
**
USACE / NAVFAC / AFCEC / NASA UFGS-01 35 29.13 (November 2015)

Preparing Activity: USACE Superseding
 UFGS-01 35 29.13 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 01 - GENERAL REQUIREMENTS

SECTION 01 35 29.13

HEALTH, SAFETY, AND EMERGENCY RESPONSE PROCEDURES FOR CONTAMINATED SITES

11/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 PRECONSTRUCTION SAFETY CONFERENCE
 1.3 SUBMITTALS
 1.4 ACCIDENT PREVENTION PLAN/SITE SAFETY AND HEALTH PLAN (APP/SSHP)
 1.4.1 Acceptance and Modifications
 1.4.2 Availability
 1.5 STAFF ORGANIZATION, QUALIFICATION AND RESPONSIBILITIES
 1.5.1 Safety and Health Manager
 1.5.1.1 Additional Qualifications
 1.5.1.2 Responsibilities and Duties
 1.5.2 Site Safety and Health Officer
 1.5.2.1 Qualifications
 1.5.2.2 Responsibilities and Duties
 1.5.3 Additional Certified Health and Safety Support Personnel
 1.5.4 Occupational Physician
 1.5.5 Persons Certified in First Aid and CPR
 1.5.6 Safety and Health Technicians
 1.6 EMERGENCY RESPONSE AND CONTINGENCY PROCEDURES
 1.7 CERTIFICATE OF WORKER/VISITOR ACKNOWLEDGEMENT
 1.8 INSPECTIONS
 1.9 SAFETY AND HEALTH PHASE-OUT REPORT

PART 2 PRODUCTS

 2.1 REGULATORY REQUIREMENTS
 2.2 PERSONAL PROTECTIVE EQUIPMENT
 2.2.1 Site Specific PPE Program
 2.2.2 Levels of Protection
 2.2.2.1 Initial PPE Components
 2.2.3 PPE for Government Personnel
 2.3 EMERGENCY EQUIPMENT AND FIRST AID REQUIREMENTS

PART 3 EXECUTION

SECTION 01 35 29.13 Page 1

 3.1 SITE DESCRIPTION AND CONTAMINATION CHARACTERIZATION
 3.1.1 Project/Site Conditions
 3.1.1.1 CERCLA Documents
 3.1.1.2 RCRA Documents
 3.1.1.3 UST Documents
 3.1.2 Ordnance and Explosives (OE)
 3.2 TASK SPECIFIC HAZARDS, INITIAL PPE, HAZWOPER MEDICAL SURVEILLANCE

AND TRAINING APPLICABILITY
 3.3 TRAINING
 3.3.1 General HTRW Operations Training
 3.3.2 Pre-Entry Briefing
 3.3.3 Periodic Sessions
 3.3.4 Other Training
 3.4 MEDICAL SURVEILLANCE PROGRAM
 3.5 EXPOSURE MONITORING/AIR SAMPLING PROGRAM
 3.5.1 Ionizing Radiation Sampling and Dosimetry
 3.5.1.1 Air Sampling and Dosimetry
 3.5.1.1.1 Instruments
 3.5.1.1.2 Sampling Methods
 3.5.1.1.3 Dosimeters
 3.5.1.2 Evaluation
 3.5.1.3 Documentation
 3.5.1.4 Reporting
 3.6 HEAT STRESS MONITORING AND MANAGEMENT
 3.7 SPILL AND DISCHARGE CONTROL
 3.8 MATERIALS TRANSFER SAFETY
 3.9 SITE CONTROL MEASURES
 3.9.1 Work Zones
 3.9.1.1 Exclusion Zone (EZ)
 3.9.1.2 Contamination Reduction Zone (CRZ)
 3.9.1.3 Support Zone (SZ)
 3.9.2 Site Control Log
 3.9.3 Communication
 3.9.4 Site Security
 3.10 PERSONAL HYGIENE AND DECONTAMINATION
 3.10.1 Decontamination Facilities
 3.10.2 Personnel Decontamination
 3.10.3 Equipment Decontamination
 3.10.3.1 Facilities for Equipment and Personnel
 3.10.3.2 Procedures

ATTACHMENTS:

Example Certificate Of Worker/Visitor Acknowledgement

Task Hazard and Control Sheets

-- End of Section Table of Contents --

SECTION 01 35 29.13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-01 35 29.13 (November 2015)

Preparing Activity: USACE Superseding
 UFGS-01 35 29.13 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 01 35 29.13

HEALTH, SAFETY, AND EMERGENCY RESPONSE PROCEDURES FOR CONTAMINATED SITES
11/15

**
NOTE: This guide specification covers requirements
for safety and health documents and procedures for
hazardous toxic radioactive waste (HTRW) site
cleanup projects. Use this section as a supplement
to Section 01 35 26 GOVERNMENT SAFETY REQUIREMENTS.
Include this section when section 02 65 00
UNDERGROUND STORAGE TANK REMOVAL is used.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: This guide specification addresses
requirements specified in 29 CFR 1910.120/29 CFR
1926.65 for safety and occupational health (SOH) at
HTRW site cleanup projects.

Use this section to assure employee protection (and
regulatory compliance) from all hazards, traditional
hazards associated with all construction as well as
the special chemical, physical, radiation and
biological hazards that are associated with work on
(HTRW site cleanup projects.

SECTION 01 35 29.13 Page 3

**

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AMERICAN PETROLEUM INSTITUTE (API)

API RP 2219 (2005; R 2012) Safe Operation of Vacuum
Trucks in Petroleum Service

INTERNATIONAL SAFETY EQUIPMENT ASSOCIATION (ISEA)

ANSI/ISEA Z358.1 (2014) American National Standard for
Emergency Eyewash and Shower Equipment

NATIONAL INSTITUTE FOR OCCUPATIONAL SAFETY AND HEALTH (NIOSH)

NIOSH 85-115 (1985) Occupational Safety and Health
Guidance Manual for Hazardous Waste Site
Activities

U.S. ARMY CORPS OF ENGINEERS (USACE)

EM 385-1-1 (2014) Safety and Health Requirements
Manual

EM 385-1-97 (2013) Explosives - Safety and Health
Requirements Manual

ER 385-1-92 (2007) Safety and Occupational Health
Requirements for Hazardous, Toxic, and
Radioactive Waste (HTRW) Activities

