

THE PORT AUTHORITY OF NY & NJ

World Trade Center Site
RULES and REGULATIONS

Effective July 31, 2014

FOREWORD

The World Trade Center (WTC) Site Rules and Regulations as set forth herein have been adopted in the interest of the safe, efficient, and environmentally sensitive operation of the WTC Site while it is under redevelopment.

The Manager of the WTC Site is authorized to act for the undersigned in connection with all Port Authority Rules and Regulations.

Steven Plate
Director
World Trade Center Construction
The Port Authority of New York and New Jersey

IMPORTANT TELEPHONE NUMBERS

Port Authority Police
(212) 608-5111 or 5115

WTC Site Manager
(212) 435-5501

WTC Site Security
(212) 732-8415

WTC Site Safety Manager
(212) 435-5524

Copies of this booklet may be obtained at the following location:

WTC Site Manager
World Trade Center Construction
The Port Authority of New York and New Jersey
115 Broadway, 10th Floor
New York, NY 10006

WTC Site Manager bulletins may be issued by the Site Manager as necessary to implement these Rules and Regulations.

TABLE OF CONTENTS

	Page
PART A. GENERAL CONDITIONS	1
1. Use of Premises May be Denied or Withdrawn.....	1
2. Closed and Restricted Areas	1
3. Fences	1
4. Compliance with Orders	1
5. Endangering Persons or Property.....	1
6. Interference with Traffic or Activities	1
7. Duty of Individuals Involved in Accidents.....	2
8. Animals	2
9. Defacing or Damaging of Property.....	3
10. Abandonment of Property.....	3
11. Garbage Disposal	3
12. Alcoholic Beverages	3
13. Smoking	4
14. Personal Hygiene	4
15. Touching,	4
16. Sitting, Lying Down, Sleeping.....	4
17. Skateboarding, Roller-Skating, Bicycle Riding.....	4
18. Noise	5
19. Structures	5
20. Distribution or Sales	6
21. Gambling and Contests	6
22. Continuous Expressive Activity	6
23. Emergencies.....	10
24. Photography and Sound Recording Activity	11
25. Lost and Found	11
26. Communications Requirements in Closed and Restricted Areas	11
PART B. WTC SITE SECURITY	11
1. Adherence to Security Procedures, Rules, and Regulations	11
2. Manager’s Right to Rescind Access to Closed or Restricted Areas of the WTC Site	11
3. Valid WTC Site Identification.....	12
4. Responsibility to Display WTC Site IDs and Vehicle Passes	12
5. Responsibility to Update WTC Site IDs and Vehicle Passes	13
6. Care of WTC IDs and Vehicle Passes	13
7. Breaches of Security and Other Suspicious Activity.....	13
8. Escort Privileges	14
9. Vehicle Pass Requirements and Procedures	14
10. Deliveries	15
PART C. WTC SITE SAFETY	15
1. General.....	15
2. Personal Protective Equipment.....	16

TABLE OF CONTENTS
(continued)

	Page
3. Traffic Management Plan	16
4. Hazardous Material/Chemical Management.....	16
a. Materials Allowed.....	16
b. Materials Prohibited.....	17
c. Storage Guidelines	18
d. Storage Requirements	19
e. Incident Response	20
5. Firearms, Weapons, and Explosives	20
PART D. WTC SITE RECLAMATION, CONSTRUCTION, AND	
MAINTENANCE ACTIVITY	20
1. General.....	20
2. Environmental Performance Commitments (EPCs).....	20
3. Required Permits.....	21
a. Confined Space	21
b. Cutting & Welding.....	21
c. Hot Work	21
Exhibit A.....	22

PART A. GENERAL CONDITIONS.

1. Use of Premises May be Denied or Withdrawn.

The WTC Site Manager or the persons designated to act in his or her stead, may deny permission to enter or remain on the WTC Site to persons who violate Port Authority rules or regulations, WTC Site policies or procedures, applicable laws, ordinances or regulations of other government bodies, or for such other reason as may be permitted by law.

2. Closed and Restricted Areas.

- a. No person shall enter or remain in any area posted as a closed area, or otherwise identified as closed, without permission of the WTC Site Manager, or the persons designated to act in his or her stead.
- b. No person shall enter or remain in any area posted as a restricted area, or otherwise identified as a restricted area, unless such person complies with any applicable restriction, or is given permission to enter or remain by the WTC Site Manager, or the persons designated to act in his or her stead.

3. Fences.

- a. The climbing of any fence, the marking or painting of any fence, the affixing of any sign or object to any fence, or the removal of any fence is prohibited.
- b. The foregoing does not apply to the Port Authority, or any person authorized to act on behalf of the Port Authority, or any person engaged in construction or maintenance activity at the World Trade Center Site pursuant to an agreement with the Port Authority or pursuant to an agreement with a lessee of the Port Authority.

4. Compliance with Orders.

No person shall refuse to follow the lawful order of any Port Authority employee including a Port Authority police officer.

