

A Year-End OSHA Update Webinar

Presented by
Eric E. Hobbs (Milwaukee)

Best Lawyers
LAW FIRM
OF THE YEAR
USNews
LITIGATION -
LABOR & EMPLOYMENT
2018

Ogletree
Deakins

Employers & Lawyers. Working Together

Overview

- Introduction
- The Memo: Incentive Program/Drug Testing
- Site-Specific Targeting Resurrected
- New Rules and Standards
- OSHA Regulatory Agenda
- The *Mar-Jac* decision
- The *Kiewit Power* decision
- The *Angelica* decision
- Scott Mugno Update
- Significant Retirements at/and Losses from OSHA

**Clarification of OSHA's
Position on Workplace
Safety Incentive Programs
and Post-Incident Drug
Testing Under 29 C.F.R.
§1904.35(b)(1)(iv)**

Prior OSHA Policy

Safety Incentive Programs

Safety Incentive Programs

Reasonable Suspicion Policy

Copyrighted material used pursuant to license

The Memo

October 11, 2018

MEMORANDUM FOR:
REGIONAL ADMINISTRATORS
STATE DESIGNEES

THROUGH:
AMANDA EDENS
Director
Technical Support and Emergency Management

FRANCIS YEBESI
Acting Director
Whistleblower Protection Programs

FROM:
KIM STILLE
Acting Director
Enforcement Programs

SUBJECT:
Clarification of OSHA's Position on Workplace Safety Incentive Programs and Post-Incident Drug Testing Under 29 C.F.R. § 1904.35(b)(1)(iv)

The Memo

- “The purpose of this memorandum is to clarify the Department’s position that 29 C.F.R. § 1904.35(b)(1)(iv) **does not prohibit workplace safety incentive programs or post-incident drug testing.**”
- “The Department believes that many employers who implement safety incentive programs and/or conduct post-incident drug testing do so to promote workplace safety and health.”
- “To the extent any other OSHA interpretive documents could be construed as inconsistent with the interpretive position articulated here, **this memorandum supersedes them.**”

Safety Incentive Programs

- Reporting hazards or near misses?
- “Positive action taken under this type of program is always permissible under § 1904.35(b)(1)(iv).”

Safety Incentive Programs

- Rate-based incentive programs?
- E.g., “No injuries this month and everyone gets a bonus”
- Rate-based incentive programs are also permissible . . . as long as they are not implemented in a manner that discourages reporting

Safety Incentive Programs

- “Thus, if an employer takes a negative action against an employee under a rate-based incentive program, such as withholding a prize or bonus because of a reported injury, OSHA would not cite the employer under § 1904.35(b)(1)(iv) as long as the employer has implemented **adequate precautions** to ensure that employees feel free to report an injury or illness.”

“Adequate Precautions?”

- An incentive program that rewards employees for identifying unsafe conditions in the workplace
- A training program for all employees to reinforce reporting rights and responsibilities and emphasizes the employer’s non-retaliation policy

OR

- A mechanism for accurately evaluating employees’ willingness to report injuries and illnesses

Post-Accident Drug Testing

- “Most instances of workplace drug testing are permissible under 1904.35(b)(1)(iv).”

Post-Accident Drug Testing

- Random drug testing
- Drug testing unrelated to the reporting of a work-related injury or illness
- Drug testing under a state workers' compensation law
- Drug testing under other federal law, such as a U.S. Department of Transportation rule
- Drug testing to evaluate the root cause of a workplace incident that harmed or could have harmed employees
- If the employer chooses to use drug testing to investigate the incident, the employer should test all employees whose conduct could have contributed to the incident, not just employees who reported injuries

Site-Specific Targeting

Site-Specific Targeting 2016

- Based on CY 2016 Injury & Illness Information submitted electronically
- OSHA will perform inspections of employers it believes should have provided 300A data, but did not.
- Who was required to submit 300As electronically?
 - Establishments with 250 or more employees
 - Establishments with 20 – 249 employees in industries with high injury rates