ER 385-1-95 (2007; Errata 2007) Safety -- Safety and
Health Requirements for Munitions and

SECTION 01 35 29.13 Page 4

Explosives of Concern (MEC) Operations

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

10 CFR 20 Standards for Protection Against Radiation

29 CFR 1904 Recording and Reporting Occupational
Injuries and Illnesses

29 CFR 1910 Occupational Safety and Health Standards

29 CFR 1910.120 Hazardous Waste Operations and Emergency
Response

29 CFR 1926 Safety and Health Regulations for
Construction

29 CFR 1926.65 Hazardous Waste Operations and Emergency
Response

49 CFR 171 General Information, Regulations, and
Definitions

49 CFR 172 Hazardous Materials Table, Special
Provisions, Hazardous Materials
Communications, Emergency Response
Information, and Training Requirements

1.2 PRECONSTRUCTION SAFETY CONFERENCE

**
NOTE: Specify safety and occupational health issues
to be addressed in the preconstruction safety
conference. Confer with the construction District's
Installation's Safety and Occupational Health Office
representatives to make this determination. If this
conference is addressed in another specification
section, reference the appropriate section.

**

Conduct a preconstruction safety conference prior to the start of site
activities and after submission of the Accident Prevention Plan/Site Safety
And Health Plan (APP/SSHP). The objective of the meeting is to discuss
health and safety concerns related to the impending work, discuss project
health and safety organization and expectations, review and answer comments
and concerns regarding the APP/SSHP or other health and safety concerns .
Ensure that those individuals responsible for health and safety at the
project level are available and attend this meeting.

1.3 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government

SECTION 01 35 29.13 Page 5

approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.][information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Work Zones; G [, [_____]]
Decontamination Facilities; G [, [_____]]

SD-03 Product Data

Amendments to the APP/SSHP
Exposure Monitoring/Air Sampling Program
Site Control Log
SSHO's Daily Inspection Logs

SD-07 Certificates

Certificate Of Worker/Visitor Acknowledgement

SD-11 Closeout Submittals

Safety And Health Phase-Out Report

SECTION 01 35 29.13 Page 6

1.4 ACCIDENT PREVENTION PLAN/SITE SAFETY AND HEALTH PLAN (APP/SSHP)

Develop and implement a Site Safety and Health Plan in accordance with
Section 01 35 26 GOVERNMENTAL SAFETY REQUIREMENTS, and attach to the
Accident Prevention Plan (APP) as an appendix (APP/SSHP). Address all
occupational safety and health hazards (traditional construction as well as
contaminant-related hazards) associated with cleanup operations within the
APP/SSHP. Cover each SSHP element in sections 28.A.01 and 33.B of
EM 385-1-1 and each APP element in Appendix A of EM 385-1-1 . There are
overlapping elements in Section 28.A.01 and Appendix A of EM 385-1-1 . SSHP
appendix elements that overlap with APP elements need not be duplicated in
the APP/SSHP provided each safety and occupational health (SOH) issue
receives adequate attention and is documented in the APP/SSHP. The
APP/SSHP is a dynamic document, subject to change as project
operations/execution change. Modify the APP/SSHP to address changing and
previously unidentified health and safety conditions. Ensure that the
APP/SSHP is updated accordingly. Submit amendments to the APP/SSHP to the
Contracting Officer as the APP/SSHP is updated. For long duration projects
resubmit the APP/SSHP to the Contracting Officer annually for review. The
APP/SSHP must contain all updates.

1.4.1 Acceptance and Modifications

Prior to submittal, the APP/SSHP must be signed and dated by the Safety and
Health Manager and the Site Superintendent. Submit for review [_____] days
prior to the Preconstruction Safety Conference. Deficiencies in the
APP/SSHP will be discussed at the preconstruction safety conference, and
must be revised to correct the deficiencies and resubmitted for
acceptance. Onsite work must not begin until the plan has been accepted.
Maintain a copy of the written APP/SSHP onsite. Changes and modifications
to the APP/SSHP must be made with the knowledge and concurrence of the
Safety and Health Manager, the Site Superintendent, and the Contracting
Officer. Bring to the attention of the Safety and Health Manager, the Site
Superintendent, and the Contracting Officer any unforeseen hazard that
becomes evident during the performance of the work, through the Site Safety
and Health Officer (SSHO) for resolution as soon as possible. In the
interim, take necessary action to re-establish and maintain safe working
conditions in order to safeguard onsite personnel, visitors, the public,
and the environment. Disregard for the provisions of this specification or
the accepted APP/SSHP is cause for stopping work until the matter has been
rectified.

1.4.2 Availability

Make available the APP/SSHP in accordance with 29 CFR 1910.120 , (b)(1)(v)
and 29 CFR 1926.65 , (b)(1)(v).

1.5 STAFF ORGANIZATION, QUALIFICATION AND RESPONSIBILITIES

**
NOTE: Select the options below so that the
Contractor's safety and health manager meets the
following professional certification requirements.

Certified Industrial Hygienist - for cleanup of
uncontrolled HTRW sites where cleanup is for the
control of chemicals released into the environment
and the chemical contamination presents occupational

SECTION 01 35 29.13 Page 7

health hazards.

Certified Safety Professional - for cleanup of
uncontrolled HTRW sites where cleanup is for the
control of chemicals released into the environment
and the chemical contamination presents occupational
safety hazards.

Certified Health Physicist - for cleanup of
uncontrolled HTRW sites where cleanup is for the
control of radioactive isotope contamination.

**

Provide hazardous waste operations and emergency response organization in
accordance with EM 385-1-1 , Section 33.

1.5.1 Safety and Health Manager

Safety and Health Manager must be [an Industrial Hygienist certified by the
American Board of Industrial Hygiene] [a safety professional certified by
the Board of Certified Safety Professionals] [a health physicist certified
by the American Board of Health Physicists].

Apply the following in conjunction with the required qualifications and
responsibilities stated in EM 385-1-1 , Section 33.C.01.

1.5.1.1 Additional Qualifications

The Safety and Health Manager must have the following qualifications:

a. A minimum of [3] [_____] years experience in developing and
implementing safety and occupational health programs [at HTRW sites]
[in the HTRW disposal industry] [in the chemical industry] [in the
petroleum processing industry] [at underground storage tank removal
projects].

b. Documented experience in supervising professional and technician level
personnel.

c. Documented experience in developing worker exposure assessment programs
and air monitoring programs and techniques.

d. Documented experience in managing personal protective equipment (PPE)
programs and conducting PPE hazard evaluations for the types of
activities and hazards likely to be encountered on the project.

e. Working knowledge of state and Federal occupational safety and health
regulations.

