

Occupational Safety & Health Administration

U.S. Department of Labor

SAFETY
and
HEALTH
INJURY
PREVENTION
SHEETS

Working in the Shipyard Industry

Process

Rigging

Matrix

HAZARD/ PROCESS	Falls	Burns/Shocks	Over- exposure	Traumatic/ Acute Injuries	Eye Injuries	Heat Stress
Hot Work: Welding, Cutting, and Brazing						
Ship Fitting / Unit Assembly	B-2	B-6	B-11	B-14	B-18	B-21
Rigging	C-9	C-12		C-13		
Shipboard Electrical: (next in line to be developed)						
Shipboard Machining						
Shipboard Materials Handling						
Surface Preparation: Abrasive Blasting and Painting						
Housekeeping						
Materials Handling: Shop						
Insulation / Lagging Installation						
Tank Cleaning						
Sheet Metal						
Pipe Fitting						
Support Services						

INTRODUCTION

This guidesheet is designed to highlight safety and health hazards associated with rigging work in shipyard employment. Information collected was obtained primarily from shipyard personnel and reflects actual shipyard experiences. Employers and workers are encouraged to communicate and share experiences to ensure a safe and healthy work environment for all workers.

Resource Materials

This document does not address ergonomic exposures. Extensive research on ergonomic exposures and possible solutions in shipyard employment can be found at <http://www.osha.gov/dts/maritime/index.html>

This document does also not address exposures that occur during construction work, including construction work performed in shipyards or other maritime jobsites. For construction activity requirements, please see 29 CFR 1926.

Additional information is available from the National Institute for Occupational Safety and Health (NIOSH) and the National Shipbuilding Research Program (NSRP) at:

NIOSH: <http://www.cdc.gov/niosh/topics/ergonomics>

NSRP: <http://www.nsrp.org>

OSHA: 29 CFR 1915, Subpart G – Gear and Equipment for Rigging and Materials Handling.

OSHA: <http://www.osha.gov/dsg/guidance/slings/nat-synth-fiber.html>

OSHA: Guidance on Safe Sling Use. <https://www.osha.gov/dsg/guidance/slings/index.html>

ASME B30.9-Operating Practices for Slings.

ASME B30.26-Inspection Frequency of Rigging Hardware.

Description of rigging hazards that can result in serious injuries or fatalities.

Fall Hazards created by:

- Uneven working surfaces.**
- Wet and slippery working surfaces.**
- Working surfaces not cleared of obstructions.**
- Improper use of portable ladder.**
- Unprotected sides, bulkhead openings, deck holes more than 5 ft.**

Struck-by and Crushing Hazards created by:

- Gear and equipment not properly inspected.**
- Defective gear and equipment.**
- Moving parts and equipment.**
- Loads not safely rigged before being hoisted.**
- Improper use of tag line allowing hoisting material to swing out of control.**
- Loads swung or suspended overhead.**
- Hazardous locations between a swinging load and fixed object.**

Electrical Hazards created by:

- Use of hoisting and hauling equipment near energized lines.**
- Tools and equipment not properly grounded.**
- Defective electrical tools.**
- Worn or frayed electric cables.**

Rigging: General Information on What Riggers Need to Know.

Rigging is a critical part of shipyard employment. Riggers prepare ships' equipment, components or sections for lifting by cranes, hoists or other material handling equipment. Riggers also act as signalman. Worker safety is of utmost concern when performing rigging tasks.

Improper rigging of a load or a rigging failure can expose riggers and other workers nearby to a variety of potential hazards. Riggers have been injured or killed when loads have slipped from the rigging, or when the rigging has failed. Therefore all loads must be safely rigged, including adequate welds on pad eyes (page C-8) prior to a lift.

The following are topics that should be discussed with workers prior to beginning rigging operations:

- Hazards associated with rigging operations.
- Role and responsibility of each rigger's assigned task.
- Establishing a goal for the day.
- Weight of material and equipment being hoisted.
- Identifying the various shapes on the surface of equipment being hoisted.
- Lifting limitations of gear and hoisting devices.
- Communication used by all personnel.
- Disconnecting techniques used to complete the task.

Sharing the safe work practices and information in this guidesheet will help keep workers safe.

Preventing damage to lifting gear, lifting equipment, vessel components and other loads is also critical.

