

1

DISCLAIMER

This material was produced under grant number SH-22248-1 from the Occupational Safety and Health Administration, U.S.

Department of Labor. It does not necessarily reflect the views or policies of the U.S. Department of Labor, nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government.

2

2


Objectives

- After this module you should be able to
 - identify the most common confined space hazards
 - take the necessary steps to avoid those hazards

3

3


What is a Confined Space?

- A confined space is a space that
 - is large enough for a person to enter and work
 - has limited or restricted means of entry and exit
 - is not designed for continuous occupancy

4

4


Permit-Required Confined Space

- A permit-required confined space has at least one of the following characteristics
 - contains or has the potential to contain a hazardous atmosphere
 - contains a material that has the potential to engulf an entrant
 - has an internal configuration such that an entrant could be trapped or asphyxiated
 - contains any other recognized serious safety and health hazard

5

5


Confined Space Hazards


- Oxygen deficiency
- Flammable/combustible gases and vapors
- Toxic gases
- Engulfment in solid or liquid
- High noise levels
- Grinding, crushing, or mixing mechanisms
- Configuration
- Extreme temperatures
- Chemicals
- Lack of lighting

6


6


7


8


9


11


Get Out!

- If a hazardous atmosphere is detected while a worker is in the confined space
 - all activities should stop
 - the worker(s) should exit immediately
 - the hazard should be evaluated
 - protective measures should be taken


12

12


13


14


15


Duties of Attendants

- Knows the hazards
- Maintains an accurate count of entrants
- Remains outside the permit space until relieved by another attendant
- Maintains regular communication with entrants
- Monitors conditions inside and outside of the permit space

16


16

Duties of Attendants

- Summon rescue services when needed
- Ensures unauthorized personnel do not enter permit space or affect operations
- Performs non-entry rescues
- Performs no other duties that might interfere with primary duty to monitor and protect the entrant(s)

17

17


18


19

Additional Concerns

- Noise
 - amplified due to acoustics of the space
 - damages hearing and affects communication
- Slippery or wet surfaces
 - increased risk of falls and electrical shock
- Personal protective equipment
 - more common ppe such as hard hat, hard-toed boots, safety glasses, face shield, gloves, and overalls must be worn when needed
- Hot work


20

20


Applicable Standards

- 1910.146 Permit-Required Confined Spaces

21

21


Your Employer Is Responsible For

- Providing atmospheric testing equipment
- If necessary, providing ventilation equipment and/or respiratory protection
- Providing and training on confined space permits and the written program
- Developing and training on emergency action and rescue plans

22

22

You Are Responsible For

- Testing the atmosphere prior to entry
- Periodically monitoring the atmosphere for possible changes
- Following permit procedures
- Ensuring that there is at least one authorized attendant present at all times

23

23

Case Study

An employee climbed inside a tank to unclog a line but did not test the tank's atmosphere. The tool he was using produced a spark that ignited the atmosphere.


24

24


Always Remember

- Test the atmosphere prior to entry and periodically
- Never enter a confined space if the atmospheric conditions are not suitable
- Ensure an attendant is outside the confined space at all times
- Follow your company's confined space permit

25

25


Memory Check

1. What is the correct order of atmospheric testing?
 - a. flammables, toxics, oxygen, other
 - b. toxics, oxygen, flammables, other
 - c. oxygen, toxics, flammables, other
 - d. oxygen, flammables, toxics, other

26

26

Memory Check

2. A space that meets the definition of a confined space and contains other recognized serious safety and health hazards is what?
- a. a confined space
 - b. a permit-required confined space
 - c. a non-permit-required confined space
 - d. not a confined space

