STATE OF CALIFORNIA - DEPARTMENT OF INDUSTRIAL RELATIONS

ARNOLD SCHWARZENEGGER, Governor
[image: image1.png]

OCCUPATIONAL SAFETY

AND HEALTH STANDARDS BOARD

2520 Venture Oaks Way, Suite 350

Sacramento, CA 95833

(916) 274-5721

FAX (916) 274-5743

www.dir.ca.gov/oshsb
Attachment No. 2
INITIAL STATEMENT OF REASONS
CALIFORNIA CODE OF REGULATIONS

TITLE 8: Division 1, Chapter 4, Subchapter 4, Article 12, Sections 1600-1601

of the Construction Safety Orders

Pile Driving and Pile Extraction
SUMMARY

This rulemaking proposal is staff-initiated in response to a new American National Standards Institute (ANSI) consensus standard, ANSI/ASSE A10.19, Safety Requirements for Pile Installation and Extraction Operations,
 published in May 2008. California’s pile driving standards were last amended in 2004. The purpose of the new ANSI standard is to serve as a guide for contractors, labor, equipment manufacturers and government authorities.

Construction Safety Orders, Article 12, contains standards for pile driving including handling of piles. The existing standards address such worker safety measures as safety zones, blocking devices, hose connections, work platforms, access to elevated locations, signalers, pile driver rig stability, and handling of piles. However, the new ANSI/ASSE Standard addresses several issues, such as planning, personnel access, specific requirements based on pile hammer types, and pile extraction, which either are not currently addressed by Title 8 standards, or it addresses them with greater specificity and clarity for employers and enhances worker safety. The new ANSI/ASSE standard also offers an opportunity to update existing Title 8 standards consistent with current technology and industry practice.
SPECIFIC PURPOSE AND FACTUAL BASIS OF PROPOSED ACTION

Article 12. Pile Driving.

It is proposed to amend the title of this Article to “Pile Driving and Pile Extraction.” The purpose and necessity of this amendment is to clarify the scope of the contents of this Article consistent with the following proposed modifications.

Subsection 1600(a). Site Layout.

This new provision is proposed to clarify the responsibility of the controlling contractor to provide and maintain safe access into and through the site for the delivery and movement of necessary equipment and material. An exception excludes roads outside of the construction site. The purpose and necessity for this amendment is to clarify responsibilities for site access.

Subsection (b).

Provisions of existing subsection 1600(a) are re-designated as for subsection (b) in order to make room for new subsection (a). The purpose and necessity for this change, and other formatting changes to follow, is to organize and arrange pile driving requirements in a logical and easy-to-use format.

Subsection (c).

The existing subsection 1600(b) requiring a blocking device to support the hammer in the leads when employees are working under the hammer is re-designated as subsection (c) and modified to permit the use of other equally effective means to secure the hammer in the leads when any employee is working under the hammer. An existing exception that permits the worker to momentarily lean through the leads to spot a pile under the hammer is proposed for deletion as this is less protective than the counterpart federal standard [29 CFR 1926.603(a)(5)]. The purpose and necessity for these amendments is to conform California standards to the federal counterpart and to provide more flexibility for compliance.

Subsection (d). Pressurized Lines and Hoses.

Existing subsection 1600(c) entitled “Steam and air hammer hose connections” is re-designated as subsection (d) and renamed “Pressurized Lines and Hoses” to more accurately reflect the content of this subsection. Subsection 1600(s) is proposed to be relocated to new subsection (d)(2) to organize and gather all relevant provisions for pressurized lines and hoses into one subsection. These modifications are merely reformatting and have no regulatory effect.

Subsection (g). Access to Pile Leads.

This new subsection, proposed to be entitled “Access to Pile Leads,” will consist of three parts: subsection (g)(1) will be existing subsection 1600(f) with modifications clarifying ladder and personal fall protection provisions; subsections (g)(2) and (3) are new provisions based on ANSI A10.19, Sections 14.1 and 11.12 stating that the means of access to the leads shall prevent the employee from contacting the pile hammer and that the operator of the equipment must take steps to prevent uncontrolled motion of the equipment before an employee may access the leads. The purpose and necessity for these amendments will be to protect the employee when it is necessary to access the pile driver leads.