General Information on What Riggers Need to Know:

Riggers must be:

- Trained to understand and recognize the hazards associated with the assigned task.
- Qualified to do assigned work and comply with proper procedures.
- Aware of the surface conditions upon which a crane is operating.
 - The surface should be level within 1% grade and firm enough to support the crane and load.
 - Examine where the load will be set. Remove unnecessary blocks, equipment or other materials that can injure workers if struck by the load.
- Familiar with the various and correct rigging techniques and rigging equipment (e.g., slings, shackles, hooks, hoist, blocks).
- Able to anticipate problems before they occur.
 - Stop the job when any potentially unsafe conditions are present.
- Aware of the weight of the load and understand the rated capacities of the crane and any rigging gear (1915.111(b)).

Equipment:

- All rigging gear and equipment provided by the employer must be inspected before each shift and at intervals during its use to minimize the possibility of a rigging failure (1915.111(a)).
- Overloading the crane and rigging gear may cause:
 - The crane hoist line to part or the rigging gear to fail.
 - The crane to tip over.
 - Damage to and possible failure of the crane.
- Defective gear and equipment must be immediately removed from service (1915.111(a)).
 - Check nylon slings for cuts or frayed areas.
 - Manila rope slings should be checked to determine that they are safe for the intended working loads (1915.112(a)(1)).
 - Check wire rope slings for kinks or broken wires or strands.
 - Check chain slings for stretched links (1915.112(c)(2)).
 - Check hooks to make sure they are not bent from overloading.
 - Check that the crane hook safety latch automatically retracts to the closed position upon release.
 - Bent or sprung hooks must not be used (1915.113(b)(3)).
 - See <http://www.osha.gov/dsg/guidance/slides/nat-synth-fiber.html>

Slings or Ropes:

- Slings must not be used over sharp corners without padding (1915.116(f)).
- Slings must not be covered with permanent padding that would prevent them from being inspected before each use.
- Use softeners, padding, chaffing gear or other sling protection as necessary to prevent damage to nylon slings.
- Kinked or knotted wire rope slings should be removed from service (1915.111). Wire rope shall not be secured by knots (1915.112(b)(4)).

Lifting:

- Avoid lifts near stacked material that may be knocked over by a swinging load (1915.116(k)).
- Always check for overhead power lines before lifting a load.
- Before loads or empty lifting gear are raised, lowered, or swung, advance warning must be given to workers operating in the vicinity (1915.116(p)).
- Use a designated spotter to assure that proper clearances are maintained.
- A worker or signalman who is familiar with signal codes must communicate with the crane operator (1915.116(l)).
- When walking with a load, keep it as close to the ground as possible.
 - Inspect the spot where the load is to be landed.
 - When lowering or setting a load, set it down slowly.
- Tag lines must be provided on loads likely to swing or need guidance (1915.116(d)).
 - Do not use tag lines to control lift when the lift is under or near electrical power lines.
- Riggers must not place themselves in a hazardous position between a swinging load and a fixed object (1915.116(q)).
- Workers are not to work under the load.
- Workers must not ride a load or hook (1915.116(i)).
- Riggers should keep fingers, hands and feet away from pinch points.

Pad Eyes:

- Pad eyes should be designed for a specific use.
- Each pad eye should be able to hold the intended weight/force that will be applied to it after it is welded into place.
- Inspect pad eyes for cracks and other defects that will affect its capacity.
- Remove defective pad eyes from the work area.
- All pad eyes should be welded solidly all around. Weld the middle of the pad eye on both sides first, then weld both ends.
- Inspect fitting tools and equipment such as come-alongs, chain falls, turnbuckles, chains and hook ratchets that will be used with pad eyes.
- Make sure that the hooks from the come-alongs and chain falls are seated properly in the eye of the pad eye.
- Do not overstress the fitting tools – use up to 80% of their capacity.
- When applying pressure with fitting tools or equipment to pad eyes, make sure that everyone is well out of the danger zone in the event that the pad eye tears off the surface it was welded to.

Source: Indera Sadikin
Pad eye

Hazard: Falls

Riggers preparing loads or conducting lifting operations in the shipyard or on the vessel may be exposed to fall hazards. When using a tag line to guide a load, riggers must be aware of their surroundings to prevent falls due to uneven walking or working surfaces.