1.5.1.2 Responsibilities and Duties

a. Development, implementation, oversight, and enforcement of the APP/SSHP.

b. Provide onsite consultation as needed to ensure the APP/SSHP is fully
implemented.

c. Conduct initial site-specific training.

SECTION 01 35 29.13 Page 8

d. Be [present onsite] [available for consultation] during the [first 3
days] [_____] of remedial activities and at the startup of each new
major phase of work.

e. Visit the site as needed and at least [once per week] [once per month]
[_____] for the duration of activities, to audit the effectiveness of
the APP/SSHP.

f. Be available for emergencies.

g. Coordinate any modifications to the APP/SSHP with the Site
Superintendent, the SSHO, and the Contracting Officer.

h. Be responsible for evaluating air monitoring data and recommending
changes to engineering controls, work practices, and PPE.

i. Provide continued support for upgrading/downgrading of the level of
personal protection.

j. Serve as a member of the quality control staff.

k. Review accident reports and results of daily inspections.

l. Sign and date the APP/SSHP prior to submittal.

1.5.2 Site Safety and Health Officer

Designate an individual and [one alternate][[_____] alternates] as the Site
Safety and Health Officer (SSHO). Include the name, qualifications
(education and training summary and documentation), and work experience of
the Site Safety and Health Officer and [alternate][alternates] in the
APP/SSHP.

The Apply the following in conjunction with the required qualifications
and responsibilities stated in EM 385-1-1 , Section 33.C.02.

1.5.2.1 Qualifications

The following requirements are in addition to those in Section 01 35 26
GOVERNMENTAL SAFETY REQUIREMENTS.

a. A minimum of 1 year experience in implementing SOH programs [at HTRW
sites][in the HTRW disposal industry][at underground storage tank
removal projects][in the chemical or petroleum processing
industry][radioactive waste cleanup projects] where [Level B][Level C]
personal protective equipment was required.

b. Meet 29 CFR 1910.120 / 29 CFR 1926.65 requirements for 40-hour initial
and 8-hour supervisor training and, maintain 8-hour refresher training
requirements.

c. Specific training in personal and respiratory protective equipment,
confined space entry and in the proper use of air monitoring
instruments and air sampling methods including monitoring for ionizing
radiation.

d. Documented experience in construction techniques and construction
safety procedures.

SECTION 01 35 29.13 Page 9

e. Working knowledge of Federal and state occupational SOH regulations.

1.5.2.2 Responsibilities and Duties

The following requirements are in addition to those in Section 01 35 26
GOVERNMENTAL SAFETY REQUIREMENTS.

a. Assist and represent the Safety and Health Manager in onsite training
and the day to day onsite implementation and enforcement of the
accepted APP/SSHP.

b. Be assigned to the site on a full time basis for the duration of field
activities. The SSHO [will have no duties other than] [can have
collateral duties in addition to] SOH related duties. If operations
are performed during more than 1 work shift per day, a site Safety and
Health Officer must be present for each shift and when applicable, act
as the radiation safety officer (RSO) as defined in paragraph 06.F.02
of EM 385-1-1 on radioactive waste cleanup projects.

c. Have authority to stop work if unacceptable health or safety conditions
exist, and take necessary action to re-establish and maintain safe
working conditions.

d. Have authority to ensure site compliance with specified SOH
requirements, Federal, state and OSHA regulations and all aspects of
the APP/SSHP including, but not limited to, activity hazard analyses,
air monitoring, monitoring for ionizing radiation, use of PPE,
decontamination, site control, standard operating procedures used to
minimize hazards, safe use of engineering controls, the emergency
response plan, confined space entry procedures, spill containment
program, and preparation of records by performing a daily SOH
inspection and documenting results on the Daily Safety Inspection Log
in accordance with 29 CFR 1904 .

e. In coordination with site management and the Safety and Health Manager,
recommend corrective actions for identified deficiencies and oversee
the corrective actions.

f. Consult with and coordinate any modifications to the APP/SSHP with the
Safety and Health Manager, the Site Superintendent, and the Contracting
Officer.

g. Conduct daily safety inspection and document SOH findings into the
Daily Safety Inspection Log. Track noted SOH deficiencies to ensure
that they are corrected.

h. Conduct accident investigations and prepare accident reports.

i. Serve as a member of the quality control staff on matters relating to
SOH.

1.5.3 Additional Certified Health and Safety Support Personnel

**
NOTE: Review project hazards and the safety and
health manager's certification requirements and
select the paragraphs below requiring the Contractor
to retain services from a Certified Industrial
Hygienist (CIH), Certified Safety Professional (CSP)

SECTION 01 35 29.13 Page 10

or Certified Health Professional (CHP) if project
hazards warrant and if the safety and health manager
will not possess the certification, knowledge and
experience to address all occupational safety and
occupational health problems expected to be
encountered. Delete the paragraphs below if they do
not apply to the project and the use of additional
safety and health professionals (beyond the safety
and health manager) is not necessary.

**

Retain [health physics support from a health physicist certified by the
American Board of Health Physics to develop radiation protection
requirements of the APP/SSHP and, when necessary, visit the site to help
implement ionizing radiation protection requirements of the
APP/SSHP.][safety support from a safety professional certified by the Board
of Certified Safety professionals to develop written occupational safety
procedures for the APP/SSHP and, when necessary, visit the site to help
implement APP/SSHP requirements.][industrial hygiene support from an
industrial hygienist certified by the American Board of Industrial Hygiene
to develop occupational health practices for the APP/SSHP and, if
necessary, visit the site to help implement APP/SSHP requirements.]

1.5.4 Occupational Physician

Utilize the services of a licensed physician, who is certified in
occupational medicine by the American Board of Preventative Medicine, or
who, by necessary training and experience is Board eligible. The physician
must be familiar with the site's hazards and the scope of this project.
Include the medical consultant's name, qualifications, and knowledge of the
site's conditions and proposed activities in the APP/SSHP. The physician
is responsible for the determination of medical surveillance protocols and
for review of examination/test results performed in compliance with
29 CFR 1910.120 , (f) and 29 CFR 1926.65 , (f) and paragraph MEDICAL
SURVEILLANCE PROGRAM.

