

Safety, Health, and Environmental Standard

Title: PERSONAL PROTECTIVE EQUIPMENT (PPE)

Standard No.: F2

Effective Date: 02/28/2014

Releasability: There are no releasability restrictions on this publication.

The provisions and requirements of this standard are mandatory for use by all personnel engaged in work tasks necessary to fulfill the AEDC mission. Please contact your safety, industrial health and/or environmental representative for clarification or questions regarding this standard.

Approved:

Contractor/ATA Director

Safety, Health, and Environmental

Ajr Force Functional Chief

SHE Standard F2, Personal Protective Equipment

Record of Review/Revision

(Current revisions are highlighted in yellow and marked with a vertical line in the right margin.)

Date/POC	Description								
01/29/14	Three-year review: Added a "General Requirement" that includes removing, restraining, or securing								
Huggins	loose clothing, long hair, etc. and requires break-away badge lanyards when badge lanyards are we								
	(para. 4.1.3). Corrected numbering in Section 4.2. Clarified paragraph 4.5.5 on hard hat exceptions.								
	Added paragraph 4.5.6 to address reverse donning of hardhats. Corrected wording in paragraphs								
	4.5.8.2 and 4.5.8.6. Corrected numbering in section 4.5.8. Clarified responsibilities in section 4.8.								
	Expanded 4.8.4.2 to include safety shoe program. Administrative updates: Changed "SHG" to								
	"SHE"; "MSDS" to "SDS"; and "Operating Contractor" to "Base Operating Contractor" throughout								
00/11/10	replaced AFOSHSTD 91-501 with AFI 91-203.								
03/11/13	Added NFAC supplement; no other change.								
09/08/11	Two-year review and update: minor administrative changes and reformatting; clarified use of								
Huggins	sunglasses for outdoors only; updated two annexes – Eye and Face Protection and Glove Usage								
08/24/09	Administrative change to incorporate requirements for disposal of lead-contaminated protective								
Huggins	clothing in accordance with CFR 29.1910.1025(g) which is current practice.								
09/15/08	Minor revisions to include the following.								
Huggins	Clarified "long" in addressing the requirement for "long pants"								
	Updated information for disposal of contaminated protective clothing								
	Revised hand protection section to include cut-resistant gloves								
	PPE Replaced ANSI Z87 with ASTM F2413 throughout (including Annex C)								
	Added reference to OSHA 1910.32(f)								
	Added requirement for refresher training								
	Updated references throughout								
	Updated Glove Usage Annex								
	Deleted redundancies throughout								
08/03/07	Added definition of AEDC Contractor; modified definitions of Contractor Safety and Health Group,								
Bidmead	PPE Usage Review Team, and visitor; deleted definition of authorized employee.								
	Removed references to "contractor may provide [PPE]" throughout; refer to contractor's company								
	policy and procedures for guidance. Removed references to annual Safety Evaluation Review which								
	is an external requirement. Updated glove selection information (Annex B). Rewrote Protective								
00/01/06	Footwear section to require safety-rated shoes in all industrial or construction areas.								
08/01/06	Completely revised standard: This standard has been completely rewritten. This standard supersedes								
Bidmead	all previous versions of AEDC SHE standards F1, F2, F7, F8, F9, and F10. Previous versions of								
	AEDC SHE standards F1, F2, F7, F8, F9, and F10 have been reorganized and consolidated in this								
	single document. While predominantly a unification of existing AEDC standards, other changes to								
	this document include a requirement to use skin protective creams and a requirement to secure								
	bicycle helmets. Reworded many existing requirements for clarity. The document must be reviewed in its entirety.								
01/25/2005	Major revision of standard: Separated requirements and responsibilities, placed training under								
Rollins/	requirements, expanded responsibilities, added requirement for disinfection of loaned glasses before								
Fitzgerald	reissuing.								
12/02/2002	Revision: Inspection/Selection/Training								
07/01/2002	Rewrite and revised format of entire standard to the COI format.								
07/01/2002	Territe and revised format of entire standard to the COT format.								

