

**State of California
Department of Industrial Relations
Division of Occupational Safety and Health
Santa Ana District Office**

2000 E. McFadden Avenue, Suite 122
Santa Ana, CA 92705
Phone: (714) 558-4451 Fax: (714) 558-2035

CITATION AND NOTIFICATION OF PENALTY

To:
International Polymer Solutions Inc
and its successors
5 Studebaker
Irvine, CA 92618

Inspection #: 1240957
Inspection Date (s): 06/19/2017 - 12/14/2017
Issuance Date: 12/15/2017
CSHO ID: H8638
Optional Report #: 017-17
Reporting ID: 0950631

Inspection Site:
5 Studebaker
Irvine, CA 92618

The violation(s) described in this Citation and Notification of Penalty is (are) alleged to have occurred on or about the day(s) the inspection was made unless otherwise indicated within the description given below.

This Citation and Notification of Penalty (hereinafter Citation) is being issued in accordance with California Labor Code Section 6317 for violations that were found during the inspection/investigation. **This Citation or a copy must be prominently posted upon receipt by the employer at or near the location of each violation until the violative condition is corrected or for three working days, whichever is longer.** Violations of Title 8 of the California Code of Regulations or of the California Labor Code may result in some instances in prosecution for a misdemeanor.

YOU HAVE A RIGHT to contest this Citation and Notification of Penalty by filing an appeal with the Occupational Safety and Health Appeals Board. To initiate your appeal, you **must** contact the Appeals Board, in writing or by telephone, within 15 working days from the date of receipt of this Citation. If you miss the 15 working day deadline to appeal, the Citation and Notification of Penalty becomes a final order of the Appeals Board, not subject to review by any court or agency.

Informal Conference - You may request an informal conference with the manager of the district office which issued the Citation within 10 working days after receipt of the Citation. However, if the citation is appealed, you may request an informal conference at any time prior to the day of the hearing. Employers are encouraged to schedule a conference at the earliest possible time to assure an expeditious resolution of any issues. At the informal conference, you may discuss the existence of the alleged violation, classification of the violation, abatement date or proposed penalty.

Be sure to bring to the conference any and all supporting documentation of existing conditions as well as any abatement steps taken thus far. If conditions warrant, we can enter into an agreement which resolves this matter without litigation or contest.

APPEAL RIGHTS

The Occupational Safety and Health Appeals Board (Appeals Board) consists of three members appointed by the Governor. The Appeals Board is a separate entity from the Division of Occupational Safety and Health (Division) and employs experienced attorneys as administrative law judges to hear appeals fairly and impartially. To initiate an appeal from a Citation and Notification of Penalty, you must contact the Appeals Board, in writing or by telephone, within 15 working days from the date of receipt of a Citation. After you have initiated your appeal, you must then file a completed appeal form with the Appeals Board, at the address listed below, for each contested citation. Failure to file a completed appeal form with the Appeals Board may result in dismissal of the appeal. Appeal forms are available from district offices of the Division, or from the Appeals Board:

Occupational Safety and Health Appeals Board
2520 Venture Oaks Way, Suite 300
Sacramento, CA 95833
Telephone: (916) 274-5751 or (877) 252-1987
Fax: (916) 274-5785

If the Citation you are appealing alleges more than one item, you must specify on the appeal form which items you are appealing. You must also attach to the appeal form a legible copy of the Citation you are appealing. In addition, please send a copy of Page 1 of this Citation and Notification of Penalty, the cover sheet.

Among the specific grounds for an appeal are the following: the safety order was not violated, the classification of the alleged violation (e.g., serious, repeat, willful) is incorrect, the abatement requirements are unreasonable or the proposed penalty is unreasonable.

Important: You must notify the Appeals Board, not the Division, of your intent to appeal within 15 working days from the date of receipt of the Citation. Otherwise, the Citation and Notification of Penalty becomes a final order of the Appeals Board not subject to review by any court or agency. An informal conference with the Division does not constitute an appeal and does not stay the 15 working day appeal period. If you have any questions concerning your appeal rights, call the Appeals Board, at (916) 274-5751 or (877) 252-1987.

PENALTY PAYMENT OPTIONS

Penalties are due within 15 working days of receipt of this Citation and Notification of Penalty unless contested. If you are appealing any item of the citation, remittance is still due on all items that are not appealed. Enclosed for your use is a Penalty Remittance Form for payment.

