ORARNG Pam 200-1

1 October 2001

1 October 2001

ORARNG Pam 200-1

Annex S

RADON AND LEAD-BASED PAINT MANAGEMENT

1. Requirement Reference:
AR 200-1, Chapters 4 and 9

ORARNG Pam 200-1, Chapter 13

2. Affected Units and Activities:

a. RADON: All ORARNG Facilities

b. LEAD-BASED PAINT: Any pre-1978 armory or buildings at ORARNG training sites

3. Implementation:

a. RADON

(1) Radon evaluations are complete for all OMD properties. No problems were found, so no follow-up is required.

(2) The SMW should direct any questions regarding radon at the facility to AGI-O for coordination with AGI-ENV. Until further notice from AGI, no other action is required.

(3) Acquisition or construction of new buildings will require additional testing, which will be coordinated by AGI-ENV. Some assistance from the SMW may be required at that time.

(4) There are no Unit EPOC or Facility EPOC requirements in radon management.

b. LEAD-BASED PAINT

(1) The SMW is responsible for managing lead-based paint in armories.

(2) The SMW must routinely inspect areas suspected of containing lead-based paint, clean up paint dust and chips, and ensure areas used by children on a routine basis are painted with non-lead-based paint or secured so they are not accessible by children.

(3) The SMW must notify AGI-O of potential problems related to lead-based paint in OMD facilities.

(4) The Unit EPOC and Facility EPOC must be aware of requirements, monitor areas of operations, and notify the SMW of lead-based paint related problems.

4. Requirement Summary:

a. Radon and lead-based paint are facility issues that may require limiting the use and/or managing buildings to reduce or eliminate potential exposure of tenants or users.

b. In both cases, AGI is the proponent of these program areas, and requirements will be coordinated between AGI-O and AGI-ENV. Facility and building managers must implement testing requirements at the facility level and manage the use of facilities.
c. The role of the Facility EPOC and/or Unit EPOC in these areas rests in implementing AGI guidance at the facility level, managing the use of facilities found to contain radon or lead-based paint above the action level, and maintaining appropriate facility records.
(1) All ORARNG buildings were tested for radon, and none were found to exceed the federal standard for exposure. Therefore, no further action is required until directed by AGI.

(2) Lead-based paint is a particular exposure risk to children, and requirements focus on full-time occupancy. Frequent and extended exposure of children to lead-based paint must be prohibited.
5. Submittal Requirements: None

6. Documentation Requirements:

a. The SMW must file a copy of laboratory analyses and other correspondence with AGI-O or AGI-ENV regarding lead-based paint at the facility at this annex.

b. The SMW and Facility EPOC must file any guidance from AGI on limitations or special management requirements for building operations, maintenance, or use caused by lead-based paint exposure at this annex.

S - 2
S - 1

