ^2
63	11/22/13 9:56	PAINT	1.29	Std.	2746 COPLEY AVE	BED 1	A	WINDOW SILL	INTACT	WOOD	WHITE	Positive	4	mg / cm ^2
64	11/22/13 9:56	PAINT	3.87	Std.	2746 COPLEY AVE	BED 1	A	WINDOW SASH	INTACT	WOOD	WHITE	Negative	0.5	mg / cm ^2
65	11/22/13 9:57	PAINT	3.42	Std.	2746 COPLEY AVE	BED 1	C	BASEBOARD	INTACT	WOOD	WHITE	Negative	0.4	mg / cm ^2
67	11/22/13 10:36	PAINT	1.72	Std.	2764 COPLEY AVE	EXTERIOR	A	WALL	INTACT	STUCCO	WHITE	Negative	0.01	mg / cm ^2
68	11/22/13 10:36	PAINT	2.58	Std.	2764 COPLEY AVE	EXTERIOR	B	WALL	INTACT	STUCCO	WHITE	Negative	0.02	mg / cm ^2
69	11/22/13 10:37	PAINT	3.44	Std.	2764 COPLEY AVE	EXTERIOR	C	WALL	INTACT	STUCCO	WHITE	Negative	0	mg / cm ^2
70	11/22/13 10:38	PAINT	2.57	Std.	2764 COPLEY AVE	EXTERIOR	D	WALL	INTACT	STUCCO	WHITE	Negative	0	mg / cm ^2
71	11/22/13 10:40	PAINT	1.28	Std.	2764 COPLEY AVE	EXTERIOR	A	EAVES	INTACT	WOOD	BROWN	Negative	0.13	mg / cm ^2
72	11/22/13 10:41	PAINT	1.3	Std.	2764 COPLEY AVE	EXTERIOR	A	GATE	FAIR	METAL	BLACK	Negative	0.17	mg / cm ^2
73	11/22/13 10:42	PAINT	1.3	Std.	2764 COPLEY AVE	EXTERIOR	D	WINDOW BARS	POOR	METAL	BLACK	Negative	0.13	mg / cm ^2
74	11/22/13 10:43	PAINT	0.43	Std.	2764 COPLEY AVE	EXTERIOR	A	DECO TILE	INTACT	TILE	TAN	Positive	35.7	mg / cm ^2
75	11/22/13 10:43	PAINT	2.14	Std.	2764 COPLEY AVE	EXTERIOR	A	PORCH FLOOR	INTACT	TILE	TAN	Negative	0.01	mg / cm ^2
76	11/22/13 10:45	PAINT	10.79	Std.	2764 COPLEY AVE	EXTERIOR	D	PORCH DOOR	INTACT	WOOD	TAN	Positive	1.2	mg / cm ^2
77	11/22/13 10:46	PAINT	20	Std.	2764 COPLEY AVE	EXTERIOR	D	PORCH DOOR CASING	INTACT	WOOD	BLUE GREEN	Positive	1	mg / cm ^2
78	11/22/13 10:47	PAINT	1.29	Std.	2764 COPLEY AVE	EXTERIOR	A	WINDOW CASING	POOR	WOOD	BLUE GREEN	Negative	0.4	mg / cm ^2
79	11/22/13 10:47	PAINT	1.3	Std.	2764 COPLEY AVE	EXTERIOR	A	WINDOW CASING	POOR	WOOD	BLUE GREEN	Negative	0.1	mg / cm ^2
80	11/22/13 10:48	PAINT	5.58	Std.	2764 COPLEY AVE	EXTERIOR	C	WINDOW CASING	POOR	WOOD	BLUE GREEN	Positive	1.2	mg / cm ^2
81	11/22/13 10:49	PAINT	1.28	Std.	2764 COPLEY AVE	EXTERIOR	C	PATIO FLOOR	POOR	CONCRETE	RED	Negative	0.01	mg / cm ^2
82	11/22/13 11:09	PAINT	20	K & L				CALIB. CHECK			RED	Positive	1.1	mg / cm ^2
83	11/22/13 11:09	PAINT	20	K & L				CALIB. CHECK			RED	Positive	1.1	mg / cm ^2
84	11/22/13 11:10	PAINT	20	K & L				CALIB. CHECK			RED	Positive	1.1	mg / cm ^2

Attachment # 3

INSPECTOR CERTIFICATIONS

DEPARTMENT OF INDUSTRIAL RELATIONS
Division of Occupational Safety and Health
Asbestos Unit
2424 Arden Way, Suite 495
Sacramento, CA 95825-2417
(916) 574-2993 Office (916) 483-0572 Fax
<http://www.dir.ca.gov/dirdatabases.html> actu@dir.ca.gov

911222689T

194

December 02, 2013

William Bradley Blondet

Dear Certified Asbestos Consultant or Technician:

Enclosed is your certification card. **To maintain your certification, you must abide by the rules printed on the back of the certification card.**

Your certification is valid for a period of one year. If you wish to renew your certification, you must apply for renewal at least 60 days before the expiration date shown on your card. [8 CCR 341.15(h)(1)].