5. Endangering Persons or Property.

No person shall do or omit to do any act if the doing or omission thereof unreasonably endangers persons or property.

6. Interference with Traffic or Activities.

No person shall unreasonably interfere with:

- a. Pedestrian or vehicular traffic.

- b. Use of any doorway, entrance, or exit; stairway or landing entrance or exit thereof; elevator, entrance or exit thereof; escalator or landing thereof; bus passenger waiting, loading or unloading area; taxicab passenger waiting, loading or unloading area; sidewalk cut or sidewalk adjacent to a crosswalk.
- c. Entry to or exit from any vehicle.
- d. The formation of any line of persons waiting to enter or use any thing, place or service described in b. or c.
- e. Any reclamation, construction or maintenance activity.
- f. The duties of a flag person.
- g. Instructions or information found on or within a sign, pavement marking, or traffic signal.
- h. The storage of materials, equipment, supplies, vehicles, debris, waste, garbage, or refuse.

7. Duty of Individuals Involved in Accidents

- a. Any individual involved in an accident at the WTC Site which results in death, personal injury or property damage shall provide his or her name and address, and if a motor vehicle is involved, display the relevant operator's license, vehicle registration and proof of insurance document, upon demand at the scene of the accident, to any injured person, any owner of damaged property, and, to any police officer, or employee of The Port Authority of New York and New Jersey, at, or who arrives at, the scene of the accident.
- b. The operator of a motor vehicle involved in an accident shall make a report of such accident in conformance with the law of the State of New York.

8. Animals.

- a. No animal shall be brought onto or remain on the WTC Site unless it is continuously restrained by a leash or harness or by a fully closed cage or carrier.
- b. Any person who has custody of an animal shall not permit the animal to urinate or defecate in any place other than in a roadway, and shall not permit the animal to do so if such action will interfere with traffic or pose a danger to the animal or any person or property.
- c. Any person who has custody of an animal that has defecated at the WTC Site shall collect the feces in suitable wrapping material for disposal as refuse.
- d. This section is not applicable to any disabled person to the extent such person is unable to comply therewith with respect to such person's service animal.

e. This section is not applicable to law enforcement or search canines.

9. Defacing or Damaging of Property.

No person shall deface, mark, damage, or affix any thing or object to, any wall, post, surface, walkway, street fixture or any other property at the WTC Site.

10. Abandonment of Property.

No person shall intentionally abandon any property at the WTC Site.

11. Garbage Disposal.

a. Public Areas.

No person shall dispose of garbage, debris, or any refuse except by depositing such material in waste containers as shall be placed at the WTC Site for such purpose. If no waste containers are available, all garbage, debris, or refuse shall be carried from the WTC Site.

b. Closed and Restricted Areas.

- i. Each person is responsible for the garbage he/she generates and any other garbage within his/her area of control.
- ii. Each entity is responsible for the garbage generated within its area of control.
- iii. All garbage, debris, or refuse generated by persons individually or on behalf of others, including one or more entities, shall be disposed of by the person(s) generating such garbage, debris or refuse, or by the person(s) controlling the area within which the garbage, debris or refuse is located, or by the entity controlling the area.
- iv. Such garbage, debris, or refuse shall be disposed of in containers provided by the entity controlling the area. Such containers shall be emptied regularly to lawful disposal locations outside of the World Trade Center Site, at a frequency that prevents the attraction of rodents and other pests, odors, seepage, and overflow.

12. Alcoholic Beverages.

a. Public Areas.

No person shall drink, or carry an open container of, any alcoholic beverage in a public area

b. Closed and Restricted Areas.

Alcoholic beverages are prohibited within closed and restricted areas. No person shall drink, carry an open container of, or carry a closed container of, any alcoholic beverage in a closed and restricted area.

13. Smoking.

- a. The use of tobacco products including, but not limited to, cigarettes, cigars, pipes, etc. or any item or items involving an open flame or heat source are prohibited in all areas of the WTC Site.
- b. The above includes all areas of the Site including open areas, outdoor areas, enclosed areas, sheds, shanties, trailers, containers, vehicles, etc.

14. Personal Hygiene.

- a. No person shall spit, urinate or defecate except in toilet facilities.
- b. No person other than authorized persons shall bathe, shower, shave, launder, change clothes or remain undressed in any restroom, washroom, wash station, sink, or washing facility.

15. Touching,

The intentional touching of any person without his or her consent is prohibited.

16. Sitting, Lying Down, Sleeping.

- a. Public Areas
 - i. Except for a person in a wheelchair, stroller, or other similar apparatus, or a person waiting for emergency medical assistance, no person may sit or lie down.
 - ii. No person may sleep at the WTC Site.
- b. Closed and Restricted Areas.

No person may sleep at the WTC Site.

17. Skateboarding, Roller-Skating, Bicycle Riding.

- a. Skateboarding, roller-skating, bicycle riding or use of a scooter or other similar motorized or self-propelled apparatus is prohibited.
- b. This section is not applicable to use of a wheelchair or similar apparatus by a disabled person, or to use of a motorized or self-propelled apparatus used in reclamation, construction or maintenance activity.

