FINAL REGULATIONS

For information concerning Final Regulations, see Information Page.

Symbol Key

Roman type indicates existing text of regulations. Italic type indicates new text. Language which has been stricken indicates
text to be deleted. [Bracketed language] indicates a change from the proposed text of the regulation.

TITLE 16. LABOR AND EMPLOYMENT

DEPARTMENT OF LABOR AND INDUSTRY

Safety and Health Codes Board
Title of Regulation: 16 VAC 25-90-1910. Federal Identical General Industry Standards (29 CFR Part 1910): National Consensus Standards and Industry Standards (amending 16 VAC 25-90-1910.6, 16 VAC 25-90-1910.106, 16 VAC 25-90-1910.142, 16 VAC 25-90-1910.243, 16 VAC 25-90-1910.254, and 16 VAC 25-90-1910.265).

Statutory Authority: § 40.1-22 of the Code of Virginia.

Effective Date: June 15, 2006.

Summary:

Federal OSHA revoked three references to outdated national consensus standards and two references to industry standards. By eliminating the outdated references, OSHA will clarify employer obligations under the applicable OSHA standards and reduce administrative burdens on employers and OSHA.

These revisions are part of OSHA’s overall effort to update OSHA standards that reference, or that include language taken directly from, outdated consensus standards.

Agency Contact: John Crisanti, Policy and Planning Manager, Department of Labor and Industry, 13 South 13th Street, Richmond, VA 23219, telephone (804) 786-4300, FAX (804) 786-8418, e-mail jjc@doli.virginia.gov.

	Note on Incorporation by Reference

Pursuant to § 2.2-4103 of the Code of Virginia, Incorporation by Reference (29 CFR 1910.6), Flammable and Combustible Liquids (29 CFR 1910.106), Temporary Labor Camps (29 CFR 1910.142), Guarding of Portable Powered Tools (29 CFR 1910.243), Arc Welding and Cutting (29 CFR 1910.254), and Sawmills (29 CFR 1910.265) are considered documents generally available to the public and appropriate for incorporation by reference. For this reason the documents will not be printed in the Virginia Register of Regulations. A copy of the documents are available for inspection at the Department of Labor and Industry, 13 South 13th Street, Richmond, Virginia 23219, and in the office of the Registrar of Regulations, General Assembly Building, 9th and Broad Streets, Richmond, Virginia 23219.

On March 7, 2006, the Safety and Health Codes Board adopted federal OSHA's revised final rule for Updating OSHA Standards Based on National Consensus Standards, 29 CFR 1910.6, 29 CFR 1910.106, 29 CFR 1910.142, 29 CFR 1910.243, 29 CFR 1910.254 and 29 CFR 1910.265, as published in Volume 7, No. 176 of the Federal Register on September 13, 2005 (70 FR 53925-53929). The amendments as adopted are not set out.

This amendment corrects and updates the Virginia Administrative Code at 16 VAC 25-90-1910.6, 16 VAC 25-90-1910.106, 16 VAC 25-90-1910.142, 16 VAC 25-90-1910.243, 16 VAC 25-90-1910.254, and 16 VAC 25-90-1910.265.

When the regulations, as set forth in the amendments updating OSHA Standards Based on National Consensus Standards, are applied to the Commissioner of the Department of Labor and Industry or to Virginia employers, the following federal terms shall be considered to read as follows:

	Federal Terms
	
	VOSH Equivalent

	29 CFR
	
	VOSH Standard

	Assistant Secretary
	
	Commissioner of Labor and Industry

	Agency
	
	Department

	November 14, 2005
	
	June 15, 2006

VA.R. Doc. No. R06-226; Filed April 26, 2006, 3:09 p.m.

Volume 22, Issue 18
Virginia Register of Regulations

 Monday, May 15, 2006

1
Virginia Register of Regulations

2
document5
3

