[image: image3.png]I
—
<
—
99
—
<
O

e
—
a<
[
—
—]
—
o

Department of Geological Sciences

(714) 278-3883 / Fax (714) 278-7266

SITE HEALTH AND SAFETY PLAN

Project # CSUF 001GR1358.00

988111-002GR1358.00
Deep Multiport Research Monitoring Well

California State University, Fullerton

800 North State College Blvd

Fullerton, CA 92834

PART 1 - GENERAL

1.01
Scope of Work

Drill and construct 1000 foot deep multiport monitoring well for research and teaching.

The entire scope of work is located in the City of Fullerton and on Cal State Fullerton propertyGR1358.00.

1.02
Related Work

As appropriate

1.03
Applicable standards

A. United States Department of Labor Publications

29 Code of Federal Regulations (Part 1910.120) Occupational Safety and Health Standards and (Part 1518) Safety and Health Regulations for Construction.

B. State and Local Publications

CAOSHA Regulations

Fire Marshall Regulations

PART 2 - PRODUCTS

Pesticides, Herbicides, BTEX and PNA'sNot expected to encounter any hazardous materials.

PART 3 - EXECUTION

3.01
Introduction

A.
The plan purpose is to provide measures to minimize accidents and injuries to site workers from possible contamination that may be encountered during construction activities. Subsurface contamination may be encountered in the areas under investigation. The following information was completed by a Health and Safety Specialist:

B.
Construction Dates:
1/17/03 – 1/27/03

Project Manager:
W. Chris CarmichaelRichard Laton, PhD

Office and Phone #:
800 North State College Blvd. MH-208; 714-278-7514

Customer:

CSUF

Customer Phone #:
714-278-7514

The Site Supervisor shall discuss the Health and Safety Plan with all personnel who shall be working at the site during investigation and construction operations. All workers shall sign the attached sign-in log to signify they understand the Health and Safety Plan. Personnel shall not be allowed on-site until thoroughly briefed on anticipated below ground surface hazards and any additional safety practices to be followed.

3.02
Suspected Hazards

There are several types of hazards that the field personnel may be exposed to during field activities. These hazards are CHEMICAL, PHYSICAL and SAFETY. The potential chemical hazards at the site is/are Pesticides, Herbicides, BTEX and PNA's. Exposure pathways include skin contact, respiration of vapors and ingestion. Physical hazards include digging into buried utilities, contact with overhead powerlines and heat or cold stress. Safety hazards include all hazards associated with heavy equipment operations, and contaminated soil and groundwater.

3.03
Site Control

A.
Only personnel with adequate training may enter the exclusion zone. For this site, the exclusion zone will be set at 30 feet from field activities. Exclusion zone boundaries will move as required depending on the ambient air monitoring. In addition, the following site control procedures shall be followed during environmental operations at the site.

General Rules:

1.
No smoking, eating, drinking, gum or tobacco chewing, or any other practice in the work area that increases the probability of hand-to-mouth transfer of contaminants. The Site Supervisor shall designate safe areas away from the work area where smoking and eating can be done.

2.
Hands and face shall be thoroughly washed upon leaving the work area and before eating, drinking, or any other non-working activity.

3.
During construction activities, on site workers shall act as the safety backup to each other; off site personnel shall provide emergency assistance.

4.
Entrance and exit locations shall be designated, and emergency escape routes shall be delineated by the Site Supervisor. A warning signal for evacuation shall be established by the Site Supervisor.

5.
Traffic cones or caution tape shall cordon off sufficient space around the work area to prevent unprotected and unauthorized personnel from entering the work area.

6.
Sanitary water shall be available on-site for drinking and cleaning purposes.

7.
There shall be at least one 10A80BC dry-chemical fire extinguisher on-site.

8.
All excavations shall be in accordance with OSHA and all applicable regulations. These regulations include that workers shall not enter any excavation deeper than four feet unless acceptable sloping, shoring, or other means of protection is provided. Open excavations deeper than four feet are also considered confined spaces, and appropriate procedures must be followed.

Personal Protective Equipment:

10.
Based on the evaluation of potential hazards, the level of protection deemed appropriate for this site is general Level D.

- Hard Hat

- Safety Glasses

- Steel Toed Boots

- Gloves

- Long Sleeve Work Shirt

Fillin "Additional ppe consideration?"The level of protection may be upgraded if monitoring results (more than 300 PPM by PID) or other indications of increased levels of contamination become evident. Site workers shall have appropriate respirators at the work site.

Any items that come into contact with contaminants shall either be properly disposed of or thoroughly washed before reuse.

Monitoring:

11.
Ambient air monitoring will be provided on a continuous basis with a PID in the breathing zone of the workers. The results shall be documented in the field notes on a regular basis. The acceptable level for work on this site under level D protection is 300 ppm for gasoline. Fillin "Additional Monitoring Specifics?"

12.
Permissible exposure limits (PEL).

	
	
	
	PEL
	

	
	CHEMICAL
	
	
	HAZARDS

	Pesticides (Endrin as surrogate)
	2 mg/m3
	Ingestion, Contact, Respiration

	Herbicides (2,4-D as surrogate)
	10 mg/m3
	Ingestion, Contact, Respiration

	Gasoline (BTEX)
	300 ppm
	Ingestion, Contact, Respiration, Flammability

	PNA's (Naphthalene as indicator)
	10 ppm
	Ingestion, Contact, Respiration

ALARA = As Low as Reasonably Achievable.

Should levels exceed 300 ppm measured with a PID, all activities will stop.