18. Noise.

- a. Noise Resulting from Activity other than Reclamation, Construction or Maintenance Activity.
 - i. No person may make or cause to be made any sound in excess of 86 dBA on the A weighted scale measured at 5 feet from the source of the sound.
 - ii. No person shall operate or use any personal radio, television, compact disk, tape recorder or other sound reproduction device in such manner that the sound reproduction device is audible to another person.
- b. Noise Resulting from Reclamation, Construction or Maintenance Activity.
 - i. Tenants, contractors, and subcontractors, or other parties performing reclamation, construction or maintenance activity, shall comply with all applicable federal laws and regulations with respect to noise control and mitigation, and shall act in conformance with all state and local laws and regulations with respect to noise control and mitigation which would be applicable if the WTC Site were owned and operated solely by a private party.
 - ii. Environmental Performance Commitments Pertaining to Noise

Tenants, contractors, and subcontractors, or other parties performing reclamation, construction, or maintenance activity, shall comply with all Environmental Performance Commitments pertaining to noise. A copy of the current Environmental Performance Commitments (EPCs) is available from the Port Authority Resident Engineer or Port Authority Program Manager responsible for the reclamation, construction, or maintenance activity.

19. Structures.

- a. Public Areas.

The erection of any table, chair, mechanical device or other structure is prohibited, except:

- i. pursuant to a written permit issued by, or a written agreement with, the Port Authority, or Port Authority lessee; or
 - ii. as provided in the section describing “Continuous Expressive Activity”.
- b. Closed and Restricted Areas.

Construction and redevelopment activity at the WTC Site shall commence only after receiving Port Authority approval in the form of one of the following:

- i. approved Tenant Construction Application (TCA) or Tenant Alteration Application (TAA),
- ii. fully executed contract with The Port Authority of New York and New Jersey, or
- iii. other fully executed agreement with The Port Authority of New York and New Jersey containing conditions for construction and/or redevelopment activity.

20. Distribution or Sales.

The following is prohibited, whether for free or for payment, unless conducted pursuant to a written permit issued by, or a written agreement with, the Port Authority:

- a. The distribution of any merchandise including but not limited to, jewelry, foodstuffs, candles, and flowers.
- b. The provision of any service including, but not limited to, shoe shining.

21. Gambling and Contests

The conduct of any actual or purported game of chance or skill is prohibited.

22. Continuous Expressive Activity

- a. For the purpose of these regulations, “continuous expressive activity” refers to the following: Continuous expressive activity directed at passersby, including display of a sign to passersby, continuous distribution of literature to passersby, and continuous speech addressed to passersby.
- b. Continuous expressive activity is permitted within the locations described in the diagram attached to these regulations as Exhibit A, when that location is not being used by persons engaged in activity authorized by a written permit issued by, or a written agreement with, the Port Authority.
- c.
 - i. No more than 12 persons may engage in continuous expressive activity in Location A.
 - ii. No more than 6 persons may engage in continuous expressive activity in Location B.
- d.
 - i. Continuous expressive activity is prohibited in, or within 10 feet of, any of the following: Doorway, entrance or exit; stairway or, entrance or exit landing thereof; sidewalk cut or crosswalk; elevator or entrance or exit thereof; escalator or landing, entrance or exit thereof; bus passenger waiting, loading or unloading area; taxicab passenger waiting, loading or unloading area;

- ii. Continuous expressive activity is prohibited in, or within 10 feet of, any of the following: reclamation, construction or maintenance equipment or activity; a barrier marking or surrounding an area containing reclamation, construction or maintenance equipment or activity.
 - iii. Interested persons may contact the WTC Site Manager at (212) 435-5501 for identification of the locations described in Sections 21 b which are not available at that time for use for expressive activity pursuant to Section 21 d i or 21 d ii.
- e. No person, while engaged in continuous expressive activity, shall:
- i. Distribute any merchandise including, but not limited to, jewelry, foodstuffs, candles, and flowers.
 - ii. Misrepresent through words, signs, leaflets, attire or otherwise, an affiliation or association with, or support from, any person, organization, group, entity or cause, including any affiliation with or support by The Port Authority of New York and New Jersey or a subsidiary thereof, or an organization or association of employees thereof, or a victim of the events of September 11, 2001, or any organization or association of victims.
 - iii. Erect any table, chair, mechanical device or other structure unless:
 - (A) It is used for the actual distribution or display of expressive material such as leaflets.
 - (B) It does not interfere with:
 - (1) Pedestrian or vehicular traffic flow.
 - (2) Use of any doorway, entrance or exit; stair way or, entrance or exit landing thereof; sidewalk cut or crosswalk; elevator or entrance or exit thereof; escalator or landing, entrance or exit thereof; bus passenger waiting, loading or unloading area; taxicab passenger waiting, loading or unloading area; a barrier marking or surrounding an area containing reclamation, construction or maintenance equipment or activity.
 - (3) Entry to or exit from any vehicle.
 - (4) The formation of any line of persons waiting to enter or use any thing, place or service described in (2) or (3).
 - (5) Any reclamation, construction or maintenance activity.