If you are paying electronically, please have the Penalty Remittance Form on-hand when you are ready to make your payment. The company name, inspection number, and Citation number(s) will be required in order to ensure that the payment is accurately posted to your account. Please go to www.dir.ca.gov/dosh/CalOSHA_PaymentOption.html to access the secure payment processing site. **Additionally, you must also mail the Penalty Remittance Form to the address below.**

If you are paying by check, return one copy of the Citation, along with the Notice of Proposed Penalties Sheet and the Penalty Remittance Form and mail to:

Department of Industrial Relations
Cashier, Accounting Office
P. O. Box 420603
San Francisco, CA 94142-0603

CAL/OSHA does not agree to any restrictions, conditions or endorsements put on any check or money order for less than the full amount due, and will cash the check or money order as if these restrictions, conditions, or endorsements do not exist.

NOTIFICATION OF CORRECTIVE ACTION

For violations which you do not contest, you should notify the Division of Occupational Safety and Health promptly by letter that you have taken appropriate corrective action within the time frame set forth on this Citation and Notification of Penalty. Please inform the district office listed on the Citation by submitting the Cal/OSHA 160 form with the abatement steps you have taken and the date the violation was abated, together with adequate supporting documentation, e.g., drawings or photographs of corrected conditions, purchase/work orders related to abatement actions, air sampling results, etc. The adjusted penalty for general violations has already been reduced by 50% on the presumption that the employer will correct the violations by the abatement date. The adjusted penalty for serious violations, if any, has already been reduced by 50% because abatement of those violations has been completed.

Note: Return the Cal/OSHA 160 form to the district office listed on the Citation and as shown below:

Division of Occupational Safety and Health
Santa Ana District Office
2000 E. McFadden Avenue, Suite 122
Santa Ana, CA 92705
Telephone: (714) 558-4451
Fax: (714) 558-2035

EMPLOYEE RIGHTS

Employer Discrimination Unlawful - The law prohibits discrimination by an employer against an employee for filing a complaint or for exercising any rights under Labor Code Section 6310 or 6311. An employee who believes that he/she has been discriminated against may file a complaint no later than six (6) months after the discrimination occurred with the Division of Labor Standards Enforcement.

Employee Appeals - An employee or authorized employee's representative may, within 15 working days of the issuance of a citation, special order, or order to take special action, appeal to the Occupational Safety and Health Appeals Board the reasonableness of the period of time fixed by the Division of Occupational Safety and Health (Division) for abatement. An employee appeal may be filed with the Appeals Board or with the Division. No particular format is necessary to initiate the appeal, but the notice of appeal must be in writing.

If an Employee Appeal is filed with the Division, the Division shall note on the face of the document the date of receipt, include any envelope or other proof of the date of mailing, and promptly transmit the document to the Appeals Board. The Division shall, no later than 10 working days from receipt of the Employee Appeal, file with the Appeals Board and serve on each party a clear and concise statement of the reasons why the abatement period prescribed by it is reasonable.

Employee Appeal Forms are available from the Appeals Board, or from a district office of the Division.

Employees Participation in Informal Conference - Affected employees or their representatives may notify the District Manager that they wish to attend the informal conference. If the employer objects, a separate informal conference will be held.

DISABILITY ACCOMMODATION

Disability accommodation is available upon request. Any person with a disability requiring an accommodation, auxiliary aid or service, or a modification of policies or procedures to ensure effective communication and access to the programs of the Division of Occupational Safety and Health, should contact the Disability Accommodation Coordinator at the local district office or the Statewide Disability Accommodation Coordinator at 1-866-326-1616 (toll free). The Statewide Coordinator can also be reached through the California Relay Service, by dialing 711 or 1-800-735-2929 (TTY) or 1-800-855-3000 (TTY - Spanish).

Accommodations can include modifications of policies or procedures or provision of auxiliary aids or services. Accommodations include, but are not limited to, an Assistive Listening System (ALS), a Computer-Aided Transcription System or Communication Access Realtime Translation (CART), a sign-language interpreter, documents in Braille, large print or on computer disk, and audio cassette recording. Accommodation requests should be made as soon as possible. Requests for an ALS or CART should be made no later than five (5) days before the hearing or conference.

