
LEAD-BASED PAINT DETERMINATION FORM

Rehabilitation Projects built prior to January 1978.

Projects receiving HUD funds, including HOME, project based rental assistance, and the Risk Sharing Program, will be subject to the new lead-based paint regulations of 24 CFR 35. Questions about lead-based paint regulations should be directed to John Cora at (502) 564-7630, extension 399.

1. Will the project receive HUD funding?

Yes_____
No_____

If “No,” you do not have to complete the remainder of this form, submit only this sheet with the application.

2. Several exemptions exist which may apply to rental funding. These exemptions are:

· Structures that were built on or after January 1, 1978.

· Facilities that are designated exclusively for the elderly or persons with disabilities, unless a child under the age of six is expected to reside there.

· Zero bedroom dwellings, including efficiency apartments, single-room occupancy housing, dormitories, or military barracks.

· Property that has been found to be free of lead-based paint by a certified inspector.

· Property where all lead-based paint has been removed and clearance has been achieved.

· Unoccupied housing that will remain vacant until it is demolished.

· Non-residential property such as business or industrial property (common areas and exterior surfaces shared by residential and non-residential uses are considered residential).

· Rehabilitation projects that do not disturb a painted surface. (The new regulations still apply if the project involves project-based rental assistance or risk sharing. Also, the new regulations apply if the project uses HOME and involves acquisition or operations).

· Projects involving an application for multifamily mortgage insurance in connection with a refinancing transaction where an appraisal is not required under the applicable procedures established by HUD are exempted from the Multifamily Mortgage Insurance requirements of 24 CFR 35 Subpart G. If the project involves any other HUD funds, you are not exempt. You are still subject to the requirements of the other programs.

Is the project exempt under one of the above?

 FORMCHECKBOX
Yes

 FORMCHECKBOX
No
If “Yes,” indicate which exemption(s) and provide an explanation and any appropriate supporting documentation. You do not have to complete the remainder of this form.

3.
Does the project involve rehabilitation?

 FORMCHECKBOX
Yes

 FORMCHECKBOX
No
If “No,” skip to question 4.

3a.
Does the project request assistance under

 FORMCHECKBOX
Yes

 FORMCHECKBOX
No
the Risk Sharing Program?

If “No,” skip to question 3c.

3b.
Does the project involve nonresidential property
 FORMCHECKBOX
Yes

 FORMCHECKBOX
No
that is to be converted to residential use, or

residential property that is to undergo

rehabilitation that is estimated to cost more than

50 percent of the estimated replacement cost

after rehabilitation?

If “Yes,” the project will require paint inspection and abatement. Skip to question 4.

3c.
Please complete attachment 1

4.
Attachment 2, 3, and 4 are overviews of the lead-based paint requirements for project- based rental assistance, rehabilitation, acquisition leasing and support services (ALSSO), and multifamily mortgage insurance. If your project is subject to the requirements of more than one program, you must comply with the most stringent. Please explain the steps you have taken to understand the requirements pertaining to your project and further explain how you intend to comply with these regulations. Be sure to include a discussion on the certification/training requirements.

5. Please explain how lead-based paint-related costs were estimated. Be sure to include discussions on hard costs and soft costs such as risk assessments and clearance reports, if applicable.

Lead-Based Paint - Attachment 1

	ATTACHMENT 1
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Determination of Lead Treatment Category for Rental Rehabilitation

	Projects Subject to the New Lead-Based Paint Regulations

	
	
	
	
	
	
	
	
	

	 Name and Location of Project/Unit
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	IF ALL UNITS ARE FEDERALLY ASSISTED
	
	
	
	

	 1. Total Construction Hard Cost
	
	
	
	
	
	

	 2. Construction Hard Costs to Reduce Lead-Based Paint Hazards
	
	

	
	(attach additional sheet listing each construction item separately)
	
	

	 3. Line #1 minus line #2
	
	
	
	
	
	

	 4. Total Number of Units
	
	
	
	
	
	

	 5. Line #3 divided by Line #4
	
	
	
	
	
	

	 6. Total Amount of Federal Funds in Project (all funds, not just construction related)
	

	 7. Line #6 divided by Line #4
	
	
	
	
	
	

	 8. Enter the lesser of the two numbers found in lines #5 and #7
	
	
	

	 Line #8 determines the category of lead reduction necessary.
	

	 Please note that if #8 is equal to or below $5,000 Subpart K of 24 CFR 35 must be followed.

	
	
	
	

	IF SOME UNITS IN THE PROJECT ARE NOT FEDERALLY ASSISTED
	
	

	 1. Total Construction Hard Cost for Assisted units only (not including ext. & com. areas)
	

	 2. Construction Hard Costs to Reduce Lead-Based Paint Hazards in
	
	

	 assisted units only (attach additional sheet, list each construction item separately)
	

	 3. Total Construction Hard Cost for common areas and exterior surfaces
	
	

	 4. Construction Hard Costs to Reduce Lead-Based Paint Hazards in common
	

	
	Areas and exterior surfaces (attach additional sheet, list each construction
	

	
	Item separately).
	