- iv. Sell or offer for sale, or exchange or offer for exchange, any item in return for payment at the WTC Site by soliciting and receiving cash or checks, by engaging in or offering to engage in a credit or debit card transaction, or by any other means.
 - v. Engage in any conduct not specifically addressed in this section that is prohibited in other sections.
- f. Permit application procedures and restrictions.
- i. A permit application shall be submitted in writing no later than thirty-six (36) hours preceding the commencement of the activities for which the permit is sought and no earlier than seven (7) days preceding the commencement of the activities for which the permit is sought.
 - ii. Permit applications shall be submitted in person to the WTC Site Manager, or the designee thereof, during the hours of 10:00 AM to 12:00 Noon and 1:00 PM to 3:00 PM, Monday through Friday, excluding holidays. An application for a permit to engage in activity occurring on a Saturday, Sunday or holiday shall be submitted before 12:00 Noon of the preceding business day.
 - iii. The permit application shall set forth the type, time, location and duration of activities to be conducted in four-hour increments, the name, address and telephone number of the person making the request (in the case of a group, it shall be sufficient to supply the name, address, and telephone number of the person who can be contacted if problems arise concerning the granting of the request). If a person making the application indicates an affiliation with an organization or group, the name, address of a local representative of the organization or group to act as a liaison will be requested; however, refusal to provide such information shall not be grounds for denial of a permit.
 - iv. A permit to use a location for any period(s) of the day shall be valid for a number of days as specified by the applicant, not exceeding seven (7) days, pursuant to a single application. An applicant seeking permits with different dates of expiration for a location and/or a period of time each day shall use a different application for each such permit.
 - v. A holder of a permit may continue to use the area(s) set forth in a permit, pursuant to these regulations, after expiration of the permit period only if a new permit application is submitted and no other permit has been granted to other applicants for such areas. Renewal applications shall be processed as if they were new applications. All locations will be assigned on a first-come, first-served basis, without regard to renewal status. The use of space previously used pursuant to a permit is not guaranteed by acceptance of a renewal application.

- vi. Permits will be granted on a first-come, first serve basis. An application will be denied only if the area requested is unavailable, the application is incomplete, or the application discloses that the activities to be performed thereunder will violate these rules.
- vii. A permit will be issued, or the application denied, by the WTC Site Manager, or a designee thereof, no later than 5:00 PM of the day following submission of the application, excluding Saturdays, Sundays and holidays. The reason for the denial of an application shall be set forth in writing.
- viii. Upon denial of an application for a permit, or the failure to issue a permit by 5:00 PM of the day following submission of an application, excluding Saturdays, Sundays and holidays, a person may submit a written appeal to the General Manager, WTC Site, or a designee thereof, setting forth the reasons why the application should not have been denied. An appeal shall be submitted in person to the WTC Site Manager, or a designee thereof, during the hours of 9:00 AM to 5:00 PM, Monday through Friday, excluding holidays. An appeal of a denial of an application for permit to engage in activity occurring on a Saturday, Sunday, or holiday shall be submitted before 12:00 Noon of the preceding business day. The WTC Site Manager, or designee thereof, shall cause the appeal to be delivered to the General Manager, WTC Site, or a designee thereof.
- ix. A written decision denying the appeal, or issuing a permit, shall be made no later than 5:00 PM of the day following submission of the appeal, excluding Saturdays, Sundays and holidays. If no decision is issued by 5:00 PM of the day following submission of the appeal, excluding Saturdays, Sundays and holidays, the appeal shall be deemed to be denied on the basis of the original decision denying the application.
- x. Any person whose application for a permit has been denied may seek review of such denial in a proceeding commenced pursuant to Article 78 of the Civil Practice Laws and Rules of the State of New York.
- xi. Upon the issuance of any permit, a badge indicating the area and time period in which the activity will take place will be issued for each area. Such badge must be worn on the upper left breast of the outer most garment and be clearly visible at all times during which the area is used. A person who obtains permission to use an area or areas on behalf of a group may obtain the badges for the members of the group for use by such persons actually engaged in expressive activity; however, the number of badges issued will not exceed the maximum number of persons who may engage in expressive activity at one time in the area or areas.
- xii. Each time a person or group ceases use of a designated area for expressive activity, such action shall be reported to the WTC Site Manager or a

designee thereof, and the badge or badges described herein must be returned so the availability of the area for use by another may be recorded.

xiii. For the purposes of this regulation, “holidays” refers to the following:

New Year’s Day	January 1
Martin Luther King, Jr. Day	3rd Monday in January
Presidents’ Day	3rd Monday in February
Memorial Day	Last Monday in May
Independence Day	July 4
Labor Day	1st Monday in September
Columbus Day	2nd Monday in October
Veterans Day	November 11
Thanksgiving Day	4th Thursday in November
Day after Thanksgiving	4th Friday in November
Christmas Day	December 25

If New Year’s Day, July 4, Veterans Day or Christmas Day occur on a Saturday, the holiday is observed on the preceding Friday; if any of those holidays occurs on a Sunday, the holiday is observed on the succeeding Monday.

xiv. Emergency Conditions.