Safety, Health and Environmental Standard

PERSONAL PROTECTIVE EQUIPMENT

1.0 INTRODUCTION/SCOPE/APPLICABILITY

- 1.1 <u>Introduction</u> This standard is safety and health guidance for personal protective equipment (PPE) use, purchase, care, inspection, maintenance and replacement at AEDC.
- 1.2 <u>Scope</u> This standard covers routine Personal Protective Equipment (PPE) selection, use, and care. It does not cover specialized PPE such as electrical safety equipment or special purpose clothing for clean rooms, which have more stringent PPE guidelines in other standards. If two different AEDC Safety, Health and Environmental (SHE) Standards conflict, the more stringent standard shall be followed.
- 1.3 <u>Applicability</u> This standard applies to all civilian contractors who perform work on any AEDC-owned or leased property at Arnold Air Force Base, TN.

2.0 BASIC HAZARDS AND HUMAN FACTORS

- 2.1 Hazards are conditions that if left unchecked have the potential to cause injury to people, damage to property and/or mission degradation.
- 2.1.1 Hazards should be engineered out, guarded against or isolated whenever possible before considering the use of PPE. PPE devices alone should not be solely relied upon to provide protection against hazards, but should be used in conjunction with engineering controls, guards, and safe work practices.
- 2.1.2 The employer and supervisors must vigilantly assess the work environment to determine if hazards are present, or are likely to be present, which necessitates the use of PPE. If such hazards are present, or likely to be present, the supervisor must ensure that the appropriate PPE has been identified and is available prior to placing workers in contact with those hazards.
- 2.1.3 When a potential hazard is identified, PPE must be matched to the hazard. This is accomplished through workplace hazard analysis and Job Safety Analysis (JSA)/Job Safety Review (JSR). AEDC SHE Standard A10 and 29 CFR 1910.132(d) explain the process.
- 2.2 The benefits of mandatory PPE to protect workers from hazards can easily be undermined by human factors. Awareness of these potential human conditions and their impact on worker behavior is essential to successful mishap prevention. Unhealthy emotions, job or domestic pressures, distractions, limited job knowledge, hurrying or feeling rushed can contribute to an unsafe attitudes. Physical factors such as fatigue, poor physical strength or mobility, or effects of medication, alcohol or illegal drugs can lead to behaviors that result in a serious mishap.

3.0 **DEFINITIONS**

<u>Affected employee</u> – An employee whose job requires him/her to work in an area where he/she may be exposed to a hazard even if not directly assigned to the work area, task or process creating the hazard.

Base Operating Contractor – A long-term contractor directly accountable to the Air Force for the AEDC mission.

<u>Construction Area</u> – Includes but is not limited to, work sites of new building/system erection, building/system demolition, building/system area and room renovation, road work, and excavation/trenching areas throughout AEDC. The construction area may be limited to a small area within an existing facility such as room renovation or system repair.

<u>Custodial Organization</u> - The organization exercising control over the work area or jobsite; normally the Master Work Permit Issuing Official's organization.

<u>Industrial Area</u> – Includes but is not limited to all shops, plant facilities, indoor/outdoor test cells and test support areas, maintenance and fabrication shops, and warehousing facilities throughout AEDC.

<u>Outside Contractor/Subcontractor</u> – An organization employed by a contractor or the Air Force to do construction, maintenance, repair or other work at AEDC. There is no employment relationship, control or supervision of the subcontractor's employees by AEDC contractors. Also referred to as the <u>construction contractor</u>.

<u>PPE Usage Review Team</u> – A team of individuals from across AEDC (normally five from the AEDC Contractor and one from AEDC/SE) identified to review any areas where appropriate use of PPE is in question. Questions about PPE should be submitted to <u>Base</u> Operating Contractor Safety, Health, and <u>Environmental (SHE)</u> who will evaluate and forward legitimate questions to the review team.

<u>Visitor</u> – Non-AEDC individual in an area who is not performing work and who is continually escorted.

4.0 REQUIREMENTS AND RESPONSIBILITIES

4.1. General Requirements:

- 4.1.1 Appropriate personal protective equipment (PPE) shall be worn by workers and visitors in all areas identified as PPE required.
- 4.1.2 As a minimum, short sleeve shirt, long pants, hard hat, protective eyewear, and protective footwear are required in all industrial or construction areas unless otherwise noted in this standard. (See Paragraph 4.1.8.) Requests for exemption from the minimum PPE requirements must be approved by the PPE Usage Review Team and coordinated with Base Operating Contractor Safety, Health, and Environmental (SHE).

