
1

Nick Williams CoCA MSc MBA CMIOSH

Director, DMW Environmental Safety Ltd

� Compliance-based services
� asbestos consultancy service

providers (surveys, testing,
training, monitoring,
management of removal etc)

� UK, regional and worldwide

2

Contents

• Background to asbestos
• New Regulations (CAR 2012) update

• Managing asbestos risks during
refurbishment of domestic premises

HSE Campaign-
“You are more at risk than you think”

3

Control of Asbestos Regulations (CAR) 2012–
Unchanged Duties

Most of the duties under CAR 2006 remain the same
including

• Duty to manage in non-domestic premises (identifica tion
& assessment, communication systems, condition
monitoring, management plans etc).

• Training for all persons who could encounter asbest os (3
different classes of training depending on work
undertaken)

• Identification of asbestos risks prior to maintenan ce and
refurbishment (aligns with CDM 2007)

• Specific method statements and risk assessment
requirements for persons working with asbestos or who
could encounter it

Notification of Work with Asbestos

� All work requiring a license must be
notified to the Enforcing Authorities

� Notification period remains unchanged
(14 days prior to start on site)

� Enforcing Authorities may allow a waiver
under certain circumstances

4

CAR 2012 – Key Change – ‘NNWL’
• Under CAR 2006 there were 2 classes of work with

asbestos– ‘licensed’ and ‘non-licensed’ work
• The proposed changes bring in a new ‘middle’ class of

work referred to as ‘notifiable, non-licenced work’ or
‘NNLW’

• The main change is that some types of work which were
not notifiable prior to CAR 2012 now are (classed as
NNLW).

Key assessment factors for NNWL are:
� Is the material in a degradedstate?
� Will the ACM be significantly disturbed/destroyed during

work?
� Aggravating factors (e.g. the material is a higher risk non-

matrix boundmaterial suchas AIB or paper)
� Mitigating factors (the material is lower risk such as floor

tiles or bitumen sink pads)

CAR 2012 – Requirements for NNLW

• NNLW will require notification to HSE
via online portal (however 14 day lead in
period is not required)

• There is a statutory requirement to
monitor exposure and keep health
records (exposure monitoring) for
operatives undertaking NNLW minimum
4 years retention of cert

• There is a statutory requirement for
operatives undertaking NNLW to be
under medical surveillance (3-yearly
examinations)

5

CAR 2012 – Requirements for NNLW

CAR 2012 – Requirements for NNLW

6

CAR 2012 – Application of NNLW

� Consider the asbestos type – “is it friable”

� How firmly is the asbestos bonded in a matrix
� Consider the materials condition – has the material been

damaged or is it in a poor condition, i.e. flood or fire damage ?

� Are you planning removal or maintenance

Asbestos Training Requirements

3 legally required categories under CAR
2012

• Asbestos awareness training (all
general trades at risk of encountering
asbestos)

• Non-Licensed training (all persons
doing non-licensed and NNLW work)

• Licensed work training (all persons
doing licensed asbestos work)

7

Compliance Issues

• ACoP L143 has NOT been yet been revised to
account for changes.

• Duty holders must comply based on
information published on HSE website, the
Regulations themselves (available at
www.legislation.gov.uk) in context with the
existing ACoP

Non-Licensed Work

Notifiable Non-Licensed Work (NNLW)
AND Non-Licenced work requirements
include -

• Equipment including Type H Vacuum
(DOP tested every 6 months)

• PPE and RPE (Fit-testing)

• Employers and public liability cover for
work with asbestos (excluded from
most general policies)

• A means of decontamination following
works

8

15/10/2012
DMW Environmental Safety Ltd 200215

Separate Hygiene/Wash Facilities for
Non-Licensed Works

9

Law and Guidance

� ACOP L144 - CDM 2007 “ “Clients
should carry out the necessary
surveys in advance and provide the
necessary information to those who
need it” ”

� MHSWR 1999
� Generic presumption of risk is

unacceptable
� HSG 264 provides technical guidance

for surveyors but crucially stresses
duties of clients commissioning R&D
asbestos surveys

HSG 264: Aims and Objectives of the
2010 Asbestos Survey Guidance

Surveyors
� More competent (experience and

accreditation)
� More aware of clients needs

Clients
� Greater understanding of surveyors

requirements (enabling works prior to
refurbishment surveys etc)

� Recognise need for different type of
surveys during building life span

10

‘Management’ Surveys

� Should identify visible asbestos
materials

� Is possible to undertake minor intrusive
works such as checking the voids inside
suspended ceilings in communal areas,
lifting carpets to check under-coverings.

� Suitable for minor maintenance and
refurbishment work which will not
disturb the deeper fabric of the building

HSG 264 : Refurbishment/demolition Survey

� Fully intrusive with “aggressive techniques”
required

� “…should only be conducted in unoccupied
areas….and furnishings removed” from the areas
within the survey scope (limitations)

� Service isolations may be required

� “even with complete access demolition surveys,
all ACM’s may not be identified and this only
becomes apparent during demolition itself”

� Only required in areas where the work is being
carried out – often ‘targeted refurbishment’
surveys are carried out (only intrusive in areas
where work is being done)

11

Fully Intrusive R&D Survey

� HSG 264 – “intrusive”

� However surveyors are sometimes under
pressure to avoid creating damage by client

Case Study B (Shared Block Kitchen Refurb) –
Would an Endoscope find the asbestos?

12

Thank you for listening

Nick Williams

01902 791565

nickwilliams@dmwsafety.co.uk

www.dmwsafety.co.uk