Fall protection devices, such as guardrails on deck edges, deck openings or stair railings are at times removed to allow the movement of a load. This requires alternate fall protection methods.

As most rigging work is done outdoors, slippery or wet surfaces can also be a problem. In addition, riggers typically work over or near the water. Workers must be provided with approved personal floatation devices (PFDs) when working over water (1915.71(j)(3)).

Hazard: Falls

Problems

Riggers often have to walk backwards to either better position the load or to visually communicate with the crane operator.

At these times the risk is increased for tripping over unseen objects on the path of travel.

Problems

Solutions

Riggers should pre-walk the path of travel and remove potential tripping hazards.

Solutions

Riggers should always review the potential hazards of landing loads. Positioning of the rigger is critical if the load shifts.

In situations where guardrails have been temporarily removed in order to land the load, riggers must be protected by other means to prevent falls overboard.

Hazard: Falls

CASE HISTORY

A rigger was using a tag line to help position a large piece of ship's equipment. His working surface was a grating level next to an open cargo area. When the primary rigging gear broke loose, it caught the rigger's foot, causing him to lose his balance. He fell into the water-filled cargo area (tanks) and drowned.

Source: <https://www.osha.gov/dts/maritime.video/shipyard:accidents.html>.
OSHA's Video: Examining Fatal Shipyard Accidents

Analysis and Preventive Measures

The cause of the accident was a rigging failure; the line was improperly attached to the hook.

However this accident became a fatality because the rigger was not tied off properly. Fall protection would have prevented his death.

Workers must be provided with fall protection such as catwalk guardrails or a fall arrest system.

Hooks should be equipped with a safety latch or moused.

Always ensure the load is properly rigged

Personal flotation devices should be worn by workers exposed to falls into water.

Hazard: Shocks

Electrical shock is a serious risk for riggers in most shipyards. The following incident raises awareness of this.

CASE HISTORY

Two riggers discovered that the initial path they planned to take was blocked by another crane. They selected another route that appeared to be clear. Their focus on ground obstacles prevented them from noticing low-hanging electrical wires above. Crane contact with the wire resulted in the death of one of the riggers.

Source: https://www.osha.gov/dts/maritime/video/shipyard_accidents.html
OSHA Video: Examining Fatal Shipyard Accidents

Analysis and Preventive Measures

Although the primary cause of this fatality was not noticing the low - hanging electrical lines, there were several other contributing factors:

- Lack of training and hazard recognition.
- Loads carried higher than necessary.
- Lack of new hazard assessment when the first route was rejected.
- No designated person to select a safe traveling route.

Training is the key to safe rigging. The safety of many shipyard trades depends on rigging safety skills.

Equipment should not be operated within 10 feet of an energized power line.

Hazard: Traumatic/Acute Injury

Rigging work presents numerous potential exposures for traumatic injuries including: pinching, lacerations, amputations, crushing and contusions to the face, foot, head, hand and other body parts. For example, hand and fingers can be pinched when chain or wire rope-lifting devices become taut and can also be lacerated from damaged wire rope strands or banding material used to hold loose materials in place.

Also, falling objects or debris from material being lifted or dropped loads can cause severe injury or death. An error in rigging, gear failure, or standing in the wrong place when a lift is in progress can result in a worker being struck by the load as it shifts or swings unpredictably. When mobile cranes are used, the potential hazard created by the movement of the cab and counterweight can result in a crushing injury.

Hazard: Traumatic / Acute Injury

Problems

Rigging gear can pose a risk to workers: loose binding wires may create a range of hazards. If wire ends are caught on clothing, the rigger could be pulled off balance. Similarly, the rigger's glove can become caught in open loops, and exposed skin areas, such as the neck and the face, can be wounded, torn or lacerated.

Problems

In addition to preparing loads for material movement, riggers can be involved in the unloading process as well. One step in this process may involve removing banding straps used to hold the load together.

Cutting bands may release tension in the bands, causing them to snap apart. The resulting movement of the band ends can cause injury to both the rigger and to others working nearby.

Solutions

Binding wire should always be kept tight and free of loose ends. Binding wire should be inspected daily.

Solutions

Before cutting any banding material, riggers should consider and evaluate the potential risks.

Nearby workers should be warned to stand clear of the area. Riggers should wear eye protection and gloves.

Hazard: Traumatic / Acute Injury

Problems

If rigging gear fails, the result can be fatal for anyone under or near the falling load. A suddenly released load may propel material in all directions, far beyond the immediate impact area.