The WTC Site Manager, or the persons designated to act in his or her stead for general management purposes, may prohibit expressive activity at the WTC Site which would otherwise be permitted, or suspend or cancel a permit to engage in such activity, in the event of, and during the pendency of, an emergency condition, such as a snowstorm, fire, accident, or power failure, of such nature and character that the conduct of permitted activities would cause a danger to persons or property during the pendency of such emergency condition.

23. Emergencies.

In the event of an emergency, telephone contact should be made immediately with the:

Port Authority Police at the WTC Site - (212) 608-5111 or (212) 608-5115

24. Photography and Sound Recording Activity.

a. As used herein, “photography” refers to any method of recording or transmitting images including, but not limited to, filming and videography, and digital image transmission or recording.

b. Public Areas.

Photography and sound recording activity in public areas is limited to the use of devices carried on or by the person or persons engaged in such activity.

c. Closed and Restricted Areas.

Photography and sound recording activity in closed and restricted areas is limited to activities which have been pre-approved by the Port Authority.

25. Lost and Found.

Personal property found within the WTC Site shall be delivered to the Port Authority Police Command Post at the WTC Site as soon as practical after the property is found.

26. Communications Requirements in Closed and Restricted Areas.

i. A person who is not able to read and speak English may enter and remain in Closed and Restricted Areas of the WTC Site only if and when accompanied by an interpreter able to fluently read and speak English and the language of the person he or she is accompanying.

ii. The interpreter must comply with all WTC Site Rules and Regulations.

iii. Individuals not capable of reading and speaking in English shall be issued a WTC ID endorsed with a requirement that the holder be accompanied by an interpreter.

PART B. WTC SITE SECURITY.

1. Adherence to Security Procedures, Rules, and Regulations

All persons entering the WTC Site shall comply with all applicable security policies, procedures, rules, and regulations, whether contained in these Rules and Regulations or communicated via the WTC Site Manager or his/her designee.

2. Manager’s Right to Rescind Access to Closed or Restricted Areas of the WTC Site.

a. The WTC Site Manager and his or her designee are authorized to suspend or revoke a permission or privilege to enter closed or restricted areas of the WTC Site, or permission to escort other persons into closed or restricted areas of the WTC Site, or permission to bring a vehicle into closed or restricted areas of the

WTC Site, for any reason not contrary to law, including but not limited to, violations of WTC Site Rules and Regulations.

- b. Any person possessing a document or key or other item issued as evidence of permission or privilege to enter closed or restricted areas of the WTC Site without an escort, including a WTC ID or Vehicle Pass, or as evidence of permission to escort other persons into closed or restricted areas of the WTC Site, shall return such document to the WTC Site Manager or his or her designee upon expiration or receipt of notice that such permission or privilege has terminated or has been suspended or revoked.
- c. The WTC Site Manager, or his or her designee, may revoke, confiscate, retain, and refuse to return a document or key or other item issued as evidence of permission or privilege to enter closed or restricted areas of the WTC Site, including a WTC ID or WTC Vehicle Pass, or as evidence of permission to escort other persons into restricted or closed areas of the WTC Site upon the expiration, termination, suspension, or revocation of such permission or privilege.

3. Valid WTC Site Identification.

- a. Only persons and vehicles displaying a valid WTC Site ID and valid WTC Vehicle Pass, as applicable, will be allowed entry to closed and restricted areas of the WTC Site.
- b. WTC Site IDs and Vehicle Passes issued by WTC Site Security specifically for access to closed and restricted areas of the WTC Site are the only identification media valid for such access.
- c. All WTC Site IDs and Vehicle Passes are the property of The Port Authority of New York and New Jersey.
- d. All WTC IDs and Vehicle Passes must be validated at the point of entry to the Site each time a person or vehicle enters the WTC Site.
- e. Any person who does not have a WTC Site ID must be escorted into the WTC Site by a person with escort privileges.

4. Responsibility to Display WTC Site IDs and Vehicle Passes.

- a. A WTC ID must be worn on the outside of the outermost garment, between the waist and neck.
- b. A WTC Vehicle Pass must be displayed in the driver's side windshield of a vehicle for which it was issued, in full view.
- c. WTC Site ID and Vehicle Passes must be presented to WTC Site Security, Port Authority Police, or the WTC Site Manager or his or her designee upon request.