 NOTE: Long pants are pants that fit over the top of the footwear.
- 4.1.3 Personnel assigned to tasks or in locations that could pose caught-on or entanglement hazards shall remove, restrain, or secure all loose clothing, personal items, and long hair or beards to prevent possible personal injury. This includes items worn around the neck such as necklaces, scarves, and neckties. In all situations, where badge lanyards are worn, the badge lanyards shall be designed to "break-free" when a hazardous force is applied.
- 4.1.4 Additional work environment or task specific PPE requirements will be determined by the custodial organization in conjunction with Base Operating Contractor SHE using establish standards, hazard analysis, and Job Safety Analysis (JSA) /Job Safety Review (JSR). Safety Data Sheets (SDS) typically provide chemical specific PPE guidance as well.
- 4.1.5 The organization responsible for the area or operation shall provide the personal protective equipment to workers and visitors.
- 4.1.6 Skin protective treatments such as insect repellent, sunscreen, and/or poisonous plant barriers are considered required PPE when deemed appropriate by job safety analysis/review (JSA/JSR) and supplied by the employer. Workers who have a verifiable medical condition rendering them unable to use such skin treatments are exempt; alternate means of protection must be determined on a case-by-case base.
- 4.1.7 Procurement of PPE not normally stocked at AEDC must be approved for the intended use by SHE.

 NOTE: Base Operating Contractor Logistics Support can provide AEDC stock numbers for currently stocked PPE.
- 4.1.8 Standardized signs stating the PPE requirements shall be posted at the entrances to PPE required areas.
- 4.1.9 Public Affairs (PA)-escorted tour groups are not required to wear hard hats, safety glasses or hearing protection in AEDC areas where PA has previously coordinated that group's visit and has ensured that industrial work or testing is not in progress at the time of the tour. If testing or other dangerous activities, such as overhead crane operations, are in progress the tour leader will eliminate that area from the tour. Additionally, PA will ensure that everyone on the tour wears shoes that cover the toes.

4.2 Eye and Face Protection:

- 4.2.1 Eye and face protection will be appropriate for the hazard(s) involved. Examples of appropriate eye and face protection include wearing goggles to shield eyes from loose debris when the worker is positioned in or near a hazard area, donning a face shield over the safety glasses/goggles during grinding operations, and only wearing clear, indoor/outdoor or amber safety glasses when inside buildings. (See Annex A.)
- 4.2.2 Protective eyewear shall be worn at all times by personnel entering industrial/construction areas or engaged in activities that pose eye injury hazards.
- 4.2.3 The custodial organization shall provide protective eyewear on a loan basis at the entrance to eye hazard areas.
- 4.2.4 Protective eyewear must meet or exceed American National Safety Institute (ANSI) Z87 standards and must be designed for the type of application for which it is being used. (See Annex A.) Eye and face protection.

- 4.2.5 Must have the manufacturer's identification and the original "Z87" indication clearly marked on the equipment.
- 4.2.6 Protective eyewear must include side protection.
- 4.2.7 Affected employees who have lost the sight of one eye, or have had cataract surgery, or are legally blind in one eye must wear eye protection at all times.

4.2.8 Inspection and Care of Eye and Face Protection:

- 4.2.8.1 Clean and inspect eye and face protection daily to ensure it is safe and effective. Additionally, manufacturer's recommendations for cleaning, care, maintenance and storage of eye and face protection will be followed.
- 4.2.8.2 Replace scratched, cracked, or pitted, eye and face protection or when broken parts are present.

4.3 Protective Clothing:

- 4.3.1 Appropriate protective clothing, must be worn by workers and visitors in areas as identified by workplace hazard analysis.
- 4.3.2 The custodial organization will ensure that personal protective clothing is of a safe design and construction for the work to be performed.
- 4.3.3 Special use protective clothing may only be issued to those persons exposed to the hazards.

4.3.4 Inspection and Care of Protective Clothing:

- 4.3.4.1 Protective clothing shall be discarded when cut, torn and/or becomes non-serviceable. Protective clothing used when handling or working around poisonous plants will be discarded after such use.
- 4.3.4.2 Disposable and non-disposable protective clothing which has been contaminated to the degree that laundering is not practical shall be handled as follows:
- 4.3.4.2.1 Protective clothing contaminated or saturated with sodium potassium alloy (NaK), borane fuels, hydrocarbon fuels, flammable liquids, solvents, toxic substances, or corrosives (acid or caustic) shall be disposed of in accordance with SHE Standard E18 Managing Wastes Containing Chemical or Petroleum Products.
- 4.3.4.2.2 Protective clothing contaminated with a radioactive material shall be placed in a plastic bag, sealed, and tagged, and Base Operating Contractor SHE contacted immediately for proper and special decontamination or disposal procedures.
- 4.3.4.2.3 Protective clothing contaminated with blood borne pathogens must be placed in a plastic Bio-Hazard bag, sealed and tagged for proper disposal. Contact the Dispensary for proper disposal.
- 4.3.4.2.4 Personal protective clothing contaminated with asbestos shall be disposed of according to CFR 29 1910.1001.
- 4.3.4.2.5 Personal protective clothing contaminated with materials containing lead shall be disposed of according to CFR 29 1925.1025(g).