1.5.5 Persons Certified in First Aid and CPR

At least two persons who are currently certified in first aid and CPR by
the American Red Cross or other approved agency must be onsite at all times
during site operations. They must be trained in universal precautions and
the use of PPE as described in the Bloodborne Pathogens Standard of
29 CFR 1910 , Section .1030. These persons may perform other duties but
must be immediately available to render first aid when needed.

1.5.6 Safety and Health Technicians

For each work crew in the exclusion zone, one person, designated as a
Safety and Health technician, must perform activities such as air
monitoring, decontamination, and safety oversight on behalf of the SSHO.
They must have appropriate training equivalent to the SSHO in each specific
area for which they have responsibility and report to and be under the
supervision of the SSHO.

1.6 EMERGENCY RESPONSE AND CONTINGENCY PROCEDURES

**
NOTE: It is the designers responsibility to contact
and meet with local emergency response planning

SECTION 01 35 29.13 Page 11

agencies to assure that emergency response services
will be available to the Contractor during remedial
action construction. Inform the Government Project
Manager if special procedures/arrangements or
equipment have to be included in the design to
accommodate local emergency responder needs.

**

Develop and implement an Emergency Response Plan, that meets the
requirements of EM 385-1-1 Section 33.G, 29 CFR 1910.120 (l) and
29 CFR 1926.65 (l), as a section of the APP/SSHP. In the event of any
emergency associated with remedial action, without delay, alert all onsite
employees and as necessary offsite emergency responders that there is an
emergency situation; take action to remove or otherwise minimize the cause
of the emergency; alert the Contracting Officer; and institute measures
necessary to prevent repetition of the conditions or actions leading to, or
resulting in, the emergency. Train employees that are required to respond
to hazardous emergency situations to their level of responsibility
according to 29 CFR 1910.120 (q) and 29 CFR 1926.65 (q) requirements.
Rehearse the plan regularly as part of the overall training program for
site operations. Review the plan periodically and revised as necessary to
reflect new or changing site conditions or information. Provide copies of
the Emergency Response Portion of the accepted APP/SSHP to the affected
local emergency response agencies. Address, as a minimum, the following
elements in the plan:

a. Pre-emergency planning. Coordinate with local emergency response
providers during preparation of the Emergency Response Plan. At a
minimum, coordinate with local fire, rescue, hazardous materials
response teams, police and emergency medical providers to assure all
organizations are capable and willing to respond to and provide
services for on-site emergencies. Ensure the Emergency Response Plan
for the site is compatible and integrated with the local fire, rescue,
medical and police security services available from local emergency
response planning agencies.

b. Personnel roles, lines of authority, communications for emergencies.

c. Emergency recognition and prevention.

d. Site topography, layout, and prevailing weather conditions.

e. Criteria and procedures for site evacuation (emergency alerting
procedures, employee alarm system, emergency PPE and equipment, safe
distances, places of refuge, evacuation routes, site security and
control).

f. Route maps to nearest prenotified medical facility. Site-support
vehicles must be equipped with maps. At the beginning of project
operations, drivers of the support vehicles must become familiar with
the emergency route and the travel time required.

g. Specific procedures for decontamination and medical treatment of
injured personnel.

h. Emergency alerting and response procedures including posted
instructions and a list of names and telephone numbers of emergency
contacts (physician, nearby medical facility, fire and police
departments, ambulance service, Federal, state, and local environmental

SECTION 01 35 29.13 Page 12

agencies; as well as Safety and Health Manager, the Site
Superintendent, the Contracting Officer and their alternates).

i. Criteria for initiating community alert program, contacts, and
responsibilities.

j. Procedures for reporting incidents to appropriate government agencies.
In the event that an incident such as an explosion or fire, or a spill
or release of toxic materials occurs during the course of the project,
the appropriate government agencies must be immediately notified. In
addition, verbally notify the Contracting Officer and the local
district safety office immediately and submit a written notification
within 24 hours. Include within the report the following items:

(1) Name, organization, telephone number, and location of the
Contractor.

(2) Name and title of the person(s) reporting.

(3) Date and time of the incident.

(4) Location of the incident, i.e., site location, facility name.

(5) Brief summary of the incident giving pertinent details including
type of operation ongoing at the time of the incident.

(6) Cause of the incident, if known.

(7) Casualties (fatalities, disabling injuries).

(8) Details of any existing chemical hazard or contamination.

(9) Estimated property damage, if applicable.

(10) Nature of damage, effect on contract schedule.

(11) Action taken to ensure safety and security.

(12) Other damage or injuries sustained, public or private.

k. Procedures for critique of emergency responses and follow-up.

1.7 CERTIFICATE OF WORKER/VISITOR ACKNOWLEDGEMENT

A copy of a certificate of worker/visitor acknowledgement must be completed
and submitted for each visitor allowed to enter contamination reduction or
exclusion zones, and for each employee, following the Example Certificate
Of Worker/Visitor Acknowledgement at the end of this section.

1.8 INSPECTIONS

Attach to and submit with the Daily Quality Control reports the SSHO's
Daily Inspection Logs. Include with each entry the following: date, work
area checked, employees present in work area, PPE and work equipment being
used in each area, special SOH issues and notes, and signature of preparer.

1.9 SAFETY AND HEALTH PHASE-OUT REPORT

Submit a Safety and Health Phase-Out Report in conjunction with the project

SECTION 01 35 29.13 Page 13

close out report, prior to final acceptance of the work. Include the
following minimum information :

a. Summary of the overall performance of SOH (e.g., accidents or incidents
including near misses, unusual events, lessons learned).

b. Final decontamination documentation including procedures and techniques
used to decontaminate equipment, vehicles, and on site facilities.

c. Summary of exposure monitoring and air sampling accomplished during the
project.

d. Signatures of Safety and Health Manager and SSHO.

PART 2 PRODUCTS

2.1 REGULATORY REQUIREMENTS

Comply with EM 385-1-1 , 29 CFR 1926.65 , 29 CFR 1910.120 , OSHA requirements
in 29 CFR 1910 and 29 CFR 1926 with work performed under this contract, and
state specific OSHA requirements where applicable. Submit to the
Contracting Officer for resolution matters of interpretation of standards
before starting work. The most stringent requirements apply where the
requirements of this specification, applicable laws, criteria, ordinances,
regulations, and referenced documents vary.