Site-Specific Targeting 2016

- Whom will OSHA inspect?
 - Establishments with elevated DARTS
 - Random selection of establishments with low DARTS
 - Random selection of establishments that failed to file 300A
- What kind of inspections will OSHA conduct?
 - Comprehensive (safety or health)

New Rules and Standards

■ Electronic Reporting Rule

- Employers with 250+ employees in a single establishment no longer need to e-file 300 Logs or Forms 301, still e-file 300A summaries annually — reason: Collection of 300 logs and 301s “adds uncertain enforcement benefits, while significantly increasing the risk to worker privacy”
- Employers must submit EINs when e-filing Forms 300A to “reduce or eliminate duplicative reporting.” (OSHA points out BLS data collection surveys already require this, so no big deal)

New Rules and Standards

■ Electronic Reporting Rule

- Two suits challenging — Texas and Oklahoma — still pending
- No comment on interpretation that new section 1904.36 of the rule authorizes citations for employee whistleblower discrimination or retaliation, without a complainant, without regard for Section 11(c)
- Public Citizen FOIA litigation - pending

New Rules and Standards

■ Beryllium

- Effective date of May 11, 2018; extended to December 12, 2018, in part
- For: methods of compliance, beryllium work areas, regulated areas in which employees may be exposed to beryllium, PPE, hygiene facilities and practices, housekeeping, hazard communication, and recordkeeping

New Rules and Standards

- Miscellaneous
 - Crane and Derricks in Construction – training/certification requirements – effective December 9, 2018
 - Retains option of an audited employer program
 - Adds a step that, after operators obtain certification based on crane type, employers must evaluate operators on equipment that they will use
 - Silica – Challenge to Standard rejected by D.C. Circuit

OSHA's Regulatory Agenda

Lockout/Tagout Update

- New technology and computer-based controls compels another look at updating the Standard
- RFI: October 2018

Powered Industrial Trucks

- 1910.252 based on 1969 ANSI Standard
- Currently covers 11 types of trucks; there are now 19 types
- RFI: October 2018

Quantitative Fit Testing Protocol: Amendment to the Final Rule on Respiratory Protection

- Final Rule
- December 2018

Update to the Hazard Communication Standard

- NPRM
- March 2019

Amendments to the Cranes and Derricks in Construction Standard

- NPRM
- June 2019

11th Circuit's *Mar-Jac* Decision

Mar-Jac

Mar-Jac

- OSHA Comprehensive Inspection
 - Electrical
 - PPE
 - Machine Guarding
 - Lockout/Tagout
 - Recordkeeping
 - Ergonomics
 - Biological
 - Chemical
 - Struck-by hazards
 - Slip trips falls
 - PSM
 - Confined Space
 - Hazard Communication
 - Hexavalent Chromium

Mar-Jac

- 4th Amendment: Employers have right to deny access without a warrant
- To get court to issue inspection warrant, OSHA must establish probable cause:
 - Specific evidence of existing violation
 - Reasonable legislative or administrative standard/scheme

Warrant Application

- Hazards implicated by accident
- Hazards implicated by 300 Logs
- Hazards implicated by Poultry REP

Mar-Jac

- Warrant granted for
 - Electrical hazards
 - PPE
 - Machine Guarding
 - Lockout/tagout
 - Recordkeeping
- Warrant denied for
 - Hazards implicated by 300 Logs (except recordkeeping)
 - Poultry REP

Improper probable
cause standard
applied

Hazard v. Violation
misunderstood

Reasonable
suspicion
established by 300
Logs

Quash warrant

United States Court of Appeals
for the
Eleventh Circuit

District Court applied proper probable cause standard; OSHA not required to show affirmatively injuries occurred as result of a violation

United States Court of Appeals *for the* Eleventh Circuit

“The existence of a ‘hazard’ does not necessarily establish the existence of a ‘violation,’ and it is a violation which must be established by reasonable suspicion in the application.”