State of California

Department of Industrial Relations
Division of Occupational Safety and Health
Santa Ana District Office
2000 E. McFadden Avenue, Suite 122
Santa Ana, CA 92705
Phone: (714) 558-4451 Fax: (714) 558-2035

Inspection #: 1240957
Inspection Dates: 06/19/2017 - 12/14/2017
Issuance Date: 12/15/2017
CSHO ID: H8638
Optional Report #: 017-17

Citation and Notification of Penalty

Company Name: International Polymer Solutions Inc

Establishment DBA:

and its successors

Inspection Site: 5 Studebaker
Irvine, CA 92618

Citation 1 Item 1 Type of Violation: **General**

3203(a):

(a) Effective July 1, 1991, every employer shall establish, implement and maintain an effective Injury and Illness Prevention Program (Program). The Program shall be in writing and, shall, at a minimum:

(1) Identify the person or persons with authority and responsibility for implementing the Program.

(2) Include a system for ensuring that employees comply with safe and healthy work practices.

Substantial compliance with this provision includes recognition of employees who follow safe and healthful work practices, training and retraining programs, disciplinary actions, or any other such means that ensures employee compliance with safe and healthful work practices.

(3) Include a system for communicating with employees in a form readily understandable by all affected employees on matters relating to occupational safety and health, including provisions designed to encourage employees to inform the employer of hazards at the worksite without fear of reprisal. Substantial compliance with this provision includes meetings, training programs, posting, written communications, a system of anonymous notification by employees about hazards, labor/management safety and health committees, or any other means that ensures communication with employees.

(4) Include procedures for identifying and evaluating work place hazards including scheduled periodic inspections to identify unsafe conditions and work practices. Inspections shall be made to identify and evaluate hazards:

(A) When the Program is first established;

Exception: Those employers having in place on July 1, 1991, a written Injury and Illness Prevention Program complying with previously existing section 3203.

(B) Whenever new substances, processes, procedures, or equipment are introduced to the workplace that represent a new occupational safety and health hazard; and

(C) Whenever the employer is made aware of a new or previously unrecognized hazard.

(5) Include a procedure to investigate occupational injury or occupational illness.

(6) Include methods and/or procedures for correcting unsafe or unhealthy conditions, work practices and work procedures in a timely manner based on the severity of the hazard:

(A) When observed or discovered; and,

(B) When an imminent hazard exists which cannot be immediately abated without endangering employee(s) and/or property, remove all exposed personnel from the area except those necessary to correct the existing condition. Employees necessary to correct the hazardous condition shall be provided the necessary safeguards.

(7) Provide training and instruction:

(A) When the program is first established;

Exception: Employers having in place on July 1, 1991, a written Injury and Illness Prevention Program complying with the previously existing Accident Prevention Program in Section 3203.

(B) To all new employees;

(C) To all employees given new job assignments for which training has not previously been received;

(D) Whenever new substances, processes, procedures or equipment are introduced to the workplace and represent a new hazard;

(E) Whenever the employer is made aware of a new or previously unrecognized hazard; and,

(F) For supervisors to familiarize themselves with the safety and health hazards to which employees under their immediate direction and control may be exposed.

(b) Records of the steps taken to implement and maintain the Program shall include:

(1) Records of scheduled and periodic inspections required by subsection (a)(4) to identify unsafe conditions and work practices, including person(s) conducting the inspection, the unsafe conditions and work practices that have been identified and action taken to correct the identified unsafe conditions and work practices. These records shall be maintained for at least one (1) year; and

(2) Documentation of safety and health training required by subsection (a)(7) for each employee, including employee name or other identifier, training dates, type(s) of training, and training providers. This documentation shall be maintained for at least one (1) year.

· Prior to and during the course of the investigation, including but not limited to June 19, 2017, the employer failed to effectively implement and maintain an Injury and Illness Prevention Program that included all of the required elements, which are essential to an effective Program, in that:

1. The employer failed to identify, evaluate and correct hazards associated with unsafe work practices and use of unguarded machinery and/or equipment.

2- The employer failed to ensure employees comply with their safe and health work practices.

3- The employer failed to maintain any records of inspections to identify unsafe conditions and work practices for at least one year as required by subsection (b)(1).