2.2 PERSONAL PROTECTIVE EQUIPMENT

2.2.1 Site Specific PPE Program

**
NOTE: The last sentence of the first text paragraph
is tailored for use in Army projects only.

**

Provide onsite personnel exposed to contaminants with appropriate personal
protective equipment. Components of levels of protection (B, C, D and
modifications) must be relevant to site-specific conditions, including heat
and cold stress potential and safety hazards. Use only respirators
approved by NIOSH. Commercially available PPE, used to protect against
chemical agent, must be approved by [the director of Army Safety through
the Chemical Agent Safety and Health Policy Action Committee
(CASHPAC)][_____].

Keep protective equipment and clothing clean and well maintained. Include
site-specific procedures to determine PPE program effectiveness and for
onsite fit-testing of respirators, cleaning, maintenance, inspection,
cartridge change out, and storage of PPE within the PPE section of the
APP/SSHP.

2.2.2 Levels of Protection

The Safety and Health Manager must establish and evaluate as the work
progresses the levels of protection for each work activity. Also establish
action levels for upgrade or downgrade in levels of PPE. Describe in the
SSHP the protocols and the communication network for changing the level of
protection. Address air monitoring results, potential for exposure,
changes in site conditions, work phases, job tasks, weather, temperature
extremes, and individual medical considerations within the PPE evaluation

SECTION 01 35 29.13 Page 14

protocol.

2.2.2.1 Initial PPE Components

**
NOTE: Specify all components of each minimum
initial level of protection that will be required
for this site. Consult industrial hygiene staff and
the following references to determine appropriate
components for levels of protection:

NIOSH, OSHA, USCG, EPA, Occupational Safety and
Health Guidance Manual for Hazardous Waste Site
Activities, October 1985, NIOSH 85-115; EM 385-1-1,
Section 5 and Appendix L; 29 CFR 1910.120, Appendix
B; and 29 CFR 1926.65, Appendix B.

Components must be included that provide protection
for the respiratory system, skin, eyes, face, hands,
feet, head, body, and hearing. Specify the types of
materials (e.g., neoprene, nitrile) for gloves and
boots and types of cartridges for air purifying
respirators based on site-specific contaminants.
Include types and thicknesses of radiation
shielding, if applicable.

Cotton and cotton/polyester blend coveralls rented
from local textile rental and laundering services
provide dermal protection equivalent to uncoated
disposable coveralls for a significantly reduced
cost and offer superior personnel heat stress
control performance. Require the Contractor to
consider substituting cotton or cotton/polyester
blend coveralls for disposables for Level D or Level
C if site conditions warrant use of minimal dermal
protection (tasks do not require manual handling of
wet sloppy contaminated material and there are no
chemical splash hazards). Check with the Textile
Rental Services Association (tsra.org) or the
Uniform Textile Services Organization (utsa.com) to
determine likelihood of the Contractor finding local
textile rental and laundering services.

**

The following items constitute initial minimum protective clothing and
equipment ensembles.

Level D [_____]

Modified Level D [_____]

Level C [_____]

Level B [_____]

SECTION 01 35 29.13 Page 15

2.2.3 PPE for Government Personnel

**
NOTE: Confer with the Government construction
oversight agent , Construction Division or Resident
or Area Engineer in the Construction oversight
Distric for USACE, , FEAD or ROICC for NAVFAC, to
determine the appropriate number of sets of PPE and
personal dosimeters required.

**

[Three] [_____] clean sets of personal protective equipment and personal
dosimeters for work on radioactive waste cleanup sites and clothing
(excluding air-purifying negative-pressure respirators and safety shoes,
which will be provided by individual visitors), as required for entry into
the Exclusion Zone and Contamination Reduction Zone, must be available for
use by the Contracting Officer or official visitors. The items must be
cleaned, maintained and stored [in the clean room of the decontamination
facility] [_____] and clearly marked: "FOR USE BY GOVERNMENT ONLY."
Provide basic training in the use and limitations of the PPE provided.

2.3 EMERGENCY EQUIPMENT AND FIRST AID REQUIREMENTS

Maintain, as a minimum, the following items onsite and available for
immediate use:

a. First aid equipment and supplies approved by the consulting physician.

b. Emergency eyewashes and showers that comply with ANSI/ISEA Z358.1 .

c. Emergency-use respirators. For escape purposes, supply [_____] 5- to
15-minute emergency escape masks. For rescue purposes, Supply [2]
[_____] positive pressure self-contained breathing apparatus (SCBA).
Dedicate these for emergency use only and maintained onsite in the
Contamination Reduction Zone.

d. Provide fire extinguishers of sufficient size and type at site
facilities and in all vehicles and at any other site locations where
flammable or combustible materials present a fire risk.

[
e. [_____].]

PART 3 EXECUTION

3.1 SITE DESCRIPTION AND CONTAMINATION CHARACTERIZATION

3.1.1 Project/Site Conditions

**
NOTE: Review all available site records and reports
and direct the Contractor to the reports with the
information which can be used to guide development
of the APP/SSHP. These reports are likely to be:
the Remedial Investigation/Feasibility Study
(RI/FS); Record of Decision (ROD); Engineering
Evaluation/Cost Analysis (EE/CA) and Action
Memorandums for CERCLA projects; the RCRA Facility
Investigation (RFI); Corrective Measures Study (CMS)
and Statement of Basis for RCRA facility sites; and

SECTION 01 35 29.13 Page 16

Site specific investigative documents for UST
removals. There may also have been predesign
studies performed which can be valuable sources of
occupational safety and health information. Direct
the Contractor where to find the documents if they
are not incorporated into the design.

**

Refer to the following reports and information for the site description and
contamination characterization. They are located at [_____].

3.1.1.1 CERCLA Documents

[_____].

3.1.1.2 RCRA Documents

[_____].

3.1.1.3 UST Documents

[_____].

3.1.2 Ordnance and Explosives (OE)

**
NOTE: Retain this paragraph if there is a
possibility that Ordnance and Explosives (OE),
explosive media or Chemical Agent Contaminated Media
(CACM) may be discovered while performing HTRW site
cleanup activities. The definitions for OE,
explosive media and CACM are in ER 385-1-95.

**

**
NOTE: The first text paragraph and the last
sentence of this second text paragraph are tailored
for use in Army projects only.

