

Inspection and Product Life for 3M™ Fall Protection Products

3M *User Instructions* state that fall protection products must be inspected prior to each use by the user, and annually by an OSHA (Occupational Safety and Health Administration) and or ANSI (American National Standards Institute) defined “Competent Person” other than the user. In line with OSHA inspection requirements, 3M does not apply a mandatory shelf-life or expiration date on our fall protection products, components or systems.

- OSHA 1910.140 and 1926.502 requires no formal inspection period, only inspection by the user before each use.
 - 1910.140(c)(18) Specifically states: Personal fall protection systems must be inspected before initial use during each work shift for mildew, wear, damage, and other deterioration, and defective components must be removed from service.
 - 1926.502(d)(21) Specifically states: Personal fall arrest systems shall be inspected prior to each use for wear, damage and other deterioration, and defective components shall be removed from service.
- ANSI/ASSP Z359.2-2017 states: Equipment training shall include instruction and performance assessments of personal fall protection equipment to include before-use inspection, assembly, use, disassembly and storage according to the manufacturer’s instructions.

Since the ANSI/ASSP Z359 standard is a voluntary national consensus standard, and the OSHA regulations do not prescribe a formal, documented inspection process, your company has some discretion in how to apply the applicable standards to your workplace. You may wish to consult your insurance carrier or your legal counsel regarding your liability and your company’s liability if you choose to use safety equipment in a manner inconsistent with the standards or from what is recommended by the manufacturer. 3M *User Instructions* do recommend annual inspection by an OSHA and or ANSI defined “competent person” other than the user. Please refer to your local standards or regulations for specific details regarding fall protection product life and inspection criteria.

NOTE: It is very important for the user to inspect their fall protection equipment before each use. We strive to make our products easy and simple to inspect by providing detailed inspection guidelines and criteria within the *User Instructions* supplied with each product. As a resource tool, a product inspection checklist is available at api.capitalsafety.com/api/assets/download/1/9176767.

For current *User Instructions* and other resources, please visit our website at 3M.com/FallProtection. You may also contact 3M Technical Service at 1 (800) 243-4630 if you require further assistance or have questions or concerns.

Personal Safety Division

3M Center, Building 235-2W-70
St. Paul, MN 55144-1000

3M PSD products are
occupational use only.

In United States of America

Technical Service: 1-800-243-4630
Customer Service: 1-800-328-1667
3M.com/workersafety

In Canada

Technical Service: 1-800-267-4414
Customer Service: 1-800-364-3577
3M.ca/Safety

© 3M 2019. All rights reserved.

3M is a trademark of 3M Company and its affiliates. Used under license in Canada.
If printed, please recycle. May 2019