3.04
Operating Procedures and First Aid

The following procedures shall be followed for problems at the site

A.
Emergency Communication:

Fire Department

911

Ambulance

911

Police Department

911

University Public Safety

278-2515

University Environmental Health and Instructional Safety
278-7233

	
	
	Hospital:
	St. Jude Medical Center

101 E. Valencia Mesa Dr

Fullerton, CA 92834
	714-992-3000

A map to the nearest medical facility is included at the back of this plan.

B.
Representative Contacts

Richard Laton, CSUF
714-278-7514; 714-296-4055 cell

John Foster, CSUF
714-278-7096; 714-749-3635 cell

John Reilly, OCWD

714-378-3355

Otto Figueroa, CSUF

714-488-1611

C.
First Aid

All injuries sustained shall be initially treated on-site. A fully-stocked first aid kit shall be available to treat minor injuries. An ambulance shall be called for emergencies and transportation to a hospital. The following procedures shall be followed for correct first aid treatment on-site:

1.
SKIN - Prolonged or repeated exposure may cause skin irritation. Repeated contact may cause drying or flaking of the skin.

If a workers skin is irritated by coming into contact with contaminated soil or fluid, the area shall be washed for 15 minutes before applying dressings secured by adhesive tape. Discard saturated clothing and boots.

Wash cuts and abrasions with water for 15 minutes before applying dressings secured by adhesive tape. Keep contaminated media away from open wounds.

2.
BREATHING - Excessive inhalation of vapors can cause nasal and respiratory irritation; central nervous system effects including dizziness, weakness, fatigue, nausea, headache and possible unconsciousness, and even death.

If a worker experiences dizziness, headache, or nausea from inhalation of vapors, they shall leave the work area immediately. If breathing is difficult, administer oxygen. If breathing ceases, administer CPR and obtain medical attention.

3.
EYES - Liquid may cause pain and slight corneal injury. Vapors may irritate the eyes. Wash irritated eyes with abundant amounts of clean water by holding the eye open and flooding it with water. All surfaces shall be washed thoroughly, then repeat the process. Seek medical attention.

4.
SWALLOWING - Aspiration of material into the lungs can cause chemical pneumonitis which can be fatal. If aspirated, may be rapidly absorbed through the lungs and result in injury to other body systems.

Medical attention shall be requested for all victims of sickness due to ingestion of contaminated materials. Do not induce vomiting. Drink two glasses of water.

5.
GENERAL SAFETY - Immediately report all safety problems to the Site Supervisor. The Site Supervisor shall keep a permanent record of all such occurrences and shall report serious problems to the Health and Safety Coordinator. All occurrences shall be documented by the completion of an accident report. Injuries to campus contracted personnel must be reported to EHIS and Risk Management.

Fillin "Special First Aid instructions, if necessary"

D.
Evacuation

If the site activities require evacuation because of fire, security purposes, personnel injury, excessive vapors, or lightening hazards, the Site Supervisor shall immediately direct the personnel along the evacuation routes. Workers shall observe wind direction such as smoke movement, then proceed upwind for a sufficient distance to be out of range of the incident. All personnel shall assemble at a point established by the Site Supervisor, and await further instructions and notify Public Safety.

E.
Training Requirements

All personnel shall be up-to-date on the requirements set forth in 29 CFR 1910.120. It is the responsibility of all contractors to maintain the required annual 8 hours of refresher training for all personnel. The Site Supervisor should also have an additional 8-hour supervisor training course.

F.
Decontamination Procedures

1.
Personnel

Decontamination of personnel is to be provided with mild detergent and clean water rinse. Boot covers and gloves are to be rinsed prior to removal. Boot covers and gloves are to be changed at least daily. Heavily contaminated tyvek suits should be properly disposed of with contaminated materials.

2.
Equipment

Triple rinse augers and other field/sampling equipment between boreholes and samples.

3.
Collect all waste water, auger spoils, and used safety equipment and store in DOT approved drums. Drums will be labeled and stored on-site pending laboratory analysis for proper classification and disposal.

3.05 Confined Space Entry

A.
A confined space provides the potential for unusually high concentrations of contaminants, explosive atmospheres, limited visibility, and restricted movement. This section will establish requirements for safe entry into, continued work in, and safe exit from confined spaces. Additional information regarding confined spaces can be found in 29 CFR 1926.21, 29 CFR 1910, NIOSH 80-106, and the Corporate Health and Safety Plan.

B.
Definition

Confined Space: A space or work area not designed or intended for normal human occupancy, having limited means of egress and poor natural ventilation; and/or any structure, including buildings or rooms, which have limited means of egress.

Confined Space Entry Permit (CSEP): A document to be initiated by the supervisor of personnel who are to enter into or work in a confined space. The CSEP will be completed by the personnel involved in the entry and approved by the supervisor or HSO before personnel will be permitted to enter the confined space. The CSEP shall be valid only for the performance of work identified and for the location and time specified. The beginning of a new shift with changes in personnel will require the issuance of a new CSEP.

The CSEP shall conform to the procedures as specified in the Corporate Health and Safety Plan.

[image: image1.png]iy SR
A PURLeA

Colege £ Chizpman Ave.
EWIsHire Ave }

L L
a Fullerton
=

1gm £ Gommonweall Avt

E it AVe
22002 Yahoot b © 2002 Navigston T e

[image: image2.png]

Map direction to Hospital.

SIGN IN/OUT SHEET

	Name
	Organization
	IN
	OUT
	Phone #

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

SIGN IN/OUT SHEET

	Name
	Organization
	IN
	OUT
	Phone #

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[image: image3.png]