**

Establish the site Munitions and Explosives of Concern (MEC) probability
assessment prior to starting work in accordance with EM 385-1-97 and
ER 385-1-92 . Produce a probability assessment to establish the MEC support
requirements. Brief personnel on Recognize, Retreat and Report (3R's) and
the POC list. EM 385-1-97 , Chapter 1 provides follow-on actions necessary
before going back to work status.

Stop work and contact the Contracting Officer if ordnance and explosives
(OE), explosive media or chemical agent contaminated media (CACM) are
discovered during HTRW site cleanup activities. Proceed with work after
the Contracting Officer gives permission and, according to ER 385-1-95
requirements.

3.2 TASK SPECIFIC HAZARDS, INITIAL PPE, HAZWOPER MEDICAL SURVEILLANCE AND
TRAINING APPLICABILITY

**
NOTE: Evaluate and specify all the major tasks to
be performed by the Contractor on the Task Hazard

SECTION 01 35 29.13 Page 17

and Control Sheets at the end of this section.
Specify the following for each task:
 1. 29 CFR 1910.120/29 CFR 1926.65 (HAZWOPER)
Medical Surveillance and Training applicability.
 2. Safety, chemical, physical and radiological
hazards associated for each task.
 3. Initial PPE and operational requirements to
mitigate the hazards for each activity.

**

Task specific occupational hazards, task specific HAZWOPER medical
surveillance and training applicability and task specific initial PPE
requirements for the project are listed on the Task Hazard and Control
Sheets at the end of this section. Reevaluate occupational safety and
health hazards as the work progresses and to adjust the PPE and onsite
operations, if necessary, so that the work is performed safely and in
compliance with occupational safety and health regulations.

3.3 TRAINING

In conjunction with EM 385-1-1 , Section 33D, meet the training program
requirements for workers performing cleanup operations and who will be
exposed to contaminants.

3.3.1 General HTRW Operations Training

All Personnel performing duties with potential for exposure to onsite
contaminants must meet and maintain the following 29 CFR 1910.120 /
29 CFR 1926.65 (e) training requirements:

a. 40 hours of off site HTRW instruction.

b. 3 days actual on-the-job field experience under the direct supervision
of a trained, experienced supervisor.

c. 8 hours refresher training annually.

Onsite supervisors must have an additional 8 hours management and
supervisor training specified in 29 CFR 1910.120 / 29 CFR 1926.65 (e) (4).

3.3.2 Pre-Entry Briefing

Prior to commencement of onsite field activities, all site employees,
including those assigned only to the Support Zone, must attend a
site-specific SOH training session. This session will be conducted by the
Safety and Health Manager and the Site Safety and Health Officer to ensure
that all personnel are familiar with requirements and responsibilities for
maintaining a safe and healthful work environment. Thoroughly discuss
procedures and contents of the accepted APP/SSHP and Sections 01.B.02 and
28.D.03 of EM 385-1-1 . Each employee must sign a training log to
acknowledge attendance and understanding of the training. Notify the
Contracting Officer at least [5] [_____] days prior to the initial
site-specific training session so government personnel involved in the
project may attend.

3.3.3 Periodic Sessions

Conduct periodic onsite training by the SSHO at least [weekly] [daily] for
personnel assigned to work at the site during the following [week] [day].

SECTION 01 35 29.13 Page 18

Address SOH procedures, work practices, any changes in the APP/SSHP,
activity hazard analyses, work tasks, or schedule; results of previous
week's air monitoring, review of safety discrepancies and accidents.
Convene a meeting prior to implementation of the change should an
operational change affecting onsite field work be made, to explain SOH
procedures. Conduct a site-specific training sessions for new personnel,
visitors, and suppliers by the SSHO using the training curriculum outlines
developed by the Safety and Health Manager. Each employee must sign a
training log to acknowledge attendance and understanding of the training.

3.3.4 Other Training

**
NOTE: If site conditions warrant additional special
training, specify requirements below.

For sites where employees will be required to work
with radiation, determine and specify applicable
training requirements (Federal and state).

**

[Special site specific training requirements: [_____]] [Site specific
training for sites where radioactive wastes are to be cleaned up include:

a. Site specific procedures for handling and storing radioactive materials;

b. Health and safety hazards associated with exposure to the radioactive
material that will be cleaned up or otherwise handled and the purpose
and function of protective devices and precautions used to minimize
exposures;

c. Elements of the APP/SSHP and company specific procedures intended to
provide protection from radiation exposure;

d. Worker responsibility to report any unsafe acts which might result in
exposure to ionizing radiation;

e. Appropriate worker response procedures to events that may result in
worker exposure to ionizing radiation;

f. Worker rights and responsibilities with respect to ionizing radiation
exposure.] [Provide training as specified by 29 CFR 1910 Section .146,
by the Safety and Health Manager for employees who are required to
supervise, standby, or enter permit-required confined spaces.] [Train
in accordance with 49 CFR 172 , persons involved in any aspect of the
transportation of hazardous materials.]

3.4 MEDICAL SURVEILLANCE PROGRAM

Meet all requirements of 29 CFR 1910.120 / 29 CFR 1926.65 medical
surveillance program and EM 385-1-1 , Section 33.G for workers performing
cleanup operations and who will be exposed to contaminants. Ensure the
Occupational Physician or the physician's designee performs the physical
examinations and reviews examination results. Participation in the medical
surveillance program is without cost to the employee, without loss of pay
and at a reasonable time and place.

SECTION 01 35 29.13 Page 19

3.5 EXPOSURE MONITORING/AIR SAMPLING PROGRAM

**
NOTE: Exposure monitoring for the protection of
workers must be representative of the chemical and
physical hazards presented by the onsite
activities. Evaluate physical properties of
hazardous materials and how they will be
managed/handled and specify initial occupational
exposure monitoring requirements which will assess
initial personal protective equipment adequacy.
Consult local industrial hygiene staff to select
appropriate initial monitoring instruments and
exposure monitoring methods.

**

Prepare and implement by the Safety and Health Manager an exposure
monitoring/air sampling program to identify and quantify SOH hazards and
airborne levels of hazardous substances in order to assure proper selection
of engineering controls, work practices and personal protective equipment
for affected site personnel. Include action levels for
upgrading/downgrading PPE in the program. Submit personnel exposure
monitoring/sampling results. Monitor for the following gasses and vapors
[_____]. Monitor for the following aerosolized contaminants[_____].

