From
Ken Morin/DWO/BLM/DOI
01/08/2007 11:17 AM
To
Brad Gibbs/NIFC/BLM/DOI@BLM

Subject
Re: Fw: Dust Mask Requirements

Hi everyone,

I agree that the voluntary use of dust masks by aerial ignition crews while they are adding the thickening powder is not a big deal. However, I want to ensure you all understand that even that voluntary use is still regulated by OSHA.

Dust masks were defined by OSHA as a regulated respirator when they issued the revised Respirator Protection regulation 29 CFR 1910.134 in January 1997. OSHA did recognize that many employees wear dust masks "voluntary" meaning that they are wearing them for their own personal comfort not because the employer has determined that dust masks must be worn because a Permissible Exposure Limit (PEL) is exceeded in the work place. Under the voluntary use provisions an employer is subject to less stringent requirements which I've summarized below.

Voluntary Use of Dust Masks - If the only respirators that are voluntarily worn are dust masks and all contaminants of concern are below the PEL, employers are only subject to the following requirements:

1) ensuring that dust masks are clean and stored properly so that using them does not present a health hazard to the user;

2) ensuring that dust masks do not interfere with employees’ ability to work safely; and

3) providing a copy of Appendix D of 29 CFR 1910.134 (OSHA's respiratory protection regulations) to all employees who voluntarily wear dust masks. Appendix D warns the employee wearing the dust mask does not protect them from organic vapors. This is an important point, because the contaminant of concern for aerial and ground ignition crews operating a batch mixer is gasoline vapors (i.e. benzene) and not just dust.

I previously provided this information to Jill in an email dated December 14, 2006. In that email I expressed concern not about wearing dust masks when adding the gelling powder to the batch mixer or modular batch mixer, but protection of fire personnel who may be exposed to organic vapors as a result of a poorly mixed batch or during cleaning/maintenance of the mixing tank/drums. Providing Appendix D of 29 CFR 1910.134 and ensuring employees realize that the N95 dust mask will not protect them from the gasoline vapors is an important issue.

As many of you know I run BLM's safety, health, and environmental compliance assessment program. I routinely find fire personnel wearing N95 dust maps without them being trained on their limitations. I also find dirty dust mask hung up above a work bench or stored in a flammable storage cabinet. You wouldn't re-use a Kleenex or store them with gasoline. Fire personnel need to be informed that N95 dust masks are intended for one time use, should be thrown away after use, and properly stored away from dust and other contaminants.

At one time fire caches were stocking a "helitack kit" or something similar that included dust masks. If this is still being stocked including a laminated copy of Appendix D in the kit along with addressing the training requirements in the "red book" would go a long way to making it easy for the fire program to comply with OSHA's voluntary use dust mask regulations.

The Aerial Ignition Working Group is doing an excellent job providing much need leadership. Addressing the very simple training requirements associated with voluntary use of dust masks and respiratory protection of fire personnel who clean batch mixers and modular mix transfer systems is definitely needed. Thanks for your work and the opportunity to comment.

Ken

Ken Morin, P.E.

CASHE Program Lead

Division of Engineering and Environmental Services, WO 360

(303) 236-6418 (W); (303) 236-3508 (FAX)

(202) 302-9486 (Cell)

To
Brad Gibbs/NIFC/BLM/DOI@BLM

Subject
Re: Fw: Dust Mask Requirements

Hi Brad,

Michelle said that she was going to give you a call and talk about this, but I wanted to respond so you didn't think I was ignoring you. I looked into this issue a fair bit and talked to Michelle after we both did some research, and we are in agreement on the basic points. First, an N95 dust mask should be sufficient to deal with this type of nuisance dust. Second, we do not need to require the use of this mask for Firegel mixing operations, because exposures are at low levels (given that mixing is conducted outdoors) and for short time periods. However, it would be a good idea to have these masks on hand and offer them to folks involved in mixing operations to use if they wish. If we were to require the use of these masks, then we would be required by OSHA to put a respiratory protection plan in place with all the fit testing and so on that such a plan entails. The reference to SCBA in the MSDS is clearly in reference to how fires are to be approached when this aluminum dust is involved (e.g., the cache where it is being stored burns up).

The N95 dust mask is easily obtainable and not very expensive; a quick Internet search should provide ample information.

At any rate, since Michelle is going to call you, I won't write a lengthy diatribe here, but feel free to call if there's anything further.

Regards, Larry

Larry Sutton

Fire Operations Risk Management Officer

U.S. Forest Service - NIFC

3833 S. Development Ave.

Boise, ID 83705

208-387-5970 (office)

208-387-5735 (fax)

Brad Gibbs/NIFC/BLM/DOI@BLM
12/11/2006 01:04 PM
To
Larry Sutton/WO/USDAFS@FSNOTES, Michelle G Ryerson/NIFC/BLM/DOI@BLM

Subject
Fw: Dust Mask Requirements

Larry, Michelle. I need your help to establish the Interagency approach to this issue that can be published in the new revision of the Aerial Ignition Guide.

The short version of the issue is that the MSDS for a Helitorch fuel thickener (FIREGEL1999.pdf) calls for:

"B.3 Avoid excessive inhalation of powder by wearing an OSHA approved dust mask"

There are different interpretations by the Agencies Health and Safety representatives as to the requirements for medical testing and fit testing for these dust masks. Everything from just wear a mask to insisting on a SCBA type approach.

Please review the attached documents and let me know what you think. Call me if you have any questions, thanks.........brad

Brad Gibbs

Bureau of Land Management

Helicopter Program Manager

3833 S. Development Ave. Boise ID 83705

brad_gibbs@nifc.blm.gov

(208) 387 5182 office

(208) 863-6219 cell

(208) 387-5199 fax

Jill M McCurdy/R4/USDAFS@FSNOTES
12/08/2006 09:45 AM
To
Brad Gibbs/NIFC/BLM/DOI@BLM

Subject
Dust Mask Requirements

Here you go Brad! I should be in this am & in BOI house hunting next wek. Will be available on the cell if you have any ??? This issue was raised by BLM/FS Health & Safety personnel in the PNW area & we as a group do not feel we have the expertise to answer this question.

Thanks!

[image: image1.png]DustMaskLetter doc.

[image: image2.png]FIREGEL1999.pdf

Jill McCurdy

Helicopter Ops Specialist

USFS R4, Ogden, UT

801-620-1881 office

801-721-4504 cell

801-620-1899 fax

jmccurdy@fs.fed.us

