

003126S05 - PCB Information for Consultants & Contractors

It is the policy of the University of Kentucky that PCB containing equipment will be treated by Consultants, Contractors, and the University in a manner that conforms to the intent of all applicable laws and regulations (primarily 40 CFR Part 761). The following procedures shall be followed by the Contractor and Subcontractors while present on a University Project or other property:

- (1) Only authorized, trained personnel may inspect, repair, or maintain PCB transformers.
- (2) No combustible materials may be stored within a PCB transformer room or within five meters of a PCB transformer. Such materials include, but are not limited to, paints, solvents, plastic, paper, and wood.
- (3) The Contractor shall not use rooms containing PCB transformers for storage rooms, staging areas, job site offices or break rooms.

All PCB transformers at the University of Kentucky are identified by a PCB label as defined in federal regulations. If the Contractor should have a question as to the location of a PCB transformer, it should contact the Project Manager.

**NOTWITHSTANDING ANY INFORMATION PROVIDED IN THIS DOCUMENT,
CONTRACTOR SHALL PERFORM WORK IN ACCORDANCE WITH ALL
APPLICABLE FEDERAL, STATE, AND LOCAL REGULATIONS AND ACCEPTED
SAFETY PRACTICES.**