A rigging gear safety program requires periodic inspections. Tags, serial numbers and color markings can help riggers identify which equipment is safe to use for a particular load.

Solutions

NOTE: Periodic inspection programs do not eliminate the need to check rigging gear for damage *before each and every use!*

Hazard: Traumatic / Acute Injury

CASE HISTORY

Two riggers were helping a portable crane operator unload steel. One of the riggers paused to talk with a supervisor. Unfortunately, the rigger was standing inside the swing radius created by the movement of the counterweight. Shortly after the conversation ended, the crane swung around and fatally crushed the rigger.

https://www.osha.gov/dts/maritime/video/shipyard_accidents.html OSHA Video: Examining Fatal Shipyard Accidents

Analysis and Preventive Measures

Several unsafe factors contributed to this worker's death. First, there was no barricade to prevent workers nearby from crossing into the swing radius of the crane (1915.115(d)). Also, the crane operator and the riggers did not keep in visual contact throughout the entire process. Another contributing factor was the lack of audible (able to be heard) signals or horns on the crane which could have alerted nearby workers that the crane was in motion.

Hazard: Traumatic / Acute Injury

CASE HISTORY

A worker was tack welding shell plating on a unit while a crane was moving other steel plates close by. While bringing the hook back for another load, the crane operator failed to clear the shell plate that was just erected and which the welder had just tacked. The steel plate broke loose and fatally crushed the welder.

Source: https://www.osha.gov/dts/maritime/video/shipyard_accidents.html OSHA Video: Examining Fatal Shipyard Accidents

Analysis and Preventive Measures

Communication between a rigger and a crane operator is critical to the safety of all shipyard workers. Riggers and crane operators need to understand how their operations may have safety consequences for everyone in the area.

Never swing loads over personnel working

Unused slings and lines should be secured prior to moving the load

Crane operators should assess and recognize potential hazards before starting work

Crane operators should keep visual contact with nearby workers

Pre-plan work and pre-position material

Hazard: Traumatic / Acute Injury

CASE HISTORY

Two workers were assigned new jobs. One of them was briefly shown how to operate a crane and the other was assigned to help by rigging the loads. The worker assigned to operate the crane only spent a short time practicing. During that time, multiple alarms and warning signals went off in the crane's cab.

The new operator did not fully understand the meaning of the alarms and signals and just figured out how to turn them off. The second worker stood directly under the crane's lifting gear. As the crane extended, the "headache ball" was pulled tightly against the crane by its cable. Since the anti-two block had been disconnected, there was no warning before the "headache ball" broke free and dropped directly onto the worker below.

https://www.osha.gov/dts/maritime/video/shipyard_accidents.html OSHA
Video: Examining Fatal Shipyard Accidents

Analysis and Preventive Measures

The crane operator and riggers were not appropriately trained. They should have been trained on the need to leave safety and warning devices on and functioning.

Training for the worker on the ground should have stressed the need for riggers to never place themselves under the crane's boom, hook, or load.

**Do NOT work under
the boom, hook or load.**

**Do NOT turn off safety
or warning devices**

Hazard: Traumatic / Acute Injury

CASE HISTORY

Two riggers were preparing to pull a mooring line onboard. After rigging up a series of cables, they began the task. A wire rope fitting became caught on the chock. A rope was used as a temporary holding method, but the rope failed. The metal cable snapped taut and caught one of the riggers in the neck. He was killed.

Source: https://www.osha.gov/dts/maritime/video/shipyard_accidents.html OSHA Video: Examining Fatal Shipyard Accidents

Analysis and Prevention Measures:

The root cause of this fatality was that the rope could not hold the load applied to it. Proper equipment selection is critical to safe rigging. If the rigger had been standing outside of the bight of the line, this accident could have been prevented. Proper training and hazard assessments prior to every rigging job can help minimize the risks of injury and death.

Perform hazard assessments before work begins

Do not work in the bight of the line under load or strain

Rigging Accidents

CASE HISTORY #1

Worker Killed When Struck by Falling Exhaust Stack

Shipyard workers were using a wheel-mounted crane to reposition two exhaust stacks that had been removed from a vessel. The exhaust stacks were being placed close to each other while they were being prepared for sandblasting and painting. The crane operator placed one exhaust stack on its side and leaned the second stack against it while preparing to move the second stack onto its side. The crane operator then slackened the line so that a rigger could reposition the wire rope. As the rigger approached the second stack, the 3-ton exhaust stack fell over and struck the rigger in the back of the head, killing him instantly.