[3.5.1 Ionizing Radiation Sampling and Dosimetry

**
NOTE: Check with local health physics staff or
members of the radiation safety support team to
determine the appropriate air sampling, dosimeters
and instruments to determine occupational
exposure/dose to radioactive isotopes and ionizing
radiation fields. If radioactive isotopes and
ionizing radiation fields are not a part of the
project this paragraph and its subparagraphs can be
eliminated from the specification.

**

3.5.1.1 Air Sampling and Dosimetry

3.5.1.1.1 Instruments

Use the following instrument[s] to evaluate occupational exposure to
radioactive isotopes and ionizing radiation fields: [_____]

3.5.1.1.2 Sampling Methods

Use the following sampling method[s] to evaluate occupational exposure to
radioactive isotopes and ionizing radiation fields: [_____]

3.5.1.1.3 Dosimeters

Use the following dosimeter[s] to evaluate occupational exposure to
radioactive isotopes and ionizing radiation fields: [_____]

3.5.1.2 Evaluation

Radiation dosimetry must be evaluated by an individual or company holding

SECTION 01 35 29.13 Page 20

current personnel dosimetry accreditation from the National Voluntary
Laboratory Accreditation Program (NVLAP). Electronic dosimetry may be used
to assign external dose if approved by the Contracting Officer. Internal
intake assessment and applicable monitoring must be evaluated by the
Certified Health Professional (CHP).

3.5.1.3 Documentation

Document employee exposure to external radiation. Include reviewing each
employee's radiation exposure history in accordance with 10 CFR 20 Section .2104,
for compliance with exposure standards prior to allowing the employee
access to a restricted area. If the employee has no exposure history, the
employee must provide a signed written statement to that effect.

3.5.1.4 Reporting

Furnish reports of exposure to ionizing radiation to the Contracting
Officer as soon as available and to each employee annually, upon
termination, and within 30 days of any personal request.

] 3.6 HEAT STRESS MONITORING AND MANAGEMENT

Document in the APP/SSHP and implement the procedures and practices in
section 06.J. in EM 385-1-1 to monitor and manage heat stress.

3.7 SPILL AND DISCHARGE CONTROL

**
NOTE: If requirements for spill and discharge
control are described in a separate section,
reference the appropriate section. Determine local
notification requirements and include them in the
following paragraph.

**

Develop and implement written spill and discharge containment/control
procedures. Address radioactive wastes, shock sensitive wastes, laboratory
waste packs, material handling equipment, as well as drum and container
handling, opening, sampling, shipping and transport. Describe prevention
measures, such as building berms or dikes; spill control measures and
material to be used (e.g. booms, vermiculite); location of the spill
control material; personal protective equipment required to cleanup spills;
disposal of contaminated material; and who is responsible to report the
spill. Storage of contaminated material or hazardous materials must be
appropriately bermed, diked and contained to prevent any spillage of
material on uncontaminated soil. If the spill or discharge is reportable,
or human health or the environment are threatened, notify the National
Response Center, the state, and the Contracting Officer as soon as
possible. Provide control as required by Section 01 57 19 TEMPORARY
ENVIRONMENT CONTROLS. Reporting requirements must be in accordance with
[Section 02 65 00 UNDERGROUND STORAGE TANK REMOVAL][_____].

3.8 MATERIALS TRANSFER SAFETY

Remove liquids and residues from the tanks using explosion-proof or
air-driven pumps. In accordance with EM 385-1-1 , Section 9, electrically
bond the tank and ground pump motors and suction hoses to prevent
electrostatic ignition hazards. Use of a hand pump will be permitted to
remove the last of the liquid from the bottom of the tanks. If a vacuum

SECTION 01 35 29.13 Page 21

truck is used for removal of liquids or residues, the area of operation for
the vacuum truck must be vapor free. locate the truck upwind from the tank
and outside the path of probable vapor travel. Discharge the vacuum pump
exhaust gases through a hose of adequate size and length downwind of the
truck and tank area. Vacuum truck operating and safety practices must
conform to API RP 2219 . Collect tank residues in drums, tanks, or tank
trucks labeled according to 49 CFR 171 and 49 CFR 172 and disposed of as
specified. Disconnect and drain fittings and lines of their contents after
the materials have been transferred and the tanks have been exposed. Do
not spill contents into the environment during cutting or disconnecting of
tank fittings. Transfer materials drained into DOT-approved drums for
storage and transportation. Use only non-sparking or non-heat producing
tools to disconnect and drain or to cut through tank fittings. Electrical
equipment (e.g., pumps, portable hand tools) used for tank preparation must
be explosion-proof. Following cutting or disconnecting of the fittings,
plug openings leading to the tanks.

3.9 SITE CONTROL MEASURES

Coordinate site control measures with Section 01 57 19 TEMPORARY
ENVIRONMENT CONTROLS.

3.9.1 Work Zones

**
NOTE: Utilize the contamination characterization
information and the preliminary hazard/risk analysis
to delineate work zone boundaries on the drawings.
Include a note on the drawings that these are only
initial anticipated work zone boundaries and they
must be modified by the Contractor to show the
actual zones.

On sites where ionizing radiation or radioactive
material may be encountered, specify that the
Contractor designates restricted areas (Radiation
Areas, High Radiation Areas and Airborne Radioactive
Contamination Areas as defined in 10 CFR 20).

**

Initial anticipated work zone boundaries (exclusion zone, contamination
reduction zone, support zone, all access points and decontamination areas)
are to be clearly delineated on the site drawings. Base delineation of
work zone boundaries on the contamination characterization data and the
hazard/risk analysis to be performed as described in EM 385-1-1 06.A.02.
As work progresses and field conditions are monitored, work zone boundaries
may be modified (and site drawings modified) with approval of the
Contracting Officer. Clearly identify work zones and mark in the field
(using fences, tape, or signs). Submit and post a site map, showing work
zone boundaries and locations of decontamination facilities in the onsite
office. Work zones must consist of the following:

3.9.1.1 Exclusion Zone (EZ)

The exclusion zone is the area where hazardous contamination is either
known or expected to occur and the greatest potential for exposure exists.
Control entry into this area and exit may only be made through the
Contamination Reduction Zone (CRZ).

SECTION 01 35 29.13 Page 22

3.9.1.2 Contamination Reduction Zone (CRZ)

The CRZ is the transition area between the Exclusion Zone and the Support
Zone. The personnel and equipment decontamination areas must be separate
and unique areas located in the CRZ.