Date By Which Violation Must be Abated:
Proposed Penalty:

January 02, 2018
\$825.00

State of California

Department of Industrial Relations
Division of Occupational Safety and Health
Santa Ana District Office
2000 E. McFadden Avenue, Suite 122
Santa Ana, CA 92705
Phone: (714) 558-4451 Fax: (714) 558-2035

Inspection #: 1240957
Inspection Dates: 06/19/2017 - 12/14/2017
Issuance Date: 12/15/2017
CSHO ID: H8638
Optional Report #: 017-17

Citation and Notification of Penalty

Company Name: International Polymer Solutions Inc
Establishment DBA: and its successors
Inspection Site: 5 Studebaker
Irvine, CA 92618

Citation 1 Item 2 Type of Violation: **General**

3314(g)(2)(A):

California Code of Regulations, Title 8, Section 3314. **The Control of Hazardous Energy for the Cleaning, Repairing, Servicing, Setting-Up, and Adjusting Operations of Prime Movers, Machinery and Equipment, Including Lockout/Tagout.**

(g) Hazardous Energy Control Procedures. A hazardous energy control procedure shall be developed and utilized by the employer when employees are engaged in the cleaning, repairing, servicing, setting-up or adjusting of prime movers, machinery and equipment.

(2) The employer's hazardous energy control procedures shall be documented in writing.

(A) The employer's hazardous energy control procedure shall include separate procedural steps for the safe lockout/tagout of each machine or piece of equipment affected by the hazardous energy control procedure.

* Prior to and during the course of the investigation, including, but not limited to, **on June 19, 2017, the employer failed to include separate procedural steps for the safe lockout/tagout of each machine or piece of equipment affected by the hazardous energy control procedure.**

Date By Which Violation Must be Abated: **January 02, 2018**
Proposed Penalty: **\$825.00**

State of California

Department of Industrial Relations
Division of Occupational Safety and Health
Santa Ana District Office
2000 E. McFadden Avenue, Suite 122
Santa Ana, CA 92705
Phone: (714) 558-4451 Fax: (714) 558-2035

Inspection #: 1240957
Inspection Dates: 06/19/2017 - 12/14/2017
Issuance Date: 12/15/2017
CSHO ID: H8638
Optional Report #: 017-17

Citation and Notification of Penalty

Company Name: International Polymer Solutions Inc
Establishment DBA: and its successors
Inspection Site: 5 Studebaker
Irvine, CA 92618

Citation 2 Item 1 Type of Violation: **Serious**

3314(c):

(c) Cleaning, Servicing and Adjusting Operations.
Machinery or equipment capable of movement shall be stopped and the power source de-energized or disengaged, and, if necessary, the moveable parts shall be mechanically blocked or locked out to prevent inadvertent movement, or release of stored energy during cleaning, servicing and adjusting operations. Accident prevention signs or tags or both shall be placed on the controls of the power source of the machinery or equipment.

(1) If the machinery or equipment must be capable of movement during this period in order to perform the specific task, the employer shall minimize the hazard by providing and requiring the use of extension tools (eg., extended swabs, brushes, scrapers) or other methods or means to protect employees from injury due to such movement. Employees shall be made familiar with the safe use and maintenance of such tools, methods or means, by thorough training.

* Prior to and during the course of the investigation, including but not limited to, on June 19, 2017, the employer failed to ensure the machinery or equipment capable of movement shall be stopped and the power source de-energized or disengaged, and, if necessary, the moveable parts shall be mechanically blocked or locked out to prevent inadvertent movement, or release of stored energy during cleaning, servicing and adjusting operations. Accident prevention signs or tags or both shall be placed on the controls of the power source of the machinery or equipment. As a result, on or about June 19, 2017, an employee adjusting a CNC machine (HAAS VF-2D Serial #1072943) sustained serious injuries when a part flew off and struck him in the chest.

Date By Which Violation Must be Abated:

January 02, 2018

Proposed Penalty:

\$18000.00

State of California

Department of Industrial Relations
Division of Occupational Safety and Health
Santa Ana District Office
2000 E. McFadden Avenue, Suite 122
Santa Ana, CA 92705
Phone: (714) 558-4451 Fax: (714) 558-2035

Inspection #: 1240957
Inspection Dates: 06/19/2017 - 12/14/2017
Issuance Date: 12/15/2017
CSHO ID: H8638
Optional Report #: 017-17

Citation and Notification of Penalty

Company Name: International Polymer Solutions Inc
Establishment DBA:

and its successors

Inspection Site: 5 Studebaker
Irvine, CA 92618

Citation 3 Item 1 Type of Violation: **Serious**

3314(d):

California Code of Regulations, Title 8, Section 3314. The Control of Hazardous Energy for the Cleaning, Repairing, Servicing, Setting-Up, and Adjusting Operations of Prime Movers, Machinery and Equipment, Including Lockout/Tagout.

(d) Repair Work and Setting-Up Operations.