Subsection (h). Sheet Pile Access.

This new subsection, proposed to be entitled “Sheet Pile Access” will consist of existing subsections 1600(g) and (h) which are proposed to be combined and amended as follows: the use of stirrups [Subsection 1600(g)] will be clarified and moved to subsection (h)(3); the exception permitting the use of a boatswain’s chair for access is proposed to be eliminated, and in its place, there will be provisions for using a crane-suspended personnel platform [new subsection (h)(1)(B)]; a new subsection (h)(2), based on ANSI A10.19, section 16.2, will prescribe that sheet piling shall be firmly stabilized before workers are permitted on it. The purpose and necessity for these amendments is to clarify safe practices for accessing and working on sheet piling.

Subsection (i). Specific Pile Driving Requirements.

Existing subsections 1600(i) and (j) are proposed to be consolidated into a new subsection (i) as subsections (i)(1) and (i)(3) respectively. A new subsection (i)(2) is proposed which will provide that the pile head must be cut square to the driving head and free of concrete spall, steel fragments, or other debris before being placed in position for driving. This new subsection is taken from ANSI A10.19, section 11.6. The purpose and necessity for these amendments is to clarify specific pile driving provisions.

Subsection (j). Pile Hammer Requirements.

This new subsection incorporates selected sections of ANSI A10.19 [Sections 11.26, 11.28, 12.12.1, 12.2, 12.3, and 12.4] regarding inspection of pile hammers, and specific provisions for vibratory pile hammers. The purpose and necessity for this amendment is to clarify provisions for safe operation of all pile hammers and to address specific concerns for vibratory pile hammers.

Subsection (o). Hoist Drums.

Existing subsections 1600(o) and (p) are proposed to be reformatted and consolidated into subsection (o). The term “dog” is proposed to be replaced with the term “pawl” which is more consistently used in other sections of the safety orders. Related non-substantive modifications are also proposed. The purpose and necessity for these modifications is to clarify means to prevent movement of hoist drums.

Subsection (p). Pile Leads.

Existing subsections 1600(q) and (r) are proposed to be consolidated into new subsection (p) as subsections (p)(1) and (p)(3) respectively. A new subsection (p)(2) is proposed which will provide that a guard or similar device shall be provided across the top of the head block to prevent the cable from jumping out of the sheaves. This section is added to provide equivalency with Federal standard 29 CFR 1926.603(a)(6). A new subsection (p)(4) is proposed that will prescribe that pile gates be sized sufficiently to secure piling at the bottom of the leads during driving operations. Subsection (p)(4) is based on ANSI A10.19, section 13.6. The purpose and necessity for these amendments is to clarify safety requirements for pile leads.

Subsection (q). Pile Driving Rig Stability.

Existing subsections 1600(t), (z) and (u) are proposed to be consolidated into new subsection (q) as subsections (q)(1), (q)(2) and (q)(3) respectively. The only other change proposed is to clarify that movement of the pile driver [new subsection (q)(2)] refers only to traveling; i.e., movement does not refer to slewing or other operations of the upper works. The purpose and necessity for these modifications is to simplify compliance by consolidating provisions for rig stability into one location.

Section 1600.1. Pile Extraction.
This new section has been added to address issues specific to pile extraction operations. The two subsections have been adapted from ANSI A10.19 sections 21.2 and 21.3. The purpose and necessity for this amendment is to address safety for pile extraction which is not specifically addressed at the present time.
Section 1601. Methods of Unloading and Storing Piles.

Existing Section 1601 contains provisions for safely unloading piles. It is proposed to modify the section title and text to include storage of piles. The text is proposed to be amended to prescribe that piles shall be stored in a controlled manner in order to protect employees from the hazard of rolling or falling piles after they are unloaded and prior to installation. The purpose and necessity for this amendment is to protect employees by prescribing that piles be stored in a safe manner while awaiting installation.