4.4 Hand Protection:

- 4.4.1 Gloves shall be used for hand protection against hazards when other controls are not possible.
- 4.4.2 Gloves shall not be worn while working around moving or rotating machinery.
- 4.4.3 Employees with dermatitis should use only new gloves.

4.4.4 Glove Selection:

Use of appropriate gloves for the task being performed shall be identified on the JSA. (See Annex B.)

NOTE: Base Operating Contractor SHE may be contacted for advice on glove selection when further guidance is needed.

- 4.4.4.1 Leather or cut-resistant gloves shall be used for heavy material handling and where sharp edges, pointed objects, or splinters of metal/wood, glass, or heavy abrasion hazards are present.
- 4.4.4.2 Leather gloves shall be used for protection against heat or flames.
- 4.4.4.3 Rubber or plastic coated cloth gloves shall be used to handle wet materials.
- 4.4.4.4 Chemical-resistant gloves shall be used for protection against chemicals. Chemical-resistant gloves must be the appropriate type and design for the task and chemical being handled.

4.4.5 Inspection and Care of Gloves:

- 4.4.5.1 Gloves will be inspected and/or disposed of in the same manner as protective clothing. (See Section 4.3.5.)
- 4.4.5.2 Rubber, plastic or coated gloves shall be discarded when peeling, cracking, bubbling, or discoloration around the fingers is found.
- 4.4.5.3 Personal gloves that become contaminated during work will be disposed of in the same manner as company-owned gloves.

4.4.6 Barrier Creams:

- 4.4.6.1 Barrier creams (sometimes called skin protective compounds) should be used only if hazards cannot be controlled and when gloves cannot be used due to poor grip or feel, etc. Barrier creams provide less effective protection than gloves. Barrier creams are available for: poison ivy/oak, sun exposure, abrasion and toxic dusts, chemicals that dissolve in water and chemicals that dissolve in oil.
- 4.4.6.2 Barrier creams do not bond to dirty skin; therefore, hands and arms must be washed thoroughly before applying.
- 4.4.6.3 Barrier creams should be washed off with soap and water before eating or smoking and at the end of the day, and should be reapplied as necessary.

4.5 Head Protection

- 4.5.1 Hard hats are required in all industrial and construction areas at all times with the following exceptions:
- 4.5.1.1 Break rooms, restrooms, lunch rooms and vending machine areas, control rooms and labs, areas designated "No Hard Hat," office areas, parking lots, roadways, and sidewalks are exempt from the hard hat requirement when no overhead hazards exist and no industrial tasks are being performed. Hard hats are required when traversing an industrial area even if the start and/or end points of travel are exempt, such as from a parking lot or to the break room.
- 4.5.1.2 Hard hats may be temporarily removed during periods when no industrial work is being performed and no head injury hazards exists such as morning stretching exercises, presentations, or toolbox meetings. In addition, there are cases where an employee's immediate task warrants temporary removal of the hard hat. In such cases, the job safety analysis/review (JSA/JSR) must identify the risks involved as well as reflect the necessary safety measures.
- 4.5.2 Hard hats must conform to the requirements of ANSI Z89.1 requirements for Industrial Head Protection.
- 4.5.3 Procurement for head protection will be made through the base supply system. Requisitions for head protection not normally stocked through base supply system must be approved by Base Operating Contractor SHE.
- 4.5.4 Hard hats worn with welding hoods must be compatible with the hood without alteration to either the hood or the hard hat.
- 4.5.5 Hard hats shall be marked and worn according to manufacturer/employer's instructions. No modifications to hard hats shall be made. This includes no drilling, stickers, paints, markers, etc.
 - **Exception:** A name sticker is authorized on the front and rear of hard hat. Lettering cannot exceed ½ inch tall. Placement must be at least ½ inch, but no more than 1 inch, above the line where the brim and the body of the hard hat meet.
- 4.5.6 Hard hats may be worn backwards if marked by the manufacturer with the "reverse donning" logo and properly configured for reverse donning per manufacturer instructions.
- 4.5.7 Bicycle helmets are required to be worn while riding a bicycle on AEDC. Hardhats are not a substitute for bicycle helmets and shall not be worn as such.
- 4.5.7.1 All bicycle helmets must meet 16 CFR Part 1203, Safety Standard for Bicycle Helmets.
- 4.5.7.2 Bicycle helmets must be fitted and secured by the user according to the manufacturer's instructions.