Prime movers, equipment, or power-driven machines equipped with lockable controls or readily adaptable to lockable controls shall be locked out or positively sealed in the off position during repair work and setting-up operations. Machines, equipment, or prime movers not equipped with lockable controls or readily adaptable to lockable controls shall be considered in compliance with Section 3314 when positive means are taken, such as de-energizing or disconnecting the equipment from its source of power, or other action which will effectively prevent the equipment, prime mover or machine from inadvertent movement or release of stored energy. In all cases, accident prevention signs or tags or both shall be placed on the controls of the equipment, machines and prime movers during repair work and setting-up operations.

EXCEPTIONS to subsections (c) and (d):

1. Minor tool changes and adjustments, and other minor servicing activities, which take place during normal production operations are not covered by the requirements of Section 3314 if they are routine, repetitive, and integral to the use of the equipment or machinery for production, provided that the work is performed using alternative measures which provide effective protection.

2. Work on cord and plug-connected electric equipment for which exposure to the hazards of unexpected energization or start up of the equipment is controlled by the unplugging of the equipment from the energy source and by the plug being under the exclusive control of the employee performing the work.

3. Where an employer has a uniform system with unique and personally identifiable locks designed for lockout, that are placed on the source of energy, accident prevention signs or tags are not required.

&middledot; Prior to and during the course of the investigation, including but not limited to, on June 19,

2017, the employer failed to ensure the Prime movers, equipment, or power-driven machines equipped with lockable controls or readily adaptable to lockable controls shall be locked out or positively sealed in the off position during setting-up operations. As a result, on or about June 19, 2017 an employee setting up a CNC machine (HAAS VF-2D Serial #1072943) sustained serious injuries when a part flew off and struck him in the chest.

Date By Which Violation Must be Abated:
Proposed Penalty:

January 02, 2018
\$18000.00

State of California

Department of Industrial Relations
Division of Occupational Safety and Health
Santa Ana District Office
2000 E. McFadden Avenue, Suite 122
Santa Ana, CA 92705
Phone: (714) 558-4451 Fax: (714) 558-2035

Inspection #: 1240957
Inspection Dates: 06/19/2017 - 12/14/2017
Issuance Date: 12/15/2017
CSHO ID: H8638
Optional Report #: 017-17

Citation and Notification of Penalty

Company Name: International Polymer Solutions Inc
Establishment DBA: and its successors
Inspection Site: 5 Studebaker
Irvine, CA 92618

Citation 4 Item 1 Type of Violation: **Serious**

4184(b):

California Code of Regulations, Title 8, Section 4184. Guarding Required.

(b) All machines or parts of machines, used in any industry or type of work not specifically covered in Group 8, which present similar hazards as the machines covered under these point of operation orders, shall be guarded at their point of operation as required by the regulations contained in Group 8.

Reference 1: 8CCR §4600(a) Injection Molding Machine

Every injection molding machine shall be guarded:

(a) By a sliding gate guard so designed and installed that it interposes a barrier between the dies and the operator before the dies can close and shall be so arranged that if the gate can be opened during the die closing cycle the die motion will be immediately stopped by the opening of the gate. The sliding gate guard shall extend over the top and to each side of the dies to prevent the operator from placing his/her hands between the dies while they are closing. The danger zone on the side of the machine opposite the operator's working position shall also be guarded.

Reference 2: 8CCR § 4318.1 Wood Shapers and Similar Equipment (Class B)

(a) The cutting heads of each wood shaper, hand-fed panel raiser, or other similar machine not automatically fed, shall be enclosed with a cage or adjustable guard so designed as to keep the operator's hand away from the cutting edge. The diameter of circular shaper guards shall be not less than the greatest diameter of the cutter. In no case shall a warning device of leather or other material attached to the spindle be acceptable.

* Prior to and during the course of the investigation, including but not limited to, on June 19, 2017, the employer failed to guard the point of operation of CNC machine (HAAS VF-2D Serial #1072943), in one or a combination of ways specified in the orders in Group 8, Points of Operation and Other

Hazardous Parts of Machinery, or by means or methods which will provide equivalent protection for employees. As a result, on or about June 19, 2017 an employee sustained serious injuries when a part flew off and struck him in the chest.