DOCUMENT RELIED UPON

American National Standards Institute (ANSI) Standard, ANSI/ASSE A10.19-2008, Safety Requirements for Pile Installation and Extraction Operations, published May 2008 by American Society of Safety Engineers.

This document is available for review Monday through Friday from 8:00 a.m. to 4:30 p.m. at the Standards Board Office located at 2520 Venture Oaks Way, Suite 350, Sacramento, California.

REASONABLE ALTERNATIVES THAT WOULD LESSEN ADVERSE ECONOMIC

IMPACT ON SMALL BUSINESSES
No reasonable alternatives were identified by the Board and no reasonable alternatives identified by the Board or otherwise brought to its attention would lessen the impact on small businesses.

SPECIFIC TECHNOLOGY OR EQUIPMENT

This proposal will not mandate the use of specific technologies or equipment.
COST ESTIMATES OF PROPOSED ACTION

Costs or Savings to State Agencies

No costs or savings to state agencies will result as a consequence of the proposed action.

Impact on Housing Costs

The Board has made an initial determination that this proposal will not significantly affect housing costs.

Impact on Businesses

The Board has made a determination that this proposal will not result in a significant, statewide adverse economic impact directly affecting businesses, including the ability of California businesses to compete with businesses in other states.

Cost Impact on Private Persons or Businesses

The Board is not aware of any cost impacts that a representative private person or business would necessarily incur in reasonable compliance with the proposed action.

Costs or Savings in Federal Funding to the State

The proposal will not result in costs or savings in federal funding to the state.

Costs or Savings to Local Agencies or School Districts Required to be Reimbursed

No costs to local agencies or school districts are required to be reimbursed. See explanation under “Determination of Mandate.”

Other Nondiscretionary Costs or Savings Imposed on Local Agencies
This proposal does not impose nondiscretionary costs or savings on local agencies.

DETERMINATION OF MANDATE
The Occupational Safety and Health Standards Board has determined that the proposed standards do not impose a local mandate. Therefore, reimbursement by the state is not required pursuant to Part 7 (commencing with Section 17500) of Division 4 of the Government Code because the proposed amendments will not require local agencies or school districts to incur additional costs in complying with the proposal. Furthermore, these standards do not constitute a “new program or higher level of service of an existing program within the meaning of Section 6 of Article XIII B of the California Constitution.”

The California Supreme Court has established that a “program” within the meaning of Section 6 of Article XIII B of the California Constitution is one which carries out the governmental function of providing services to the public, or which, to implement a state policy, imposes unique requirements on local governments and does not apply generally to all residents and entities in the state. (County of Los Angeles v. State of California (1987) 43 Cal.3d 46.)

These proposed standards do not require local agencies to carry out the governmental function of providing services to the public. Rather, the standards require local agencies to take certain steps to ensure the safety and health of their own employees only. Moreover, these proposed standards do not in any way require local agencies to administer the California Occupational Safety and Health program. (See City of Anaheim v. State of California (1987) 189 Cal.App.3d 1478.)

These proposed standards do not impose unique requirements on local governments. All state, local and private employers will be required to comply with the prescribed standards.

EFFECT ON SMALL BUSINESSES

The Board has determined that the proposed amendments may affect small businesses. However, no economic impact is anticipated.

ASSESSMENT

The adoption of the proposed amendments to these standards will neither create nor eliminate jobs in the State of California nor result in the elimination of existing businesses or create or expand businesses in the State of California.

ALTERNATIVES THAT WOULD AFFECT PRIVATE PERSONS

No reasonable alternatives have been identified by the Board or have otherwise been identified and brought to its attention that would be more effective in carrying out the purpose for which the action is proposed or would be as effective and less burdensome to affected private persons than the proposed action.

�

� ANSI/ASSE A10.19-2008 is the product of an ANSI Standards Committee on Safety in Construction and Demolition Operations, American Society of Safety Engineers (ASSE), Secretariat.

PAGE