4.5.8 Inspection and Care of Head Protection:

- 4.5.8.1 Hard hats and bicycle helmets must be cleaned according to manufacturer's recommendations.
- 4.5.8.2 In compliance with manufacturer's recommendations, hard hats and bicycle helmets shall be cleaned regularly by the user with warm water and a mild soap solution then rinsed with warm water and dried. Hard hats and bicycle helmets must never be cleaned with organic solvents.

- 4.5.8.3 Hard hats/bicycle helmets and their components should be replaced and/or removed from service according to manufacturer's recommendations.
- 4.5.8.4 If either the shell or suspension unit of a hard hat or bicycle helmet shows evidence of cracking, tearing, fraying or any other sign of deterioration, it must be replaced.
- 4.5.8.5 If a hard hat or bicycle helmet is subjected to damage by a falling object, mishap or accident, it should be removed from service, inspected and/or replaced. Replace any hard hat that has withstood impact or penetration.
- 4.5.8.6 In compliance with manufacturer's recommendations, hard hats should be replaced after five years from the manufactured date. Expired, or otherwise replaced, hard hats should be disposed of using normal trash receptacles.

4.6 Foot Protection

- 4.6.1 Safety-rated work shoes or boots are required in all industrial and construction areas.
- 4.6.1.1 Shoes or boots must cover the wearer's foot, heel, and toes, provide protection to the foot from injury if struck against an object, and provide good traction.
- 4.6.1.2 Shoes or boots shall be of a sturdy design intended for use in an industrial or construction environment by the manufacturer.
- 4.6.1.3 Footwear that exposes the foot or toes to injury, such as open-toe, slingbacks, sandals, flip-flops or high heels, is prohibited in industrial, construction, and all other foot hazard areas at all times.
- 4.6.2 Safety-rated protective footwear is required when working in areas where there is a danger of foot injuries due to falling or rolling objects, or from objects piercing the sole, or any area where feet are exposed to electrical hazards.
- 4.6.2.1 Protective footwear shall meet ASTM F2413-05 Class 75 Impact and Compression (I/C 75) and Electrical Hazard (EH) standards unless hazards dictate other protection. (See Annex C.)
- 4.6.2.2 When an employee or visitor is present without protective footwear, all operations that could cause a foot injury to that person shall cease.

4.8 Responsibilities

4.8.1 Management Shall:

- 4.8.1.1 Ensure the workplace is assessed to identify hazards that could cause injury to employees and visitors.
- 4.8.1.2 Determine the appropriate PPE requirements in each area.
- 4.8.1.3 Maintain an adequate supply of employer furnished PPE.
- 4.8.1.4 Coordinate PPE requirements with Base Operating Contractor SHE.
- 4.8.1.5 Develop and enforce policies and procedures on PPE availability.
- 4.8.1.6 Enforce proper PPE use.
- 4.8.1.7 Conduct inspections of PPE usage and document results.

4.8.2 Supervisors Shall:

- 4.8.2.1 Evaluate work areas and tasks to determine if conditions require PPE beyond the minimum requirements.
- 4.8.2.2 Ensure all workplace hazards are identified on a continuing basis and all employees are advised of PPE requirements related to the work area and tasks performed.
- 4.8.2.3 Enforce policies on personal protection of employees and/or visitors.
- 4.8.2.4 Monitor operations to ensure employees use the appropriate personal protection for the assigned tasks.
- 4.8.2.5 Ensure PPE of the proper type, size and fit.
- 4.8.2.6 Approve or disapprove employee prescription safety glasses requests in accordance with employer's policy.
- 4.8.2.7 Approve or disapprove employee protective footwear requests in accordance with employer's policy.
- 4.8.2.8 Ensure personnel receive initial and refresher PPE training.
- 4.8.2.9 Ensure visitors are briefed on work area hazards prior to being exposed to the hazard and the required PPE.