	
	
	
	
	

	 5. Line #1 minus Line #2
	
	
	
	
	
	

	 6. Line #3 minus Line # 4
	
	
	
	
	
	

	 7. Number of Federally assisted units in the project.
	
	
	
	

	 8. Total number of dwelling units in the project.
	
	
	
	

	 9. Line #5 divided by line #7
	
	
	
	
	
	

	10. Line #6 divided by Line #8.
	
	
	
	
	
	

	11. Line #9 plus line #10 (this is the average hard cost after deductions)
	
	

	12. Total federal assistance (all federal assistance, not just hard costs)
	
	

	13. Line #12 divided by line #7 (this is the average federal assistance)
	
	

	14. Enter the lesser of the two numbers found in lines #11 and #13
	
	

	 Line #14 determines the category of lead reduction necessary.
	
	

	 Please note that if #14 is equal to or below $5,000 and the project involved acquisition, Subpart K

	 of 24 CFR 35 must be followed.
	
	
	

Lead-Based Paint – Attachment 2

	ATTACHMENT 2

PROJECT-BASED RENTAL ASSISTANCE

	
	Multifamily >$5,000/unit
	Multifamily <$5,000/unit

And Single-Family Units

	Notification

	All 4 Types
	All 4 Types

	Lead Hazard Evaluation
	Risk Assessment
	Visual Assessment

	
	Built Prior to 1960
	Built 1960-1977
	

	
	By 9/17/2001
	By 9/15/2003
	

	Lead Hazard Reduction

	Interim Controls
	Paint Stabilization

	Safe Work Practices

	Yes
	Yes

	Clearance
	Yes
	Yes

	Ongoing Maintenance

	Yes
	Yes

	EIBLL

	Yes
	Yes

	Category Notes
	Owner must perform ongoing lead-based paint maintenance until the risk assessment is complete.
	

	Most activities on this chart require specialized training and/or certification.

Lead-Based Paint - ATTACHMENT 3 (ICF Chart Modified by KHC)

SUMMARY OF LEAD-BASED PAINT REQUIREMENTS

	
	Rehabilitation

(Subpart J)
	TBRA

(Subpart M)
	A,L,SS,O

(Subpart K)

	
	<$5,000
	$5,000-$25,000
	>$25,000
	
	Homebuyer

	Approach to Lead Hazard Evaluation and Reduction
	1. Do no harm
	3. Identify and control lead hazards
	4. Identify and abate lead hazards
	2. Identify and stabilize deteriorated paint
	2. Identify and stabilize deteriorated paint

	Notification
	All 4 types
	All 4 types
	All 4 types
	All 4 types
	All 4 types

	Lead Hazard Evaluation
	Paint Testing
	Paint Testing and Risk Assessment
	Paint Testing and Risk Assessment
	Visual Assessment
	Visual Assessment

	Lead Hazard Reduction
	Repair surfaces disturbed during rehabilitation
	Interim Controls
	Abatement (Interim controls on exterior surfaces not disturbed by rehabilitation)
	Paint Stabilization
	Paint Stabilization

	
	Safe work practices
	Safe work practices
	Safe work practices
	Safe work practices
	Safe work practices

	Clearance
	Clearance of work site
	Clearance of unit
	Clearance of unit
	Clearance of unit
	Clearance of unit

	Ongoing Maintenance
	If HOME Rental
	If HOME Rental
	If HOME Rental
	Yes
	Yes (if ongoing relationship)

	EIBLL Requirements
	No
	No
	No
	Yes
	No

	Options
	Presume lead-based paint, requires use of safe work practices on all surfaces
	Presume lead-based paint and/or hazards, requires use of standard treatments
	Presume lead-based paint and/or hazards, requires abatement of all applicable surfaces
	Test deteriorated paint
	Test deteriorated paint

	A,L,SS,O - Stands for Acquisition, Leasing, Support Services and Operations

Most activities on this chart require specialized training and/or certification.

	Lead-Based Paint – Attachment 4

MULTIFAMILY MORTGAGE INSURANCE (v. 9/20/00)

	
	Constructed Before 1960

	Constructed after 1959 and before 1978
	Conversions and Major Rehabilitations

	Notification

	All 4 Types
	All 4 Types
	All 4 Types

	Lead Hazard Evaluation

	Risk Assessment
	Ongoing Maintenance
	Paint Inspection

	Lead Hazard Reduction

	Interim Controls
	Ongoing Maintenance
	Abatement

	Safe Work Practices

	Yes
	Yes
	Yes

	Clearance

	Yes
	Yes
	Yes

	Ongoing Maintenance
	Yes
	Yes
	Yes, if encapsulation or enclosure is used. Also if the historic properties clause is used (see note).

	Most activities on this chart require specialized training and/or certification.

i