United States Court of Appeals *for the* Eleventh Circuit

- 300 Logs fail to create reasonable suspicion
 - 300 Logs record injuries, not violations
 - Footnote on 300 Log form
 - Descriptions in 300 Logs vague
 - 300 Logs do not establish common thread among the injuries

Mar-Jac

■ Key Takeaways

- The presence of a hazard does not necessarily establish the existence of violation
- If OSHA attempts to expand an inspection initiated pursuant to an accident, the employer may consider consenting to accident-related inspection and asking for a warrant to expand beyond the accident
- Caveat: Not every circuit allows for motions to quash warrants

OSHA's Construction Eyewash Standard (§ 1926.50(g)) is Invalid

- OSHRC: OSHA's eyewash/shower standard for construction (§ 1926.50(g)) invalid
- Many ramifications
- Appeal pending in D.C. Circuit court

Background

- 1993: OSHA adopts construction eyewash standard, § 1926.50(g)
- Copied from general industry eyewash standard (§ 1910.151(c)) without rulemaking
- OSHA: This was legal because § 1910.151(c) already applied to construction work since 1971
- Commission: Application in 1971 to construction work illegal

Deeper Background

- 1960s: Labor Department under the Walsh-Healey Act adopts/amends manufacturing safety standards
 - Applied only to manufacturers with federal supply contracts
- 1971: OSHA § 6(a) orders OSHA to extend “established federal standards” without rulemaking to all employers in interstate commerce
- Other sources of “established federal standards”
 - Construction Safety Act, applied to federal construction
 - Longshore Act, applied to work on “navigable waters”

Question: How Far the Extension?

- Walsh-Healey standards extended to all manufacturers, or to all employers?
- Construction Safety Act standards extended to all constructors, or to all employers?
- Longshore standards extended to all shipbuilders, or all employers?
- Chaos?

May 29, 1971: OSHA's First and Sensible Answer: To Original Industries Only

- The established federal standards would apply to *only* their original industries:
 - OSHA adopts § 1910.5(e), limiting former Walsh-Healey standards in Part 1910 to “manufacturing.”
 - OSHA adopts like rules for ex-CSA standards (limited to construction) and ex-Longshore standards (limited to maritime work)

OSHA Revokes § 1910.5(e)

- Sept. 9, 1971: OSHA revokes § 1910.5(e)
 - OSHA: § 1910.5(e) “limits the application of” Walsh-Healey-derived standards under the OSH Act to manufacturing
 - OSHA: “Purpose” of revocation – to “remove the limitation”
- OSHA did not explain change of mind

Why Was This a Problem?

- Revocation of § 1910.5(e) => all former Walsh-Healey standards apply everywhere—farms, shipyards, construction
- But Walsh-Healey standards had been written only for manufacturing
- So only manufacturers had been given chance to comment on proposed versions

The Commission Decision

- OSHA stance contrary to congressional intent
- OSHA may not apply WHA standard to entirely different industry having no reason or incentive to participate in original promulgation because not affected by it

The Commission Decision

- Would lead to absurdities—“maritime or shipbuilding standards could be applied to the manufacturing industry, or construction standards could be applied to ... agriculture[e]”

The Three Big Upshots

1. Citations under § 1926.50(g) unenforceable
2. Citations under Part 1926 standards on same footing as § 1926.50(g) unenforceable
 - See Appendix A to Part 1926 (next slide)
 - Check with counsel
3. Citations of constructors under Part 1910 standards that were originally Walsh-Healey standards unenforceable
 - Check with counsel

Appendix A to Part 1926

Pt. 1926, App. A

29 CFR Ch. XVII (7–1–18 Edition)

APPENDIX A TO PART 1926—DESIGNATIONS FOR GENERAL INDUSTRY STANDARDS INCORPORATED INTO BODY OF CONSTRUCTION STANDARDS

1926 DESIGNATIONS FOR APPLICABLE 1910 STANDARDS—Continued

New Designations for General Industry Standards Incorporated Into Body of Construction Standards