Please hold and do not send copies of your required AHERA refresher renewal certificates to our office until you apply for renewal of your certification.

Certificates must be kept current if you are actively working as a CAC or CSST. The grace period is only for those who are not actively working as an asbestos consultant or site surveillance technician.

Please contact our office at the above address, fax number or email; of any changes in your contact/mailling information within 15 days of the change.

Sincerely,

A handwritten signature in black ink, appearing to read "Jeff Ferrell".

Jeff Ferrell
Senior Safety Engineer

Attachment: Certification Card

cc: File

Renewal – Card Attached (Revised 10/24/2012)

State of California
Division of Occupational Safety and Health
Certified Site Surveillance Technician

William Bradley Blondet

Name _____
Certification No. 99-2689
Expires on 12/10/14

This certification was issued by the Division of Occupational Safety and Health as authorized by Sections 7180 et seq. of the Business and Professions Code

Certificate of Training

This is to certify that

William Blondet

has successfully completed 8 hours of formal training entitled

AHERA Contractor Supervisor Refresher

*as approved by the California Division of Occupational Safety and Health
and as certified by the Environmental Protection Agency and approved by AHERA under TSCA Title II*

Presented by:

Design For Health Training Center

3574 Kettner Blvd.

San Diego, CA 92101

Phone: (619) 291-1777 ♦ Fax: (619) 291-4318

dfhtcsd@gmail.com

www.designforhealthtrainingcenter.com

By:

Virginia L. Shefa
Virginia L. Shefa B.S., M.N.Sc., C.I.A.Q.P.
President

DOSH Approval #011-04
Certificate #1013CSR178224
Course Date: 10/7/2013
Exam Date: N/A

This is an annual certification. It must be renewed by: 10/7/2014

Certificate of Training

This is to certify that

William Blondet

has successfully completed 4 hours of formal training entitled

AHERA Building Inspector Refresher

*as approved by the California Division of Occupational Safety and Health
and as certified by the Environmental Protection Agency and approved by AHERA under TSCA Title II*

Presented by

Design For Health Training Center

3574 Kettner Blvd.

San Diego, CA 92101

Phone: (619) 291-1777 ♦ Fax: (619) 291-4318

dfhtcsd@gmail.com

www.designforhealthtrainingcenter.com

By:

Virginia L. Shefa
Virginia L. Shefa B.S., M.N.Sc., C.I.A.Q.P.
President

DOSH Approval #011-06
Certificate # 1013BIR178232
Course Date: 10/8/2013
Exam Date: N/A

This is an annual certification. It must be renewed by: 10/8/2014

Certificate of Training

This is to certify that

William Blondet

has successfully completed 4 hours of formal training entitled

AHERA Management Planner Refresher

*as approved by the California Division of Occupational Safety and Health
and as certified by the Environmental Protection Agency and approved by AHERA under TSCA Title II*

Presented by

Design For Health Training Center

3574 Kettner Blvd.

San Diego, CA 92101

Phone: (619) 291-1777 ♦ Fax: (619) 291-4318

dfhtcsd@gmail.com

www.designforhealthtrainingcenter.com

By:

Virginia L. Shefa
Virginia L. Shefa B.S., M.N.Sc., C.I.A.Q.P.
President

DOSH Approval #011-08
Certificate # 1013MPR178236
Course Date: 10/8/2013
Exam Date: N/A

This is an annual certification. It must be renewed by: 10/8/2014

State of California Department of Public Health

Lead-Related
Construction
Certificate

Certificate
Type

Expiration
Date

Inspector/Assessor	07/01/2014
Supervisor	07/01/2014
Project Monitor	07/01/2014

William B. Blondet

ID # 5464

Certificate of Training and Successful Course Completion

Renovator – Initial Course (English)

This training course meets the requirements of 40 CFR Part 745.225

Awarded to:

William B. Blondet
31423 Bonn Court Winchester, CA 92596

Course Date: March 19, 10
Examination Date: March 19, 2010
Expiration Date: March 19, 2015
Certificate Number: R-R-08846-10-00239

Steven Truon

Training Manager

March 19, 2010

Date Issued

Allstate Services
2279 Eagle Glen Parkway, Suite 112-206, Corona, CA 92883
(951) 245-3700 (800) 497- LEAD

