WHAT IS THE ANSI/IWCA I-14.1 SAFETY STANDARD?
by Ken Green, Principal with Essex Engineering Corp.

[image: image1.png]r M
D


I-14 applies to facility managers and is a tool with which one can manage the liabilities associated with the use and maintenance of their property. The following is an executive summary of this new concern. The purpose of this article is to help facility managers properly interpret the standard so that compliance can be achieved without excessive, possibly unnecessary owner costs.

• I-14.1 applies to devices on a roof that must be used to support personnel and equipment as they suspend over the side of your building for either window washing or building maintenance as well as for personnel working within six feet of the edge of a roof. All workers working "at height" must have fall protection in addition to any suspension system used. "At height" is three stories or higher.

• ANSI / IWCA I-14.1 is not a law, but a standard by which legal cases are likely to be judged in the event an accident occurs. Your exposure generally increases if an accident occurs or if an OSHA compliant is filed.

• I-14.1 has been prepared by committee of professional members (IWCA, BOMA, Labor Unions, seven states including the State of California Division of Occupational Safety and Health, New York Department of Labor and others)

• Approved by American National Standards Institute (ANSI) on October 25, 2001. This provides a legal basis by which injury suites could be judged.

• OSHA mandates require roof safety anchors where suspended work occurs. One line for the decent device and a separate line for safety decent. OSHA is considering adopting I-14 language as their standard. 

• Access to a roof should be limited unless personnel are attached to anchors or unless other fall protection devices are present such as a parapet wall or railing in excess of 42-inches in height. Training may be provided to properly inform personnel of their limitations while accessing a roof if certain equipment maintenance must be performed, and personnel can provide such maintenance without accessing a six-foot boundary around the perimeter of the roof edge. Lacking a parapet wall, railing and in some cases training, roof anchors must be installed and used when personnel enter the six-foot zone at the roof perimeter, six feet or greater from the edge of the roof.

BUILDING OWNER CONCERNS

• ANSI / IWCA I-14.1 implies that both building owner and contractor are responsible for safety. However, the building owner's responsibility is to provide a safe workplace for employees and for contracted services. Contracted services, however, must operate in a safe manner, and must accept all liability for their use of fall prevention devices.

• Steps can be taken by the building owner to limit liability to the provision of adequate, certifiable roof anchorages. The courts are likely to enforce I-14 in the event of an accident and OSHA is likely to refer to I-14 compliance in the event of an inspection or accident investigation. Such cases have already been documented. Certified roof anchorage points should be considered a minimum required device supplied by the building owner to provide connection for fall protection. An efficient anchorage layout by an experienced engineer can reduce building owner costs for compliance.

• Additional certifications for davits and swing stages, which may imply additional liabilities, are not always necessary, and in some cases may be assigned to the contractor. This helps to minimize cost to building owners and if addressed properly, can be considered a capital improvement rather than an expense.

• Contractual language between owner and contractor working "at heights" should require the contractor's work be in compliance to I-14.1 and Plan of Service (POS). The POS is in the form of a building owner's logbook, which contains design, inspection, and certification information. The building owner should maintain the POS or logbook. 
