

Human Resources

Asbestos Removal Control Plan

The Asbestos Removalist is to complete this form prior to the commencement of works in consultation with the Asbestos Coordinator.

Workplace and Removalist Details:						
Date:						
Name of removalist (as shown in lice		in licence)	School Name and	d Address		
Gener	al Information				Completed	
Gener	ai illiorillation				(tick)	
			Notifi	ed WorkSafe		
	Adjacent employers (if rele	evant) notified by per	rson who commissi	oned work or		
	, , , , ,	, , , , ,		removalist		
		Nomin	ated supervisor ass	signed for job		
	mployees) in djacent areas					
	ilable on site	Ц				
	ilable on site					
С						
Pai						
	•		k for removal of fria			
Eq	s] maintained					
				records kept		
	bestos-containing mater					
Type of ACM		Location	Friable (F)	Condition	Quantity	
			Non-friable	(Good/Fair/	(m²/m³)	
	Ashastas same and rest		(NF)	Poor)		
	Asbestos cement roof					
	Asbestos cement pipe Asbestos cement sheet					
	Vinyl tiles					
	•					
	Zelemite board					
	Pipe lagging					
	Sprayed					

Asbestos Removal Control Plan

Workplace and Removalist Details:							
2. Personal protective clothing and equipment							
	Disposable overalls		Full-face respirators (air-line)				
	Non-disposable overalls		Employees clean shaven				
	Half-face respirators (P1/P2/disposable/cartridge)		Fit checks conducted				
	Full-face respirators (P3)		Other (specify)				
	Full-face powered air-purifying	-					
	respirators						
3. Ac	dministrative controls (including securin	ig area					
	Asbestos warning signs		Personnel to prevent unauthorised access				
	Barricades/safety tape		Other (specify)				
	Security fencing to prevent unauthorised access to removal area	-					
4. Co	ontrols/work practices to control airborn	e asbe	estos fibres				
	No power tools (hammer, pinch bar/scraper/knife/other)		Full enclosure (friable)				
	Seal air vents/windows/entrances/openings		Negative air unit/decontamination unit (friable)				
	Wet methods (water/PVA spray)		Glove bag (friable)				
	No unnecessary breakage		Clean up debris throughout removal				
	Sheets removed in whole (if practical)		HEPA vacuum				
	Scaffolding		Wet wipe				
	Scissor lift/elevated mobile platform		Other: (specify):				
5. Er	Enclosed removal area (friable)						
	Smoke test to be conducted (by whom):						
	Negative air units (number :)						
	Decontamination unit in place						
6. De	econtamination procedure						
	stos Removalist Employees						
	Full decontamination unit (for friable removal and in certain circumstances for some large non-friable removal jobs)						
	HEPA vacuum	HEPA vacuum					
	Water spray (using only water spray is usually appropriate for minor non-friable removal jobs)						
Tools and equipment decontamination method		Non-disposable clothing decontamination method					

Asbestos Removal Control Plan

Workplace and Removalist Details:							
	HEPA vacuum		Spray with water				
	Wet wipe		HEPA vacuum				
	Wash		Dispose of as asbestos waste				
	Dispose of as asbestos waste		Launder at commercial laundry (Name):				
			Other (specify):				
7. Met	hods of disposal						
Asbestos waste and protective clothing/		Struct	ture used to enclose removal area (friable)				
equipm							
	Double bagged/twisted/taped		EPA Victoria-licensed tip (specify):				
	Labelled		PVA spray then dispose as asbestos waste				
	Double lined waste skips		Other (specify):				
	Other (specify)						
8. Method of clean-up following removal							
	Remove all visible debris		Spray PVA solution onto substance/ structure				
	HEPA vacuum		Visual inspection				
	Wet-wipe		Other (specify):				
	Clearance certificate (required for all friable and non-friable removal jobs) To be obtained from independent person by the person who commissioned the work						
9. Other information							
Removalist supervisor:			Date:				