Working Over & Around Water

McCulley Eastham & Associates, Inc. Union Construction safety Services
Working On, Over or Adjacent to Water Where Danger of Drowning Exists

- Many of the jobs maintenance employees are assigned involve working in close proximity to deep water.
- Some jobs are routine and the necessary safety precautions are well established.
- A large portion of the jobs are done very infrequently, once every 5, 10, 20 yrs and the safety hazards are not well known.
How Do We Ensure Employees Are Safe?

- OSHA have well established standards for critical safety protocols such as Confined Space Entry, Electrical Safety, Lock Out/Tag Out, Fall Prevention & Machine Guarding but very little has been written that specifically addresses water safety.

- OSHA offers some guidance through the 1910 General Industry Standards and the 1926 Construction Standards & supplemental letters of interpretation.

 - **OSHA 1910.132** requires that a hazard assessment be completed prior to the job, and derive a plan that includes the selection of the proper protective and rescue equipment that is deemed necessary to protect workers.

 - **OSHA 1926.106** specifically covers work on or near water.
1910.132

1910.132(d)

Hazard assessment and equipment selection

1910.132(d)(1)

The employer shall assess the workplace to determine if hazards are present, or are likely to be present, which necessitate the use of personal protective equipment (PPE). If such hazards are present, or likely to be present, the employer shall:

1910.132(d)(1)(i)

Select, and have each affected employee use, the types of PPE that will protect the affected employee from the hazards identified in the hazard assessment;

1910.132(d)(2)

The employer shall verify that the required workplace hazard assessment has been performed through a written certification that identifies the workplace evaluated; the person certifying that the evaluation has been performed; the date(s) of the hazard assessment; and, which identifies the document as a certification of hazard assessment.
• 1926.106(a)

 Employees working over or near water, where the danger of drowning exists, shall be provided with U.S. Coast Guard-approved life jacket or buoyant work vests.

• 1926.106(b)

 Prior to and after each use, the buoyant work vests or life preservers shall be inspected for defects which would alter their strength or buoyancy. Defective units shall not be used.

• 1926.106(c)

 Ring buoys with at least 90 feet of line shall be provided and readily available for emergency rescue operations. Distance between ring buoys shall not exceed 200 feet.

• 1926.106(d)

 At least one lifesaving skiff shall be immediately available at locations where employees are working over or adjacent to water.
Response to the question about compliance with the requirements of OSHA Standard 29 CFR 1926.106(d), which reads as follows:

At least one lifesaving skiff shall be immediately available at locations where employees are working over or adjacent to water.

To be considered in compliance with the aforementioned standard, an employer must have a lifesaving skiff available that could, at the minimum, retrieve an employee from the water no more than three (3) to four (4) minutes from the time they entered the water. However, if there are any additional hazards, such as very cold water, rapids an employee could be swept into, etc., the lifesaving skiff would have to be able to retrieve an employee before they sustained injuries as a result of those additional hazards.

In addition to the preceding, an employer is required to comply with all other applicable standards including, but not limited to, the requirements that an injured employee be treated by medical personnel or an employee certified in first aid within three (3) to four (4) minutes from the time the injury occurred. This could mean that first aid treatment would have to begin in the lifesaving skiff.
29 CFR 1926.106(d) is a performance oriented standard, it is appropriate for OSHA to hereby establish the following criteria for determining when a lifesaving skiff is to be considered as being "immediately available":

- The skiff must be in the water or capable of being quickly launched by one person.
- There must be at least one person present and specifically designated to respond to water emergencies and operate the skiff at all times when there are employees above water.
- When the operator is on break another operator must be designated to provide the requisite coverage while employees are above water.
- The designated operator must either man the skiff at all times or remain in the immediate area such that the operator can quickly reach the skiff and get underway.
- The skiff operator may be assigned other tasks provided the tasks do not interfere with the operator's ability to quickly reach the skiff and get underway.
- The communication system, such as a walkie-talkie, must be used to inform the skiff operator of an emergency and to inform the operator where the skiff is needed.
- The skiff must be equipped with both a motor and oars.

With regard to the number of skiffs required and the appropriate maximum response time, the following factors must be evaluated:

- The number of work locations where there is a danger of falling into water;
- The distance to each of those locations; Water temperature; Currents;
- Other hazards such as, but not limited to, rapids, dams, and water intakes.
- The fact that, in the event a personal flotation device is not worn or malfunctions, permanent brain damage can occur in a drowning victim within three to four minutes of oxygen deprivation.
The requirements in § 106(c) and (d) for ring buoys and a skiff address the hazard of falls that may occur in the event of a failure of the operation or use of the guardrails or fall protection devices. Therefore, ring buoys and a skiff must be provided irrespective of the fall protection provided on the site.

The provisions in § 106(a) and (b) requiring the provision and inspection of life jackets or buoyant work vests applies "where the danger of drowning exists."

This phrase is not used in § 106(c) and (d). The use of this phrase in § 106(a) constitutes a recognition that there are times when it is infeasible to provide continuous fall protection. During those periods, the lack of fall protection means that the workers face a direct danger of drowning.

Consequently, we interpret § 106(a) and (b) as requiring these devices only when continuous fall protection is absent, however briefly.
When working above water, employers must provide fall protection, if the distance from the walking/working surface to the water's surface is 4 feet or more.

29 CFR 1926.501(b)(1) states that "each employee on a walking/working surface (horizontal and vertical surface) with an unprotected side or edge which is 6 feet (1.8 m) (4 feet according to 29 CFR 1910.23) or more above a lower level shall be protected from falling by the use of guardrail systems, safety net systems, or personal fall arrest systems." The preamble to the standard states the term "lower level surface" this includes liquids (Volume 59 of the Federal Register, page 40,681).

Therefore, employers must provide fall protection during work activities when employees are working 4 feet or more above the water.

The use of fall protection, including fall protection that eliminates drowning hazards, does not relieve employers from having to provide ring buoys and a lifesaving skiff under §1926.106(c) and (d).

The requirements in §1926.106(c) and (d) for ring buoys and a skiff address the hazard of falls that may occur in the event of a failure of the operation of fall protection devices or a lapse in their use.

Therefore, ring buoys and a skiff must be provided irrespective of the fall protection provided on the site.