12-179 Chapter 4 page 4

12

DEPARTMENT OF LABOR

179

BUREAU OF LABOR STANDARDS

BOARD OF OCCUPATIONAL SAFETY AND HEALTH

Chapter 4:
OCCUPATIONAL SAFETY AND HEALTH STANDARDS FOR FIREFIGHTING IN THE PUBLIC SECTOR

1.
Definitions

A.
Fire Department

“Fire Department" refers to a municipal fire department, as defined in Title 30A, Section 3151(1) or a voluntary association, as defined in Title 30A, Section 3151(3).

B.
Firefighter

"Firefighter" refers to a municipal firefighter, as defined in Title 30A, Section 3151 (2) or a volunteer firefighter, as defined in Title 30A, Section 3151 (4).

C.
Fire Brigade

"Fire Brigade" refers to any organized group of public sector employees who are knowledgeable, trained, and skilled in at least basic firefighting operation, and who do not fall within the definition of "fire department" at I(A) above. "Fire brigade" includes airport crash rescue units, but does not include traditional forest firefighting units.

D.
Full Protective Equipment

"Full Protective Equipment" refers to protective equipment and clothing as listed in the Minimum Safety Standards for Firefighters Law at Title 26, Section 2103 (1) through (9).

E.
Hazardous Substance

"Hazardous substance" includes, but is not limited to: health and/or physical hazards, as listed by the Bureau of Labor Standards defined at Title 26, Section 1711 (8) and (11) and other widely recognized state and federal listings of hazardous substances.

F.
Inspection

1.
"Inspection" means an inspection conducted by the municipal fire department, volunteer association, or public brigade after each use of the equipment and/or periodically as required under these rules. Self contained breathing apparatus (SCBA) shall be inspected as specified in ANSI Standard Z88.5.

2.
"BLS inspection" shall mean the inspection conducted by the Bureau of Labor Standards at least once every two years for the purpose of determining compliance with Title 26, Sections 2101-2107.

G.
New Purchases

"New purchases" means direct purchases by a municipal fire department or voluntary association or by a third party who receives a stipend from a department or association for the purchase of new protective equipment

H.
Records and Training-Records

1.
"Records" means: records maintained by municipal fire departments, voluntary associations and public brigades listing:

a.
The date of each inspection and finding for each and every SCBA and the signature or initials of the person making the inspection.

b.
All new purchases made after February 14, 1989 of new protective equipment, protective clothing, head protection, foot protection, hand protection, SCBA's, personal alert safety system (PASS), and fire service life safety rope harness and hardware, giving date purchased, manufacturer and/or vendor, and the standard met for each item.

c.
Records are required for all other acquisitions (including donations and purchases of used Items) made after February 14, 1989 of new or used safety equipment. This equipment includes protective equipment, protective clothing, head protection, foot protection, hand protection, SCBAs, PASS, and fire service life safety rope, harness and hardware. Information to be kept includes: date acquired, the manufacturer or vendor or donor of such items, and the standard met for each item.

2.
"Training records" means the records kept of firefighter training and provided by municipal fire departments and voluntary associations pursuant to Title 26, Section 2102. Training records shall be kept on all active firefighters and for a period of six years after retirement or termination.

I.
Standards

"Standards" refers to:

1 .
The most recent standard in effect as of October 19, 1987 for new purchases of protective clothing, head protection, foot protection, hand protection, eye and face protection, hearing protection, SCBA and PASS systems and fire service life safety rope, harness and hardware. Standards are established by the National Fire Protection Association (NFPA) for protective clothing, hand protection, SCBA and PASS systems and life safety rope, harness and hardware. Standards established by the American National Standards Institute (ANSI) govern new purchases of foot protection, as well as inspection procedures. Standards of the Mine Safety Health Administration (MSHA) and the National Institute for Occupational Safety and Health (NIOSH) shall apply to new purchases of SCBA respiratory apparatus. New purchases of head protection, foot protection and hand protection are also governed by General Industry Standards of the Occupational Safety and Health Administration found at 29 Code of Federal Regulations, Part 1910, subpart L, and/or

2.
The standards established by the Maine Board of Occupational Safety and Health, as most recently amended, for all other acquisitions.

3.
For all items the manufacturer's recommendations for maintenance and service of protective equipment shall be followed, including the recommendations regarding SCBA's and facial hair. An exception shall be made to allow the use of compatible air bottles with SCBA's, despite a manufacturers recommendation, as this exception is permitted by OSHA standards subpart L. located at 29 CFR Section 1910.156(F)(1)(iv).

II.
The Role of the Bureau of Labor Standards

The role of the Bureau of Labor Standards shall include but not be limited to:

A.
investigating workplace injuries and fatalities (Title 26, Section 2), investigating written employee complaints (Title 26, Section 50), and issuing citations for violations of safety standards (Title 26, Sections 43, 44, 44-A, 45, 46, 49),

B.
conducting routine BLS inspections at least every two years (Title 26, Section 2106),

C.
reviewing inventories, records and training records kept by municipal fire departments and public sector fire brigades to ensure compliance with the provisions of the Minimum Safety Standards for Firefighters Law and rules of the Board of Occupational Safety and Health, and

D.
advising municipal fire departments, voluntary associations and public sector fire brigades on procedures for recordkeeping, inspections of protective equipment and meeting the requirements of various standards for new purchases of protective equipment (Title 26, Section 2106).

III.
Federal OSHA Standards

Federal OSHA Standards, located at 29 CFR Sections 1910 and 1926, as incorporated by the Board of Occupational Safety and Health on September 23, 1993 will also apply to municipal fire departments, voluntary associations and public sector fire brigades.

IV.
PASS System

A PASS system in compliance with these rules must be provided with each SCBA.

V.
Full Protective Equipment

Full protective equipment is required in firefighting interior structural fires. It is not considered necessary for grass and traditional forest firefighting in most instances unless determined necessary by local command decision or the Chief on the scene. Local command is responsible for determining the appropriate level of protection for individuals In close proximity hazard at a structural or other fire.

STATUTORY AUTHORITY: 26 M.R.S.A. §§ 2101-2107

EFFECTIVE DATE:

November 9, 1993 (EMERGENCY - expires 2-9-94)

EFFECTIVE DATE OF PERMANENT RULE:

August 19, 1994

EFFECTIVE DATE (ELECTRONIC CONVERSION):

December 25, 1996

NON-SUBSTANTIVE CHANGES:

August 29, 1997 - converted to Microsoft Word for Windows
