tc \l2 "
January 7, 2004

tc \l2 "December 1, 2003
BULLETIN:
04-01

tc \l1 "BULLETIN:
03-
SUBJECT:
POST DEVELOPS MODEL RESPIRATORY PROTECTION PROGRAM AND TRAINING VIDEO

Cal/OSHA Regulation 5144 (for complete text reference California Code of Regulations/Title 8/Division 1/Chapter 4-7-16-107-5144) requires employers to develop and implement a written respiratory protection program with required worksite-specific procedures and elements for required respirator use. POST in conjunction with Cal/OSHA, California Police Chief’s Association, and the California State Sheriff’s Association, has developed a document titled, Model Respiratory Protection Program for Law Enforcement. The model program may be used by agencies to assist them in developing the agency’s written program to satisfy Cal/OSHA requirements. Agencies may amend this model program to fit their agency specific program. To access the model program for law enforcement, go to the POST website at http://www.post.ca.gov./
This model program helps to clarify the issues surrounding updated employee medical surveys, annual equipment fit testing, and annual training for all personnel who use air purifying respirators (APR’s) and powered air purifying respirators (PAPR’s). Cal/OSHA Regulation section 5144(e) specifies the minimum requirements for medical evaluation that employers must implement to determine the employee’s ability to use a respirator. With regard to medical evaluation procedures, Cal/OSHA has approved law enforcement agencies to determine if personnel are medically qualified to use respiratory protective equipment based on the evaluation of a POST Medical History Statement (POST 2-252), or its equivalent, and a physical examination required by POST Regulation 1002 as a condition of employment. There is a stipulation that employees who have not completed a POST Medical History Statement (POST 2-252), shall complete the Cal/OSHA medical survey and have it evaluated by a physician or licensed health care professional.

Annual respirator fit testing is still mandated, however, agencies have the option to use a quantitative (employee response to test agent) or qualitative (numerical measurement of leakage) method. Cal/OSHA agreed annual training could be met by viewing a POST-produced training video. POST will distribute the training video to all law enforcement agencies by June 2004.

For questions regarding the model program, please contact Jan Bullard (916) 227-4887. For questions regarding the training video, please contact Jody Buna (916) 227- 4896.

Sincerely,

KENNETH J. O’BRIEN
Executive Director