5. Responsibility to Update WTC Site IDs and Vehicle Passes.

- a. If the physical features of an individual change significantly, including but not limited to, a new hairstyle or color, the addition or removal of a beard or mustache, the addition or removal of eyeglasses, the individual must update the relevant information at the WTC Site Security Office.
- b. If an individual's personal information changes, including but not limited to, name or appearance, address, or telephone number, the individual must update the relevant information at the WTC Site Security Office.
- c. If an individual's employment information changes, including but not limited to, employer or company name, trade or union affiliation, company name, address, telephone number, and/or supervisor, the individual must update the relevant information at the WTC Site Security Office.
- d. For vehicle passes only, if vehicle information changes, including but not limited to, name of owner, address, telephone number, company name and/or supervisor name, vehicle, vehicle color, license plate, insurance company or insurance /policy number/expiration date, the owner or lessee of the vehicle must update the relevant information at the WTC Site Security Office.

6. Care of WTC IDs and Vehicle Passes.

- a. Care shall be used to secure and protect a WTC ID or WTC Vehicle Pass at all times, and to maintain a WTC ID or Vehicle Pass in the condition in which it was issued.
- b. A WTC ID or Vehicle Pass shall not be damaged or altered.
- c. A WTC ID or Vehicle Pass shall not be used by any person other than the person to whom it is issued.
- d. Any person who has knowledge that a WTC ID or Vehicle Pass has been lost, damaged or altered, or used by any person other than the person to whom it is issued, shall, without unreasonable delay, report such information to the Port Authority Police and/or WTC Site Security, and, submit the document in question, if in his or her possession, to WTC Site Security.

7. Breaches of Security and Other Suspicious Activity.

- a. Any person who has knowledge of a breach of security shall immediately report such information to the police and/or security.
- b. Any person who has knowledge of suspicious activity, a suspicious item or suspicious object such as a vehicle, piece of equipment, container, or package, or an item located in a suspicious location shall immediately report such information to the police and/or security.

8. Escort Privileges.

- a. An Escort Privilege may be issued to a person (an “Escorter”) permitting the person to escort a person or persons without WTC ID to enter certain closed and restricted areas, as identified by the WTC Site Manager or his or her designee.
- b. No person without a WTC ID may enter any closed or restricted area unless accompanied by an Escorter and:
 - i. such person presents to WTC Site Security for inspection one or more pieces of valid government-issued photo identification as directed by WTC Site Security, and
 - ii. the accompanying Escorter follows the current procedures, as instructed by WTC Site Security, for identifying persons who have been issued Escorter’s privileges.
- c. An Escorter shall at all times accompany and supervise any escorted person in a manner sufficient to insure that the escorted person does not engage in activity other than the activity for which the associated Escort Privilege is granted.
- d. An Escorter shall not allow any escorted person to circumvent or disable a fall protection system or any other safety device or interfere with any safety procedure.
- e. Only one person may escort each group, and only one group may be escorted by each Escorter.
- f. A group of five or more persons shall not be escorted into a closed or restricted area of the World Trade Center Site by any person, including an Escorter, unless the entry by escort of that group into such closed or restricted area of the World Trade Center Site has been approved in advance by the WTC Site Manager.
- g. An Escorter shall instruct any person under escort to wear personal protective equipment required by these Rules and Regulations or by the WTC Site Manager or his or her designee, and shall notify WTC Site Security in the event of refusal to follow such instructions by any person under escort.

9. Vehicle Pass Requirements and Procedures.

- a. No vehicle may enter any closed or restricted area of the WTC Site unless the driver presents a valid vehicle operator’s license for the respective class of vehicle, vehicle registration, and proof of insurance document for the vehicle.
- b. No vehicle may enter any closed or restricted area of the WTC Site unless the driver and each occupant displays a valid WTC Site ID Badge.

- c. Drivers must observe all signals, signs, markings, and other traffic devices found within the closed and restricted areas of the WTC Site.
- d. Speed limits within the closed and restricted areas of the WTC Site are established by the WTC Site Manager and communicated by signage and in the Traffic Management Plan.
- e. Parking is prohibited within the closed and restricted areas of the WTC Site in areas designated as no parking areas by signs, pavement marking or striping.
- f. Parking during overnight hours or periods when the operator is not actively engaged in work activities is prohibited.
- g. Obstruction of roadways, vehicles, equipment, walkways, ramps, doors, or gates is prohibited.

10. Deliveries

- a. No delivery may be made to any closed or restricted area of the WTC Site unless such delivery has been arranged in advance and written notice of such deliveries has been given to WTC Site Security by the recipient of such delivery.
- b. No person may make a delivery to any closed or restricted area of the WTC Site unless the delivery satisfies the requirements of Part B, 3, 4, 9, and 10 a.
- c. No person may make a delivery to any closed or restricted area of the WTC Site unless the delivery person or persons, any delivery vehicle and any occupant thereof, is accompanied by the delivery recipient, or a person acting on behalf of the delivery recipient, who possesses a valid WTC ID, and who has been granted Escort Privileges for deliveries. Such Escorter shall accompany the delivery person or persons, any delivery vehicle and any occupant thereof, from the entrance to the respective closed or restricted area of the WTC Site, during delivery, and, upon the completion of the delivery, to the exit from the respective closed or restricted area of the WTC Site.