Possible ways to prevent this type of accident:

- Fully understand the sequence of rigging events.
- Understand the balance point of material.
- Ensure the drop position is secure.
- Ensure the lifted item is chocked, if possible.

CASE HISTORY #2

Worker Killed When Struck by Falling Anchor Chain

A crew was rigging an anchor chain that weighed 29 tons to a 40-ton gantry crane using a 5/8 inch cable. The anchor chain was being lifted in ten 90-foot coils. They were moving the chain from a drydock to a barge for shipping. The load was moved over the barge and the operator was about to lay it down when one of the cables snapped, causing a coil of chain to fall. At the same time a worker was boarding the barge to help the riggers. The falling coil of anchor chain struck the worker on the back and the running chain knocked him into the water. He died as a result of being struck by the falling anchor chain.

Possible ways to prevent this type of accident:

- Do not work under suspended loads.
- Ensure that proper equipment is used for the lift. Both the type of equipment and the load capacity of the equipment must be reviewed to provide a safety margin.
- Ensure that lifting cables are inspected prior to use.
- Ensure that personnel are not working in the danger zone. In this case, a 90' coil of chain could fall over a wide area.

CASE HISTORY #3

Worker Injured While Performing Maintenance on a Crane

A worker was removing a damaged load drum, weighing 3,500 pounds, from a crane. He was removing the final bolt from the gear side's pedestal bearing using a brass drift pin in his left hand and a hammer in his right hand. The drum's gear side was secured with rigging, but it still shifted forward. The worker's left thumb and a portion of left index finger were caught and crushed between the pedestal bearing and another portion of the drum assembly. His left thumb was amputated.

Possible ways to prevent this type of accident:

- Complete a pre-work plan including hazard assessment, sequence of events and possible danger areas.
- Ensure that experienced personnel approve removal procedures.
- Ensure that pinch points have been identified.
- Secure items when possible.
- Keep hands and body parts away from pinch points.

CASE HISTORY #4

Worker Killed When Anchor Falls on Him

A rigging crew was assigned to lay out an anchor chain prior to painting. The 16-ton anchor and chain were placed on a barge with the anchor in a standing position. While the worker was lifting a section of chain, the anchor fell on him and killed him.

Possible ways to prevent this type of accident:

- Ensure that workers are not working under the load or in the danger zone.
- Ensure that the anchor is secured to prevent movement.
- Lay anchor on the deck or in a cradle.

CASE HISTORY #5

Worker Struck by Object

A rigging crew was working on moving a hull in an assembly area. The hull section was being positioned by a two-crane lift from a horizontal position to a vertical position. The rigging crew was unhooking the rigging shackles from one crane, and installing the eye bolts for the rigging on the second crane. While assembling a nut and bolt on a shackle on the lifting lug of the hull section, the entire unit shifted, catching a worker's foot under it which resulted in a crushing injury. The injured worker had been assigned as a helper to the rigging crew on the day of the accident.

Possible ways to prevent this type of accident:

- Complete a pre-work plan which includes a hazard assessment, sequence of events, securing the load and identifying possible danger areas.
- Ensure that workers are qualified and trained before the start of work.
- Ensure that each new worker is trained and is properly supervised.
- Ensure that pinch points are identified.
- Properly secure cargo.

CASE HISTORY #6

Worker Injured When Struck by Rolling Beam

Workers were placing support I-beams on straps while preparing to launch a large ship. One worker was assigned to be a lead worker for this task. A forklift was used to position the I-beams which had 24-inch by 36-inch plates welded on each end. After the lead shipwright rigged the sling on one of the beams, he told the workers to clear the area. He jumped off the beam and walked to the west side of it so that the load handler could see him. When he got to the clear area, he saw a worker on the ground. The beam had rolled toward the east, and the corner of the end plate on the beam had struck the fallen worker's left leg about mid-calf, fracturing his leg.

Possible ways to prevent this type of accident:

- Complete a pre-work plan which includes hazard assessment, sequence of events and identifying possible danger areas.
- Establish safety/exclusion zones.
- Ensure that pinch points are identified.
- Ensure that lift signal/warning is sounded.
- Ensure that personnel are not in the area of the lift.