1926 DESIGNATIONS FOR APPLICABLE 1910 STANDARDS

New § no. and/or para.	Source § no. and/or para.
1926.20 (c)	1910.5 (a)
[Do.] (d)	[Do.] (c)
[Do.] (e)	[Do.] (d)
1926.32(g)	1910.12(b)
1926.33	1910.20
1926.34 (a)	1910.36(b)(4)
[Do.] (b)	1910.37 (q)(1)
[Do.] (c)	[Do.] (k)(2)
1926.35	1910.38(a)
1926.50(g)	1910.151(c)
1926.51(a)(6)	1910.141(a)(2)(v)
[Do.] (d)(2)	[Do.] (h)
[Do.] (f) (2)–(4)	[Do.] (d) (1)–(3)
[Do.] (g)	[Do.] (g)(2)
[Do.] (h)	[Do.] (a)(5)
[Do.] (i)	[Do.] (e)
1926.53 (c)–(f)	1910.96
1926.57 (f)–(i)	1910.94
1926.64	1910.119

New § no. and/or para.	Source § no. and/or para.
[Do.] (o)	[Do.] (d)(10)
1926.156	1910.160
1926.157	1910.162
1926.158	1910.164
1926.159	1910.165
1926.200(c)(3)	1910.145(d)(4)
1926.250(c)	1910.176(c)
[Do.] (d) (1)–(4)	1910.30(a) (1), (2), (4) and (5)
1926.251(a)(5)	1910.184(a)
[Do.] (a)(6)	[Do.] (d)
[Do.] (b)(6)(i)–(ii)	[Do.] (e)(3)(i)–(ii)
[Do.] (c)(6)–(7)	[Do.] (c) (2)–(3)
[Do.] (c)(8)	[Do.] (c)(5)
[Do.] (c)(9)	[Do.] (c)(7)
[Do.] (c)(10)–(12)	[Do.] (c)(10)–(12)
[Do.] (c)(13)–(15)	[Do.] (f) (2)–(4)
[Do.] (d)(3)–(6)	[Do.] (h) (2)–(5)
[Do.] (e)(3)–(5)	[Do.] (i) (2)–(4)
[Do.] (e)(6)–(7)	[Do.] (i) (6)–(7)
[Do.] (e)(8)	[Do.] (i)(9)
1926.300(b) (3)	1910.212(a)(1)
[Do.] (4)	[Do.] (a)(3)
[Do.] (5)	[Do.] (a)(5)
[Do.] (6)	[Do.] (b)
[Do.] (7)	1910.215(b)(9)
[Do.] (8) and (9)	[Do.] (b) (3) and (4)
1926.302(b)(10)	1910.244(b)

What About State Plans?

- Will similar construction standards be enforceable in state-plan states?
- No simple answer
- Depends on state law's wording, how standard was adopted there
- Check with counsel

OSHRC's Angelica Textile Services **Decision**

Angelica

- OSHA's position: For repeat, need show only same type of equipment or process or involved standard/rule = "substantial similarity"
- OSHRC: Showing of disparate condition or hazards can rebut substantial similarity showing

Angelica

- Abatement steps employer took in response to first citation also may be affirmative defense to repeat classification in second case: seek out/address similar non-compliance
- OSHA's "acceptance" of abatement may reinforce affirmative defense
- In *Angelica*, complete deficiency of PRCS program in first case; only two minor deficiencies in second case

Scott Mugno Update

Scott Mugno VP of Safety, FedEx Ground

Health, Education, Labor
and Pensions Committee
SD-430

MR. MUGNO

OSHA Organizational Chart January 2017

OSHA Organizational Chart

October 2018

Significant OSHA Retirements/ Losses

Ann
Rosenthal

Dean
McKenzie

Tom
Galassi

Questions?

Thank You!

Eric E. Hobbs

Ogletree Deakins

The Pabst Boiler House

1243 North 10th Street, Suite 200

Milwaukee, WI 53205

414-239-6414

eric.hobbs@ogletree.com

www.ogletree.com