

APWA Conference

Work Zone Safety – Update on Regulations & Requirements for Employee Protection

September 16, 2009
Columbus, Ohio

Presenter: John J. Meola, CSP, ARM
Safety Manager, Transfield Services
Richmond, VA

Partners for change

The Problem

Partners for change

Work Zone Complexity

720 Work Zone Fatalities in 2008
About 50% of total in TX, FL, CA, GA, IL

Work Zone Hazards

- Impaired drivers
- Distracted drivers
- Youthful drivers
- Compressed reaction time
- Moving equipment
- Fatigue
- Complacency
- 800 work zone fatalities per year- most to motorists

US Dept. of Labor Occupational Safety & Health Administration – OSHA (www.osha.gov)

- General duty clause: “Employers shall provide a workplace free from recognized hazards”
- Requires high visibility apparel by reference to ANSI
- Requires compliance with MUTCD
- 10 Hour Work Zone Safety training course
- Requires training – fall protection, confined space, equipment operators, other specific tasks
- http://osha.gov/doc/highway_workzones/index.html

National Incident Management System Transportation Incident Management System (NIMS & TIMS)

- Unified incident command
- Emergency response organization coordination
- Courses are on line and free
- www.fema.gov/emergency/nims/NIMSTrainingCourses.shtm

US DOT

Manual on Uniform Traffic
Control Devices (MUTCD)

- <http://mutcd.fhwa.dot.gov/>
- Chapter Six – Standards and Guides for Traffic Controls for Street and Highway Construction, Maintenance, Utility, and Incident Management Operations
- Section 6 G-10 Control of Traffic Through Incident Areas
- Latest notice on web site: firefighter exemption for wearing polyester high viz. apparel at incident scenes
- Latest version of Manual is 2003 (Nov. 2004 revision)
- Recommendation: Plan to exceed the provisions in this manual, based on design & observation

National Highway Traffic Safety Administration
Our Mission: Save lives, prevent injuries, reduce vehicle-related crashes

- Tough New Braking Rules For Large Trucks Issued
- Nationwide Enforcement Crackdown on Impaired Driving
- <http://www.nhtsa.gov/>
- This agency helps make vehicles and drivers safer

Federal Highway Administration (FHWA)

- The FHWA Office of Safety's mission:
 - Reduce fatalities by making roads safer
 - Apply the “4Es” of safety:
 - Engineering
 - Education
 - Enforcement
 - Emergency medical services.
- <http://safety.fhwa.dot.gov/>

- [Road Safety Audits](#)
- [Rumble Strips and Rumble Stripes](#)
- [Median Barriers](#)
- [Safety Edge](#)
- [Roundabouts](#)
- [Left and Right Turn Lanes at Stop-Controlled Intersections](#)
- [Yellow Change Intervals](#)
- [Medians and Pedestrian Refuge Areas in Urban and Suburban Areas](#)
- [Walkways](#)

National Inst. For Occupational Safety & Health (NIOSH)

Research Arm of OSHA

Part of Center For Disease Control (CDC)

- www.cdc.gov/niosh/topics/highwayworkzones/
- Researching Driver Blind Spot – backing accident prevention (Construction Equipment Visibility)
- Examples of NIOSH study areas:
 - Safety of workers on foot around traffic vehicles
 - Safe operation of construction vehicles and equipment in highway work zones
 - Planning for safe operations within work zones
 - Issues associated with night work in highway construction.

Industry Groups

- American Public Works Association (APWA)
- ARTBA- Road construction and related industry groups
 - www.artba.org
- ATSSA – Flagger, Traffic Control Design and other certifications
 - www.atssa.com
- National Work Zone Safety Information Clearing House
 - <http://www.workzonesafety.org>
 - American Trucking Association
 - Specialized Carriers & Rigging Association (SCRA)
 - American Automobile Association (AAA)
 - Institute for Transportation Research and Education (ITRE) at North Carolina State University
 - <http://www.itre.ncsu.edu/>

- Work Zone Safety for Highway Construction (ANSI A10.47-20XX)
 - Traffic Control Safety
 - Flagger Safety
 - Runover/ Backover Prevention
 - Equipment Operator Safety
 - Nine other sections including PPE, Night work, Electrical, Excavation, etc.
 - www.ansi.org

- *Reduction of Musculoskeletal Problems in Construction* (ANSI A10.40-2007)
 - Identification of Hazardous Tasks
 - Identification of Potential Solutions
 - Implement and Evaluate Solutions
 - Training for workers and supervisors
 - Employee Participation
 - Injury Management Program
 - Checklists

Apply The Work Zone Safety Concept of “Equal To or Greater Than”

- Exceed the standard where it makes sense to do so
- Examples:
 - Provide relevant safety training to employees
 - Increase use of high visibility apparel – day & night ops
 - Increase use of reflective materials during night work
 - Adjust (add to) the traffic control plan when conditions change (i.e., more cones, longer taper)
 - Law enforcement presence in work zone
 - Multiple advance warning signs, message boards
 - Use fixed overhead message boards when available
 - Use multiple TMA’s to protect work zone.
 - Choreograph the placement and movement of TMA’s and work vehicles
 - Equip TMA’s with CB radios to advise approaching truckers

Summary

- Fatal vehicle accidents trended downward last year
- Work zone accidents trended down
- Prepare for the long term
- Institute safety policies and programs where it makes sense to do so
- Do not rely on regulation or any other group to assure your organizations' safety

