

Safer Loading Docks Benefit The Entire Operation

A well-run loading dock is an invaluable part of any successful manufacturing facility or warehouse. It not only serves as a gateway for materials coming in and products going out, but it also often provides an important source of ventilation for large spaces filled with heat-generating machines and hardworking people.

With materials continuously being placed on trucks and picked up for production, it's no wonder that a busy loading dock can also become a hazard. In fact, about 25% of all reported warehouse injuries take place on loading docks. Most commonly, these injuries involve natural fall hazards from the edge of the dock due to its continuous exposure to the elements, moisture, oils and other trip/slip hazards.

Loading dock safety is so important that it has prompted OSHA (the Occupational Safety and Health Administration) to implement a number of regulations regarding the topic. In particular, OSHA Standard 1910.28 states:

The employer must ensure that each employee on a walking-working surface near an opening, including one with a chute attached, where the inside bottom edge of the opening is less than 39 inches (99 cm) above that walking-working surface and the outside of the bottom edge of the opening is 4 feet (1.2 m) or more above a lower level is protected from falling by the use of: Guardrail systems; Safety net systems; Travel restraint systems; or, Personal fall arrest systems. (OSHA 1910.28 (b)(7) (i) (ii) (iii) (iv) Duty to have fall protection and falling object protection/Walking-Working Surfaces)

While the standard clearly states that there are four different safety options for working on elevated openings of four feet or more, working on a loading dock of that height restricts facility managers to just two:

- 1. Keeping loading dock doors shut whenever trucks are not present.**
- 2. Installing an OSHA-approved guardrail system.**

A BREATH OF FRESH AIR

For those who work in production facilities, warm weather can be a major issue. The problem usually lies with the significant challenges of controlling environmental temperature and air quality in a building filled with machines (that often utilize fire or extreme heat), vehicles (that can create exhaust) and humans (who generate their own heat). In response, many facility managers have no choice but to leave loading dock doors open in order to provide necessary ventilation.

However, as indicated by the OSHA regulations listed above, without the proper safety measures in place, this simple fix can result in some hefty fines from OSHA. In addition, running a chain across the loading dock opening is rarely enough in the eyes of OSHA. Unless it can be proven that installing one is impossible, some type of safety gate is generally preferred.

Fortunately, PS Safety Access™ has designed a guardrail system that meets and exceeds OSHA's safety requirements – and allows the door to remain open. Continue reading to learn more.

Sources: OSHA 1910.28 (b)(7) (i) (ii) (iii) (iv) Duty to have fall protection and falling object protection/Walking-Working Surfaces.

Compliant

Personnel Fall
Protection

Smooth Gate
Operation

A Better Way To Keep Loading Docks Safe

EDGESAFE™ LOADING DOCK SAFETY GATE – This gate is specifically designed to effectively reduce the danger of falls from loading docks, bays or exposed edges when closed. The gate's counterbalanced design makes it easy for truck drivers or dockworkers to single-handedly open or close the gate during deliveries. Best of all, because the gate is compliant with OSHA's loading dock standards, facilities are able to safely (and legally) keep doors open for ventilation purposes when the gate is closed.

THE SAFEST WAY TO KEEP THINGS MOVING ON YOUR DOCK

Slam Proof – A unique dampening system keeps the gate from closing hard, and the damper is specially mounted high up to prevent it from becoming damaged.

Lifts Out Of The Way – The gate lifts vertically 90 degrees (without pinch points) to ensure plenty of clearance for loading and unloading.

Highly Visible – The gate is powder-coated in durable, high-visibility safety yellow for optimum visibility.

Let us improve the safety and efficiency of your loading dock.
Contact PS Safety Access today.

OSHA-COMPLIANT
Meets OSHA Standards
1910.28 and 1910.29.