4.8.3 Employees Shall:

- 4.8.3.1 Comply with all policies, procedures, and signage on the use, inspection, care, and repair of PPE.
- 4.8.3.2 Report to work with appropriate PPE and wear it correctly when working in PPE-required areas.
- 4.8.3.3 Make no unauthorized modifications to any PPE.
- 4.8.3.4 Ensure PPE is kept clean, serviceable and sanitary.
- 4.8.3.5 Remove unserviceable PPE from service immediately. Notify supervisor of damaged or unserviceable PPE.
- 4.8.3.6 Complete initial and refresher PPE training as directed.
- 4.8.3.7 Comply with all policies and procedures on the purchase of PPE.

4.8.4 Base Operating Contractor Safety, Health, and Environmental Shall:

- 4.8.4.1 Evaluate work areas to determine if physical conditions or work processes exist which could cause injuries; make recommendations for appropriate PPE selection.
- 4.8.4.2 Coordinate the Base Operating Contractor prescription safety glasses and safety shoe programs.

5.0 TRAINING

Base Operating Contractor SHE shall provide each Base Operating Contractor employee with initial PPE training.

- 5.1 All industrial personnel are required to receive initial and refresher training on the PPE required for assigned duties. This training must comply with OSHA 1910.132(f) and include the following:
- 5.1.1 Who must use PPE
- 5.1.2 What type of PPE is necessary
- 5.1.3 When and where PPE is necessary
- 5.1.4 How to properly wear and adjust PPE
- 5.1.5 Proper care, maintenance, useful life, and disposal of PPE
- 5.1.6 Limitations of PPE
- 5.2 The employer shall ensure PPE training is provided and documented.
- 5.3 Area-specific training shall be provided by supervision with local documentation.
- 5.4 The employer will ensure each affected employee demonstrates an understanding of the training and the ability to use PPE properly, before being allowed to perform work requiring the use of PPE.
- 5.5 Retraining/refresher shall be provided as needed. Circumstances where retraining is required include, but are not limited to:
- 5.5.1 Changes in the workplace that render previous training obsolete
- 5.5.2 Changes in the type(s) of PPE to be used that render previous training obsolete
- 5.5.3 Employee behavior that exhibits a lack of PPE knowledge or skill.
- The employer shall verify that each affected employee has received and understood the required training through a written certification that contains the name of each employee trained, the date(s) of training, and that identifies the subject of the certification.

6.0 INSPECTIONS/AUDITS

Base Operating Contractor SHE shall conduct random inspections and walk-throughs to ensure compliance with this standard.

7.0 REFERENCES

AEDC Safety, Health & Environmental Standards

A6, User Subcontractor Safety

A10, Job Safety Analysis

B3, Control of Hazardous Areas using Safety Signs, Tags, and Barricades

B4, High Voltage Electrical Work

B6, Low Voltage Electrical Safety Related Safe Work Practices

D12, Lasers

E16, Polychlorinated Biphenyls (PCBs)

E18, Managing Wastes Containing Chemical or Petroleum Products

F6, Fall Protection

Air Force Instructions (AFI)

AFI 91-202, Air Force Mishap Prevention Program

AFI 91-203, Air Force Consolidated Occupational Safety Instruction

AFI 91-207, Air Force Traffic Safety Program

American National Standards Institute (ANSI) Standards

ANSI Z87.1-2006, Occupational and Educational Personal Eye and Face Protection Devices

ANSI Z89.1-2009, Industrial Head Protection

ASTM International (ASTM) Standards

ASTM F2413-05, Standard Specification for Performance Requirements for Foot Protection

Consumer Product Safety Commission (CPSC) Code of Federal Regulations (CFR)

16 CFR Part 1203, Safety Standard for Bicycle Helmets

National Fire Protection Association (NFPA)

NFPA 1999, Standard of Protective Clothing for Emergency Medical Operations, 2008 Edition

Occupational Safety and Health Administration (OSHA) Code of Federal Regulations (CFR)