3.9.1.3 Support Zone (SZ)

The Support Zone is defined as areas of the site, other than exclusion
zones and contamination reduction zones, where workers do not have the
potential to be exposed to hazardous substances or dangerous conditions
resulting from HTRW operations. Secure the Support Zone against active or
passive contamination. Site offices, parking areas, and other support
facilities must be located in the Support Zone.

3.9.2 Site Control Log

A log of personnel visiting, entering, or working on the site must be
maintained. Include the following: date, name, agency or company, time
entering and exiting site, time entering and exiting the exclusion zone (if
applicable). Before visitors are allowed to enter the Contamination
Reduction Zone or Exclusion Zone, they must show proof of current training,
medical surveillance and respirator fit testing (if respirators are
required for the tasks to be performed) and fill out a Certificate of
Worker or Visitor Acknowledgment. Record this visitor information,
including date, in the log.

3.9.3 Communication

**
NOTE: Specify the appropriate communication systems
(i.e., air horns, walkie talkies, radios,
telephones) based on site-specific conditions.

**

Provide and install an employee alarm system that has adequate means of on
and off site communication in accordance with 29 CFR 1910 Section .165.
The means of communication must be able to be perceived above ambient noise
or light levels by employees in the affected portions of the workplace.
The signals must be distinctive and recognizable as messages to evacuate or
to perform critical operations. This includes: [_____].

3.9.4 Site Security

**
NOTE: Specify the appropriate type of site security
(i.e., warning signs, fences, 24-hour security
guard, site access procedures) based on
site-specific conditions.

On sites where ionizing radiation or radioactive
material may be encountered, specify and post signs
that meet the requirements of 10 CFR 20 for
restricted areas.

**

Provide the following site security: [_____]. Print signs in bold large
letters on contrasting backgrounds. Signs must be visible from all points
where entry might occur and at such distances from the restricted area that

SECTION 01 35 29.13 Page 23

employees may read the signs and take necessary protective steps before
entering.

3.10 PERSONAL HYGIENE AND DECONTAMINATION

Personnel entering the Exclusion or Contamination Reduction Zones or
otherwise exposed to hazardous chemical vapors, gases, liquids, or
contaminated solids must decontaminate themselves and their equipment prior
to exiting the contamination reduction zone (CRZ) and entering the support
zone. Consult Chapter 10.0 of NIOSH 85-115 when preparing decontamination
procedures. Submit a detailed discussion of personal hygiene and
decontamination facilities and procedures to be followed by site workers as
part of the APP/SSHP. Train employees in the procedures and enforce the
procedures throughout site operations.

3.10.1 Decontamination Facilities

Submit drawings showing the layout of the personnel and equipment
decontamination [areas] [facilities].

3.10.2 Personnel Decontamination

**
NOTE: Evaluate project specific tasks and
contaminants to be handled and select appropriate
initial personnel decontamination techniques and
procedures below. Add appropriate decontamination
techniques if not included. Select the showering
option below when specific OSHA standards (29 CFR
1910.1003, 13 Carcinogens for example) require
shower use or if industrial hygiene staff recommend
showering for personnel decontamination. Specify
the equipment necessary to perform personnel
decontamination on this project.

**

Initially set up a decontamination line in the CRZ. Employees must exit
the exclusion zone through the CRZ and implement the following
decontamination procedures and techniques: [Scrub and rinse water proof
outer garments] [remove all outer garments] [hand and face wash] [shower].
Showers, if needed, must comply with 29 CFR 1910 , Section.141 and EM 385-1-1 ,
02 F, Washing Facilities. Following are additional decontamination
procedures personnel are to follow: [_____]. It is the Site Safety and
Health Officer's responsibility to recommend techniques to improve
personnel decontamination procedures, if necessary. Initial personnel
decontamination equipment includes the following: [_____].

3.10.3 Equipment Decontamination

Decontaminate the vehicles and equipment used in the EZ in the CRZ prior to
leaving the EZ.

3.10.3.1 Facilities for Equipment and Personnel

**
NOTE: Other sections of the specifications and
drawings should contain detailed requirements for
the vehicle or equipment decontamination pad. As an
alternative, the design of the decontamination pad

SECTION 01 35 29.13 Page 24

may be a Contractor submittal. The language in this
paragraph provides general requirements for the
Contractor's submittal. Edit as necessary for
project.

**

Provide a [vehicle][/][equipment] decontamination station within the CRZ
for decontaminating vehicles and equipment leaving the EZ. [Construct a
decontamination station pad, which meets the site decontamination needs for
all vehicles and larger equipment decontamination. Construct the pad to
capture decontamination water, including overspray, and allow for
collection and removal of the decontamination water using sumps, dikes and
ditches as required.] [Provide a high pressure, low volume, water wash area
for equipment and vehicles.] [Provide a steam cleaning system for use after
the mud or site material has been cleaned from the equipment.] [Perform dry
decontamination using a broom to remove dry/loose spilled materials on
accessible surfaces.] [Provide a designated "clean area" in the CRZ for
performing equipment maintenance. Use this area when personnel are
required by normal practices to come in contact with the ground, i.e.,
crawling under a vehicle to change engine oil. Equipment within the EZ or
CRZ must be decontaminated before maintenance is performed.]

3.10.3.2 Procedures

**
NOTE: Specify necessary procedures. Include any
special procedures and methods to determine adequacy
of decontamination.

**

Procedures for equipment decontamination must be developed and utilized to
prevent the spread of contamination into the SZ and offsite areas. These
procedures must address disposal of contaminated products and spent
materials used on the site, including, as a minimum, containers, fluids,
and oils. Assume any item taken into the EZ to be contaminated and perform
an inspection and decontaminate. Vehicles, equipment, and materials must
be cleaned and decontaminated prior to leaving the site. Handle
construction material in such a way as to minimize the potential for
contaminants being spread or carried offsite. Prior to exiting the site,
vehicles and equipment must be monitored to ensure the adequacy of
decontamination.

SECTION 01 35 29.13 Page 25

Task Hazard and Control Requirements Sheet

Task

Initial
Anticipated
Hazards

Initial PPE

Initial
Controls

Initial
Exposure
Monitoring

[Yes][No] HAZWOPER Medical Surveillance Required

[Yes][No] HAZWOPER Training Required

 -- End of Section --

SECTION 01 35 29.13 Page 26

