
ASBESTOS
DEMOLITION AND RENOVATION
REGULATIONS
40 CFR 61 Subpart M
Rule 370 § 301.9

AIR QUALITY
DEPARTMENT

Maricopa County

2

Terms and Definitions
From 40 CFR 61.141

Asbestos: The asbestiform varieties of serpentinite (chrysotile), riebeckite
(crocidolite), cummingtonite-grunerite, anthophyllite and actinolite-tremolite

Category I Nonfriable Asbestos-Containing Material
(Cat I Nonfriable ACM): Asbestos-containing packings, gaskets,
resilient floor covering and asphalt roofing products containing more than
one percent (1%) asbestos

Category II Nonfriable Asbestos-Containing Material
(Cat II Nonfriable ACM): Any material, excluding Category I
nonfriable ACM, containing more than one percent (1%) asbestos that is
not considered friable

Demolition (demo): The wrecking or taking out of any load-supporting
structural member of a facility together with any related handling operations
or the intentional burning of any facility

Facility: Any institutional, commercial, public, industrial or residential
structure, installation or building (including any structure, installation or building
containing condominiums or individual dwelling units operated as a residential
cooperative, but excluding residential buildings having four or fewer dwelling
units); any ship; or any active or inactive waste disposal site

Friable: Any material containing more than one percent (1%) asbestos
that, when dry, can be crumbled, pulverized or reduced to powder by
hand pressure

Regulated Asbestos-Containing Material (RACM): (a)
Friable asbestos material, (b) Category I nonfriable ACM that has become
friable, (c) Category I nonfriable ACM that will be or has been subjected to
sanding, grinding, cutting or abrading, or (d) Category II nonfriable ACM
that has a high probability of becoming or has become crumbled, pulverized
or reduced to powder by the forces expected to act on the material in the
course of demolition or renovations operations regulated by this subpart

Renovation (reno): Altering a facility or one or more facility
components in any way, including the stripping or removal of regulated
asbestos-containing material (RACM) from a facility component
*Operations in which load-supporting structural members are wrecked
 or taken out are demolitions.

3

what is asbestos?

why is asbestos regulated?

Asbestos is a naturally-occurring
mineral fiber used in many
building materials. Asbestos is an
inexpensive additive that can be
used to help improve heat, water
and electrical resistance, as well
as sound absorption.

Asbestos is regulated under the
National Emission Standards for
Hazardous Air Pollutants (NESHAP)
program under 40 CFR 61 Subpart
M and under the Maricopa County
Air Pollution Control Regulations
Rule 370 §301.9.

Asbestos can pose serious health risks when
inhaled or otherwise ingested. The small, rod-like
fibers can be released if improperly disturbed and
can cause damage to the lungs, including cancer
and several respiratory illnesses. Asbestosis is a
condition where the lungs develop scar tissue and
are no longer able to carry out the functions
of unscarred lung tissue, resulting in breathing
difficulties. Lung cancer can be caused by exposure
to asbestos. Mesothelioma is a cancer of the tissue
that lines the lungs and can spread to other organs.
Typically the effects of asbestos exposure do not
become apparent until 20-30 years after exposure.

DISCLAIMER

The information presented here is a guideline and does not cover all
of the asbestos NESHAP requirements. For further details, contact the
Maricopa County Asbestos NESHAP Program at (602) 506-6708
or Asbestos@mail.maricopa.gov.

4

asbestos surveys
No more than 12 months before work is scheduled to occur, a thorough
inspection must be completed by a currently certified Asbestos Hazard
Emergency Response Act (AHERA) certified building inspector. This survey
will identify the type and amount of asbestos present in a facility. Samples
will be taken of the materials that will be impacted by demo/reno and sent
to a National Voluntary Laboratory Accreditation Program (NVLAP) accredited
laboratory to be analyzed. Any material found to be greater than one percent
(1%) asbestos is considered asbestos-containing material (ACM).

The AHERA certified building inspector will prepare a report which separates
ACMs into three categories:

Regulated Asbestos-Containing Material (RACM)

Category I Non-Friable Asbestos-Containing Material (CAT I)

Category II Non-Friable Asbestos-Containing Material (CAT II)

is my project regulated?
The Federal EPA asbestos NESHAP regulation applies to all facilities that
are or ever were an institutional, commercial, public, industrial or residential
structure, installation or building. The regulations also apply to apartment,
townhome and condominium complexes of greater than four units as well
as pipelines. A single residential building with four or fewer dwelling units is
exempt from these regulations.

A single
residential

building with four
or fewer dwelling

units is exempt
from these

regulations.

5

submitting a
neshap notification

Whether ACM is found at a facility or not, all demolition activities
require a 10-day NESHAP demolition notification form and fee. The
notification and fee must be postmarked or hand delivered to the
Maricopa County Air Quality Department at least 10 working days
prior to commencement of any demolition activity.

Demolition

If the renovation requires removal or disturbance of RACM
at or above threshold amounts, a 10-day NESHAP renovation
notification form and fee are required. The EPA regulated threshold
RACM amounts are:

•	 260 linear feet (pipes)
•	 160 square feet
•	 35 cubic feet (off-facility components)

The notification and fee must be postmarked or hand-delivered to the
Maricopa County Air Quality Department at least 10 working days
prior to commencement of renovation activity.

Renovation

Notification forms are available at:
Maricopa.gov/1701/Asbestos

The owner
and operator are

responsible for proper
asbestos removal,

transportation
and disposal.

6

asbestos abatement practices
When disturbing RACM at or above threshold amounts:

Employees must maintain current AHERA worker certification and be
trained in asbestos abatement work.

At least one supervisor who is an AHERA certified asbestos contractor/
supervisor must be on site during all abatement activities.

A viewing device must be available at facilities where RACM is being
abated, which allows an inspector to observe the renovation without
entering the containment area.

RACM must be adequately wet using water amended with a surfactant
while being removed and bagged.

All RACM must be contained in transparent, leak-tight wrapping and
properly labeled with the name of the site owner or operator and the
name and address of the location that generated the RACM.

Ensure there are no visible emissions when removing or transporting
ACM.

Ensure that you obtain a dust control permit if the project
will also disturb one-tenth (0.10) of an acre or more of land.

7

disposal of asbestos-containing waste

Recordkeeping

All asbestos-containing waste material (ACWM) must be
transported to a landfill that accepts ACWM. A waste
shipment record (WSR) describing the waste must accompany
the material to the landfill. The landfill will send a signed
copy of the WSR to the abatement contractor.

Keep a copy of the asbestos report and the notification
on site at all times during demolition and renovation work.
Keep all records for at least two years after the completion
of the project.

A copy of the current AHERA worker certification and color
photo identification must be available on site at all times for
all workers during abatement work.

A copy of the current AHERA/ASHARA contractor/supervisor
certification and color photo identification must be available
on site at all times for the contractor/supervisor(s) during
abatement.

The waste shipment records (WSR) must be kept for at least
two years. This includes the signed copies from the landfill.

additional information

Central Permit Intake Office
1001 N. Central Avenue, Suite 125

Phoenix, AZ 85004
602.506.6010

One Stop Shop
501 N. 44th Street, Suite 200

Phoenix, AZ 85008
602.372.1071

Phoenix City Hall
200 W. Washington Street

Phoenix, AZ 85003
602.526.6120

Maricopa County Asbestos NESHAP Hotline
602.506.6708

Asbestos@mail.maricopa.gov

Business Assistance Office
602.506.5102

AQBusinessAssistance@mail.maricopa.gov

Air Quality Complaint Line:
602.372.2703

Maricopa.gov/1701/Asbestos

locations

contact