29 CFR 1910 Subpart I, Personal Protective Equipment

1910.132, General Requirements

1910.133, Eye and Face Protection

1910.135, Head Protection

1910.136, Occupational Foot Protection

1910.138, Hand Protection

1910.1001, Asbestos

1910.1025, Lead

29 CFR 1926 Subpart E - Personal Protective and Life Saving Equipment

1926.95, Criteria for Personal Protective Equipment

1926.96, Occupational Foot Protection

1926.100, Head Protection

1926.102, Eye and Face Protection

8.0 ANNEXES

- A Minimum Requirements for Eye and Face Protection
- B Glove Usage Matrix
- C Selecting the Proper Safety Shoe

9.0 SUPPLEMENT

NFAC

SHE Standard F2, Personal Protective Equipment

Annex A Minimum Requirements for Eye and Face Protection

Task	Protection						
Acetylene Cutting	Welding goggles with shaded lenses or helmet (Use safety glasses with side shields while goggles are not protecting the eyes or helmet is in the raised position)						
Chain Saw Operations	Safety glasses with side protection and mesh face shield or clear/polycarbonate face shield						
Chemical Operations	Face shields or chemical splash goggles, or for severe exposures, face shields and chemical splash goggles.						
Construction Areas	Safety glasses with side protection						
Dusty Operations	Dust goggles						
Electrical Maintenance/Repair	See AEDC SHE Std B4, High Voltage Electrical Work, and AEDC SHE Std B6, Low Voltage Electrical Safety Related Safe Work Practices						
Grinding/Chipping	Impact-resistant type eye protection goggles/safety glasses with face shields						
Industrial Areas	Safety glasses with side protection						
Inside a Eye-Hazard Area	Safety glasses with side protection (Outdoor/dark tinted safety glasses are not to be worn when inside buildings)						
Laser Operations	Laser spectacles and goggles; see AEDC SHE Std D12, Lasers						
Machining	Safety glasses with side protection or goggles						
Molten Metals	Safety glasses with side protection and face shield						
Soldering Operations	Safety glasses with side protection						
Shearing Operations	Safety glasses with side protection						
Welding (All Types) (Includes Welding Helpers)	Welding helmet (Use safety glasses with side protection or goggles when helmet is in the raised position.)						

- 1. Only side protection which meets or exceeds American National Safety Institute (ANSI) Z87.1.2003 standards will be used in conjunction with prescription safety glasses.
- 2. Contact lenses are not considered eye protection and in some cases, such as when personnel are working around chemicals, may make the job more hazardous. Therefore, if contact lenses are worn, appropriate eye protection must also be worn. Contact lenses are not to be worn when using a full-face respirator.

Annex B Glove Usage Matrix

The following are recommended guidelines for the use of selected gloves. These guidelines are not meant to apply to every situation that will arise.

Proper use of gloves helps prevent at-risk activities from becoming injuries.

Proper use of gloves nelps prevent at-risk activities from becoming injuries.												
	Pigskin	Cowhide	Leather Palm	Palm Coated	Mechanic Gripper	Anti- Vibration	Sheepskin TIG Welder	Welder	Cut Resistant	Nitrile*	Viton®*	
Carpentry												
Chemical Handling*										Ck SDS*	Ck SDS*	
Fuel Handling										Ck SDS*	Ck SDS*	
Glass Cutting & Forming												
Groundskeeping (Weeding, etc.)												
Handling Sharp, Jagged Objects												
Hot Machinery; Engine Parts												
Ironwork												
Janitorial Work												
Machinist Work										Ck SDS*	Ck SDS*	
Masonry Work												
Mobile Equipment Operation												
Painting	Ck SDS*	Ck SDS*	Ck SDS*	Ck SDS*	Ck SDS*					Ck SDS*	Ck SDS*	
Pipefitting												
Scaffold Erection/Dismantling												
Sheetmetal Work												
Using Hand Tools												
Using Impact Tools; Grinders												
Using Knife/Unprotected Blade								•				
Welding, Cutting, Burning					_							
Wiring												

*Consult glove compatibility charts and SDS to ensure the glove material and thickness will protect from the specific chemical or for the specific task being performed.

This matrix is to be used only as a guide when selecting appropriate hand protection.

Consult with the **Base Operating** Contractor Safety, Health and **Environmental** for more inclusive information.

Annex C Selecting the Proper Safety Shoe

Safety shoes must meet the requirements of the ASTM International Standard Specification for Performance Requirements for Foot Protection (ASTM F2413). All ASTM-approved footwear has a protective toe and offers impact and compression protection. But the type and amount of protection is not always the same. Different footwear protects in different ways, and safety shoes carry ratings to identify these differences.