PART C. WTC SITE SAFETY.

1. General.

- a. Tenants, contractors, subcontractors, and all others performing work at the WTC Site shall prepare and implement the programs, plans, and procedures required by the Port Authority to protect worker health and safety, and shall conform with Federal, state, and local codes, rules, regulations, and ordinances, including those established by The Port Authority of New York and New Jersey with respect to worker and public safety.

- b. Individuals who do not follow the programs, plans, and procedures so set forth in Part C Section 1.a. shall be subject to immediate removal from the Site and suspension or revocation of privileges to enter closed and restricted areas.

2. Personal Protective Equipment.

- a. Personal protective equipment appropriate to the hazard of the respective worksites shall be worn at all times in closed or restricted areas of the WTC Site, and shall at a minimum include but not be limited to:
 - i. hard hat
 - ii. reflective safety vest
 - iii. work shoe or boot
 - iv. safety glasses or goggles
 - v. hearing protection (when required or directed)
 - vi. respirator (when required or directed)
- b. Additional personal protective equipment, as noted on signage around specific areas, or as required by each employer to conform with Federal, state, and local codes, rules, regulations, and ordinances, and to comply with programs, plans and procedures required by The Port Authority of New York and New Jersey, shall also be worn at all times by individuals in designated areas.

3. Traffic Management Plan.

- a. The WTC Site Manager shall establish a Traffic Management Plan for pedestrian and vehicular movement within closed and restricted areas of the WTC Site.
- b. Each occupant of closed and restricted areas of the WTC Site shall obtain and/or retain a copy of the current Traffic Management Plan provided in the WTC Security Office, and adhere to the current plan.

4. Hazardous Material/Chemical Management

- a. Materials Allowed

The following hazardous materials, as identified in 49 CFR Subchapter C, Part 172, shall be allowed onto the WTC Site if Part B, Section 10 has been met, and the driver presents shipping papers and a delivery receipt indicating the name of the contractor requesting the products, the quantity and type of material being delivered, and all of the information provided herein is verifiable by WTC Site Security upon delivery. In addition, prior to delivery, the contractor's safety

manager shall be in possession of the appropriate Material Safety Data Sheet for the materials.

Class 2 – Oxygen, Flammable Gas, Non-Flammable Gas

Class 3 – Flammables, Gasoline, Combustibles, Fuel Oil

Class 9 – Miscellaneous

b. Materials Prohibited

- i. The following hazardous materials, as identified in 49 CFR Subchapter C, Part 172, and vehicles carrying the following hazardous materials, shall not enter the WTC Site without prior approval of the WTC Site Safety Manager and compliance with the procedures set forth herein.

Class 1 – Explosives, Blasting Agents

Class 2 – Inhalation Hazard

Class 4 – Flammable Solids, Spontaneously Combustibles, Dangerous When Wet

Class 5 – Oxidizers, Organic Peroxide

Class 6 – Inhalation Hazards, Poisons, Harmful/Stow Away from Food Stuffs

Class 7 – Radioactive

Class 8 – Corrosives

Dangerous Cargo

- ii. Vehicles with the placards indicating carriage of materials within the foregoing classes shall be detained at the entrance to the WTC Site until completion of the procedures set forth below.
- iii. The WTC Center Site Safety Manager shall be notified of the arrival of such vehicles.
- iv. Upon notice to the WTC Site Safety Manager of the arrival of such material for delivery to such contractor, the contractor's safety manager shall meet with World Trade Center Site Safety Manager to review the procedures to be followed for delivery, the contractor's safety manager shall bring with him the appropriate Material Safety Data Sheet for the materials to the meeting, and the contractor shall follow those procedures to effect delivery as directed by the WTC Site Safety Manager at the meeting.

c. Storage Guidelines

Consistent with the requirements in U.S. OSHA 29 CFR 1910, Subpart Z: Hazard Communication, 29 CFR 1926 Subpart F: Fire Protection and Prevention, Subpart J: Welding and Cutting, and U.S. DOT 49 CFR, Subpart E, Part 172: Labeling, each contractor shall at a minimum comply with the following:

- i. Establish and maintain a secure hazardous chemicals storage location adequately sized, designed, and constructed for the type and quantity of materials to be stored. All chemicals shall be stored in appropriate containers compatible with their hazard class.
- ii. Confine the storage of hazardous chemicals to the area assigned or work location. Hazardous chemicals cannot be stored in common areas, roadways, or established entry/egress routes.
- iii. Each storage location shall be framed, sheathed, and roofed with approved fire-retardant treated lumber; fenced and roofed; caged; or otherwise securely enclosed. The entrance door shall be constructed in such a manner as to allow for the visual identification of the stored contents. The entrance door shall be lockable and remain locked at all times when not occupied, with keys provided to the WTC Site Manager, WTC Site Safety Manager and, Port Authority Resident Engineer.
- iv. The wall to floor seam of each storage location shall be bermed with an appropriate and compatible absorbent material to capture any liquid in the event of a release.
- v. Warning signs consistent with the labeling requirements of U.S. DOT 49 CFR: Part 172 shall be conspicuously posted at all entrances into the storage location. Smoking shall be prohibited within all chemical storage locations, and shall be signed accordingly.
- vi. The contractor shall maintain on-site an adequate supply of spill response equipment, materials, and personnel protective equipment appropriate and compatible for the type and quantity of the chemical products in storage.
- vii. The contractor shall maintain on-site a material safety data sheet (MSDS) for each chemical product stored. The contractor shall also ensure that workers are trained in the hazards and use of the product.
- viii. The contractor shall select, issue, and train workers in the maintenance, use and storage of the personnel protective equipment required when using the chemical products.
- ix. The contractor shall provide worker training in the proper methods to respond to spills and releases from the storage area.

