Page 2

SENT VIA CERTIFIED MAIL WITH RETURN RECEIPT

(Date report is mailed)

(Address)

(Address)
(Address)
Dear (name);
The AGENCY was informed that a lead poisoned child resides at the property you either own or manage at (street address/city). In response to the referral, an Environmental Investigation was performed on (date of investigation) to determine the sources of the poisoning to the child.

Attached you will find the Elevated Blood Lead Level Environmental Investigation Report (Report) that details the findings of the Investigation.
Neither you nor your agent can make any of the lead repairs unless proper training has been received through a state-accredited or nationally accredited certification program (MCL 333.5451-333.5477; 40 CFR §745 Subpart E). You are required by law to correct the identified hazards in this report (Table 2.1) using abatement
 or interim control
 techniques within 90 days of receiving this report per MCL 333.5475a. This law is included in Section 7.0 of the report. Failure to correct the hazards may result in criminal or civil penalties, or both, being taken against you. Imprisonment may be ordered for not more than 93 days or a fine issued of not more than $5,000 or both. Administrative fines may be issued for up to $10,000 per violation for each day that the violation continues.
In the event that the subject property is sold or the property title is transferred before this 90 day period, any civil fines will be the responsibility of the owner at the time that the Environmental Investigation report was received. Furthermore, Federal law (24 CFR part 35 and 40 CFR part 745) mandates that disclosure and this complete report be provided to the future purchaser or made available to the future tenant before they become obligated under a sales or lease contract.
In approximately nine weeks, you will receive a request for information regarding your compliance with this law. The following information will be requested at that time:

1. The name of the contact person managing this property, if not yourself;

2. A phone number where you or the contact person can be reached;

3. A description of the defined work areas and steps taken to correct the LBP hazards identified in the attached report, including methods (replacement, removal, enclosure, encapsulation, paint stabilization, etc.) used to reduce each lead paint hazard listed;

4. Dates when the work was performed;

5. The contact information for the lead abatement contractor used to conduct lead abatement, if abatement methods were used to remediate the identified LBP hazards. Include the company name, certification number, company address, telephone number and the contact person for the company;

6. If interim controls were used to fix the identified lead hazards, the contact information for the Environmental Protection Agency Renovation Repair and Painting (RRP)-certified renovation firm used to conduct interim control activities. If performed, include the company name, certification number, company address, telephone number and the contact person for the company;

7. If interim controls were conducted within rental units, provide a copy of the completed Renovate Right lead pamphlet acknowledgement. Identify if the unit was occupied (leased) or vacant at the time of work. If it was occupied, provide the address where the occupant(s) was relocated to during the work;

8. If interim controls were conducted in multi-family rental building common areas (hallways, laundry room), include a copy of the notice provided to each affected rental unit informing the occupant(s) of the work in the common area;

9. A list of all affected rental units. Identify if the affected units were occupied (leased) or vacant at the time of work. Identify the number of bedrooms for each affected unit;

10. Date(s) that the clearance was conducted following the work, including a copy of the clearance report or the name and certification number of the person who performed the clearance, if a clearance report was not received.

The Michigan Department of Community Health (MDCH) has a Lead Safe Home Program that may be able to assist you with the lead hazards identified in this report. Attached you will find an application to the Lead Safe Home Program. Full participation in this program will be deemed by the Department to demonstrate compliance with Michigan law. If you do not participate in the program, it is highly advised that you hire a Michigan-certified lead abatement contractor to correct these hazards. You can find contractors at www.michigan.gov/leadsafe. The website also has general information about lead poisoning. If you have any questions regarding the Lead Safe Home Program, please contact Carin Speidel at 517.335.9833.
If you have questions about this report, please contact me at phone number or email address. If you have questions about complying with the state lead law, please contact 517.335.9390.
Sincerely,

Name
Environmental Investigator

AGENCY
Attachments:

EBL Environmental Investigation Report
Lead Safe Home Program Application

Cc: Jim Copeland/MDCH/Enforcement Officer

Deborah Garcia, Esq./MDCH/Office of Legal Affairs

Wesley Priem/MDCH/Healthy Homes Section Manager
Notice of Lead-Based Paint Hazards Corrective Action Required within 90 days

(MCL 333.5475a)

� Lead abatement activities (MCL 333.5453(1) and (2)), are permanent repairs to lead paint hazards and must be performed by a Michigan-certified lead abatement company with Michigan-certified lead abatement supervisors and workers. Examples are window and door replacement, enclosing the lead hazards with siding or paneling, coating hazards with an ASTM-approved encapsulant, and replacing lead-containing soil. Certified companies can be found at � HYPERLINK "http://www.michigan.gov/leadsafe" �www.michigan.gov/leadsafe�.

� Interim control activities (non-abatement lead hazard control activities) (MCL 333.5457(5)) are temporary repairs that are regulated by the EPA’s Renovation, Repair and Painting Rule (40 CFR §745 Subpart E) and Michigan’s lead laws (MCL 333.5451-333.5477). Examples of interim controls are specialized cleaning, coating lead hazards with house paint, laying garden mulch or landscape fabric, and planting grass. If the rental property owner chooses to perform interim control activities personally or with maintenance staff, then the owner’s business entity must be certified as a Renovation Firm, and anyone working on the lead repairs must be certified as an Abatement Supervisor (4-day training class), Abatement Worker (3-day training class) or Renovator (1-day training class). In addition, a certified Lead Abatement Supervisor must be present during set-up and cleaning activities. If the rental property owner uses a property management company or hires an outside company to perform the work, they also must be certified as explained above.