For example, **EH**-rated footwear provides protection from **E**lectrical **H**azards. Select shoes with this feature unless your job specifically requires electric static dissipative footwear. Your supervisor will help you determine which is appropriate.

How do I choose the right footwear?

Check the product's labeling to make sure the footwear will protect from the hazards you face. Checking the labeling inside the shoe rather than on the box will help you ensure that shoes haven't accidentally been placed in the wrong box. Here's how to read the label:

NOTE: As of March 2005, ASTM F2413 superseded the American National Standards Institute (ANSI) Z41 standard for foot protection. Manufacturers and distributors implemented a "running change" to their inventory from the ANSI Z41 labeled footwear. Because there is no change in the protocol, the ASTM F2413 standard does not require that the change from ANSI to ASTM labeled footwear occur in a specific time period.

Supplement NFAC Site

A321-0801-XSP F2 Personal Protective Equipment Supplement

This supplement has been approved for the NFAC Site.

Review: This supplement will be reviewed and updated using the same cycle as the AEDC Safety Standard F2 "Personal Protective Equipment".

References: AEDC Safety Standard F2 – Personal Protective Equipment at the AEDC NFAC Site.

Scope:

This supplement is safety and health guidance for personal protective equipment (PPE) use, purchase, care, inspection, maintenance and replacement at NFAC.

This supplement covers routine Personal Protective Equipment (PPE) selection, use, and care. It does not cover specialized PPE such as electrical safety equipment or special purpose clothing for clean rooms, which have more stringent PPE guidelines in other standards. If two different NFAC Safety, Health and Environmental (SHE) Policies conflict, the most stringent supplement shall be followed.

Hazards should be engineered out, guarded against or isolated whenever possible before considering the use of PPE. PPE devices alone should not be solely relied upon to provide protection against hazards, but should be used in conjunction with engineering controls, guards, and safe work practices.

This supplement applies to all NFAC personnel, customers and vendors.

NFAC Worksite Application:

PPE requirements are based on the hazards either established in the SOPs, Work Order and/or Safe Plan of Action (SPA). Areas that require the use of hard hats shall be marked (areas that have the possibility of overhead, Falling objects, or bump hazards shall be designated as a hard hat required area).

During crane operations all members of the lift team are required to wear hard hats, safety glasses, and safety shoes. Lift area will be designated with barricades, anyone entering will be required to have the designated PPE.

When there is a possibility of falling debris from overhead work the area will be designated by barricades informing the staff of overhead work. Anyone having to enter that area will be required to wear a hard hat and safety glasses.

PPE requirements and types are determined by the Safety Engineer, Management, Safety Committee and individual request.

PPE is defined as a safety item and must be approved by the Safety Engineer within the ATOM purchasing process.

PPE must meet OSHA or ANSI standards and marked appropriately.

- I. NFAC Site Management shall:
 - 1. Ensure the workplace is assessed to identify hazards that could cause injury to employees and visitors.
 - 2. Determine with NFAC Safety Engineer the appropriate PPE requirements for each area.
 - 3. Maintain adequate and appropriate type of PPE to the workforce.
 - 4. Develop and enforce PPE usage via the SOPs and Work Orders.
 - 5. Ensure all personnel are trained in the proper selection, wear and care of the PPE they are required to use.

Supplement NFAC Site

A321-0801-XSP F2 Personal Protective Equipment Supplement

- II. NFAC Supervisors and Test Directors shall:
 - 1. Evaluate work areas and task to determine if conditions require PPE beyond the minimum.
 - 2. Ensure all hazards are identified on a continuing base and all employees are advised of PPE related to the work activities.
 - 3. Remove unserviceable PPE from service immediately.

III. NFAC Safety Engineer shall:

- 1. Evaluate work areas to determine if physical conditions or work processes exist which could cause injuries; make recommendations for appropriate PPE selection.
- 2. Coordinate with the Operating Contract for prescription safety glasses and safety shoes.

IV. NFAC Staff

- 1. Comply with all policies, procedures, and signage on the use, inspection, care, and repair of PPE.
- 2. Report to work with appropriate PPE and wear it correctly when working in PPE-required areas.
- 3. Make no unauthorized modifications to any PPE.
- 4. Properly clean and maintain all PPE provided.
- 5. Notify supervisor of damaged or unserviceable PPE.
- 6. Comply with all policies and procedures on the purchase of PPE.