- x. Compressed gas cylinders, flammable and combustible liquids, and all chemical products shall be stored and signed/labeled in accordance with their hazard class. The co-mingling of different hazard classes in storage is prohibited.
 - xi. When required, storage areas shall be protected from vehicular impact by the use of “jersey barriers” or a similar impact resistant material.
 - xii. Enclosed storage facilities (i.e. trailers) used for the storage of flammable gases and liquids shall be properly ventilated by either mechanical or natural means based upon the characteristic of the chemical product being stored. If lighting is installed, explosion proof, intrinsically safe wiring is required.
 - xiii. The contractor shall select and provide the appropriate type, size, and number of fire extinguishers suitable for the fire hazards presented by the stored chemicals.
- d. Storage Requirements
- i. If stored in drums, all drums shall be raised off the ground.
 - ii. Flammable and combustible liquids, such as gasoline, kerosene, diesel, and mixed fuels shall be stored in either Type I or II approved metal safety storage cans with flashback protection.
 - iii. All fuel containers (drums, gas cans, etc) shall be appropriately color-coded and permanently labeled as “Gasoline”, “Kerosene”, “Diesel”, or “Mixed-Fuel”.
 - iv. Flammable and combustible liquid cans shall be stored in approved fire cabinets with a quantity limited to 60-gals of flammable and 120-gals of combustible liquid per cabinet. No more than three storage cabinets shall be stored in one area.
 - v. A properly charged and maintained portable fire extinguisher with a rating of not less than 4-A:60B:C shall be permanently mounted in a conspicuous location readily accessible within 50 feet of the storage location.
 - vi. Compressed gas cylinders (CGC) shall be stored with their valve protection caps secured on the cylinder.
 - vii. CGC shall only be stored vertically with 3-point contact maintained at all times.

- viii. Flammable gases and oxygen must be stored separately at least 20 feet apart, or together with a 5 foot high, 30 minute fire-rated wall separating them.
- e. Incident Response
 - i. Anyone with knowledge that a hazardous material and/or chemical release has occurred shall immediately contact the Port Authority Police at the WTC Command and provide the following information:
 - (A) Incident location.
 - (B) Description of incident.
 - (C) Description of personal injury.
 - (D) Description of fire condition.
 - ii. Each contractor shall employ a call-in hazmat contractor and provide to the PA Resident Engineer, WTC Site Manager, and WTC Site Safety Manager, the name and contact information of such call-in hazmat contractor.

5. Firearms, Weapons, and Explosives

No person shall carry, keep, store, handle, use, dispense, or transport, into or through the WTC Site, any firearm, weapon, explosive device or or explosive material which is not a hazardous material as identified under Part C, 4, without the prior approval of the Chief Security Officer (CSO), or his designee.

PART D. WTC SITE RECLAMATION, CONSTRUCTION, AND MAINTENANCE ACTIVITY.

1. General.

Reclamation, construction and maintenance activity at the WTC Site shall commence only after receiving Port Authority approval in the form of one of the following:

- a. approved Tenant Construction Application (TCA) or Tenant Alteration Application (TAA),
- b. fully executed contract with The Port Authority of New York and New Jersey, or
- c. other fully executed agreement with The Port Authority of New York and New Jersey containing conditions for construction and/or redevelopment activity.

2. Environmental Performance Commitments (EPCs).

No person shall engage in conduct that violates any applicable EPC. A copy of the current EPCs for a Port Authority project involving reclamation, construction, or maintenance activity, is available from the Port Authority Resident Engineer or Port

Authority Program Manager assigned to the project. A copy of the current EPCs for a non-Port Authority project involving reclamation, construction, or maintenance activity, is available from the party responsible for the project. The identity of a party responsible for any project involving reclamation, construction, or maintenance activity, can be sought from the WTC Site Manager.

3. Required Permits.

Each of the following required permits may be obtained through the Port Authority Resident Engineer or Port Authority Program Manager assigned to the activity.

- a. Confined Space
- b. Cutting & Welding
- c. Hot Work

Exhibit A

Vesey Street

Note: Continuous expressive activity may be prohibited in all or part of the locations identified because of reclamation, construction or maintenance equipment or activity