CASE HISTORY #7

Crane Operator Crushed Between Two Steel Frames When Rigging Failed

The operator of an overhead crane was using a chain sling attached to the hook of the crane and was setting it up into a single choker hitch to pick up and turn over the steel frame that was lying horizontally on two sawhorses. The hook on the sling did not have a safety latch. The operator was standing between the load and another steel frame that was leaning vertically against the shop platform. The chain disconnected from the hook and the vertical steel frame fell towards him. He was crushed between the two steel frames.

Possible ways to prevent this type of accident:

- Ensure that workers do not place any part of their bodies into areas where they might become trapped when operating an overhead crane.
- Ensure that the tools and equipment used are regularly inspected for defects and are replaced or repaired as needed.
- Ensure that workers who use cranes are trained in rigging procedures.
- Perform daily inspection of cranes using safety checklists to ensure that all equipment is working properly.
- Ensure that the hook has a working safety latch, and if not, is moused.

CASE HISTORY # 8 **Welder Struck by Plate**

A welder was working with the ship repair crew which was fitting a new 0.5-inch thick steel plate on the bottom hull of a tanker. The crew was working on an 8-foot by 40-foot plate which would patch the outboard port side between the center line and the bilge. Three chain-falls were used to lift the plate: two, 3-ton capacity chain-falls and one, 1-ton chain-fall. When the plate was raised, it was off by six inches and did not fit up to the hull. The welder began welding a pad eye to the edge of the plate so that a come-along could be attached and allow the plate to be pulled into position. While the welder was welding the pad eye, one of the interior pad eyes failed, resulting in a chain reaction that caused the plate to drop on the welder, crushing him.

Possible ways to prevent this type of accident:

- Do not work under suspended loads.
- Complete pre-work plan including hazard assessment, sequence of events and possible danger areas.
- Use blocks or shoring to support the load while work is being done.
- Ensure that the lift plan is approved and utilized.
- Ensure that rigging equipment meets or exceeds requirements of lift and that a safety factor has been built in.
- Ensure that chain-falls are the same capacity when positioning loads.
- Ensure that the pad eyes are the appropriate size for their intended use and that the pad eyes are welded, not tack welded.

**Nobody wants
to be put
between a
rock and a
hard spot . . .**

**. . . or a load
and an
unguarded deck
edge or deck
opening.**

**This is the “big game.”
Suit up for it.**

Fall protection saves lives.

Got plans for what you're going to do at the end of this shift?

So did these people.

A worker was tack welding shell plating on a unit while the crane was moving other steel plates. The steel plate was struck, broke loose, and fatally crushed the welder.

Source: https://www.osha.gov/dts/maritime/video/shipyard_accidents.html OSHA Video:
Examining Fatal Shipyard Accidents

KNOW HOW TO DO IT RIGHT. THEN DO IT RIGHT!!

Two riggers were helping a mobile crane operator unload steel. One of the riggers paused to talk with a supervisor. Unfortunately, the rigger was standing inside the swing radius created by the movement of the counterweight. Shortly after the discussion ended, the crane swung around and fatally crushed the rigger.

Expect the unexpected. Play by the rules.

Got plans for what you're going to do at the end of this shift ?

So did these people.

Two riggers were preparing to pull a chain onboard. After rigging up a series of cables, they began the task. A wire rope fitting became caught on the chock. A rope was used as a temporary holding method, but the rope failed. The metal cable snapped taut and struck one of the riggers in the neck. He was killed.

Source: https://www.osha.gov/dts/maritime/video/shipyard_accidents.html
OSHA Video: Examining Fatal Shipyard Accidents

Got plans for what you're going to do at the end of this shift?

So did these people.

Two workers were given new jobs. One of them was briefly shown how to operate a crane and the other was assigned to help by rigging loads. The worker given the crane assignment spent a short period of time practicing. As the crane extended, the headache ball was pulled tightly against the crane by its cable. Since the alarms had been disconnected, there was no warning before the two-blocked boom broke free and dropped directly onto the worker below. He died.

Source: https://www.osha.gov/dts/maritime/video/shipyard_accidents.html OSHA Video: Examining Fatal Shipyard Accidents

Expect the unexpected. Play by the rules.