Corrected During Inspection

Date By Which Violation Must be Abated:

Corrected During Inspection

Proposed Penalty:

\$18000.00

Richard Fazlollahi
Compliance Officer / District Manager

State of California
Department of Industrial Relations
Division of Occupational Safety and Health
Santa Ana District Office
2000 E. McFadden Avenue, Suite 122
Santa Ana, CA 92705
Phone: (714) 558-4451 Fax: (714) 558-2035

NOTICE OF PROPOSED PENALTIES

Company Name: International Polymer Solutions Inc
Establishment DBA: and its successors
Inspection Site: 5 Studebaker, Irvine, CA 92618
Mailing Address: 5 Studebaker, Irvine, CA 92618
Issuance Date: 12/15/2017
Reporting ID: 0950631
CSHO ID: H8638

Summary of Penalties for Inspection Number 1240957

Citation 1 Item 1, General	\$825.00
Citation 1 Item 2, General	\$825.00
Citation 2 Item 1, Serious	\$18000.00
Citation 3 Item 1, Serious	\$18000.00
Citation 4 Item 1, Serious	\$18000.00
TOTAL PROPOSED PENALTIES:	\$55650.00

Penalties are due within 15 working days of receipt of this notification unless contested. If you are appealing any item of this citation, remittance is still due on all items that are not appealed. Enclosed for your use is a Penalty Remittance Form.

If you are paying electronically: Please have this form on-hand when you are ready to make your payment. The company name, reporting ID and Citation number(s) will be required to ensure that the payment is accurately posted to your account. Please go to www.dir.ca.gov/dosh/CalOSHA_PaymentOption.html to access the secure payment processing site. **Additionally, you must also mail the Penalty Remittance Form to the address below.**

If you are paying by check: Mail this Notice of Proposed Penalties, the Penalty Remittance Form, along with a copy of the Citation and Notification of Penalty to:

**DEPARTMENT OF INDUSTRIAL RELATIONS
CASHIER, ACCOUNTING OFFICE
P. O. BOX 420603
SAN FRANCISCO, CA 94142-0603**

Cal/OSHA does not agree to any restrictions, conditions or endorsements put on any check or money order for less than the full amount due, and will cash the check or money order as if these restrictions, conditions or endorsements do not exist.

**DEPARTMENT OF INDUSTRIAL RELATIONS
DIVISION OF OCCUPATIONAL SAFETY AND HEALTH – CAL/OSHA
Accounting Office - Cashiering Unit
P.O. Box 420603
San Francisco, CA 94142-0603
Phone (415) 703-4291 or (415) 703-4308 Fax (415) 703-3037**

Please mail or fax this form back to the above address to properly credit your payment.

PENALTY REMITTANCE FORM

CIVIL PENALTY INFO	INSPECTION NO.: 1240957	REPORTING ID: 0950631
ESTABLISHMENT NAME:	International Polymer Solutions Inc	FEIN/SEIN: UNKNOWN
CONTACT PERSON:	UNKNOWN UNKNOWN	
PHONE NO.:	UNKNOWN	FAX NO.: UNKNOWN
SITE ADDRESS:	5 Studebaker, Irvine, CA 92618	
MAILING ADDRESS:	5 Studebaker, Irvine, CA 92618	

CITATION INFORMATION: Penalties are due within 15 working days of receipt of this notification unless contested. If you are appealing any item of this Citation, remittance is still due on all items that are not appealed.

PAYMENT INSTRUCTIONS:

- Put a "✓" next to the Citation(s) that you are paying.
- Write the amount paid in the "AMOUNT PAID" column.
- Please indicate the "TOTAL AMOUNT PAID".

✓	SUMMARY OF PENALTIES PAID	AMOUNT PAID
	Citation 1 Item 1, General	\$
	Citation 1 Item 2, General	\$
	Citation 2 Item 1, Serious	\$
	Citation 3 Item 1, Serious	\$
	Citation 4 Item 1, Serious	\$
	TOTAL AMOUNT PAID	\$

TYPE OF PAYMENT ENCLOSED

Fill in the check, e-check reference, or money order information below:	
CHECK # _____ ENCLOSED IN THE AMOUNT OF:	\$
E-CHECK REFERENCE # _____ PAID IN THE AMOUNT OF:	\$
MONEY ORDER # _____ ENCLOSED IN THE AMOUNT OF:	\$

Please make check or money order payable to Department of Industrial Relations - Cal/OSHA and mail to the Cashier, Accounting Office, at the above address. Reference the Inspection Number on the "memo" portion of your check or money order. Note: For your convenience, the Department of Industrial Relations accepts electronic payments at www.dir.ca.gov/dosh/CalOSHA_PaymentOption.html. **Again, please mail or fax this form to the above address or fax number to ensure payments are properly credited.**