SIC CODE: 3199»
Principal Products: Fall Protection Equipment

»

»
»4
»
industry information

Relevant Industry Sector Information

This manufacturer is classified in SIC 3199-Leather Related Goods, Not Elsewhere Classified. This sector includes manufacturers of harnesses such as those used in fall protection equipment.

The market for fall protection equipment encompasses many sectors. For instance, applications for the products include power utilities, telecommunications, arborists, construction, and other industrial uses.

The telecommunications service industry is broadly divided into providers serving the communications markets. The electricity supply industry in the United States is the largest in the world with approximately one-forth of global generation capacity. The U.S. wood products industry remains a world leader in the production of, and trade in, a multitude of products used for residential and light commercial construction as well as consumer-oriented products.

The United States telecommunications service industry now accounts for approximately 30 percent of the world market revenue. U.S. firms have demonstrated expertise in utilizing new technology to lower the cost and improve the quality of their services. Growth will also be fueled by expanded opportunities in foreign markets.

The electricity supply industry involves numerous commercial and industrial activities, including purchasing fuel, constructing power stations, generating electricity, building and operating transmission stations and distributions networks.

In the United States there are more than 3,100 electrical utilities, which are investor owned, publicly owned, co-op, or federally owned. A major trend affecting the industry is mergers and restructures, as utilities attempt to form larger groups to enhance their efficiency and prepare for competitive markets. These mergers include gas, power, co-generation, and companies wanting only to distribute, competing for more market share. Restructuring has advanced rapidly at the state level in the last three years. A limited number of states with high power costs have approved deregulation to help even out the pricing structure.

The U.S. wood products industry remains a world leader in the production of, and trade in, a multitude of products used for residential and light commercial construction as well as consumer-oriented products. Highly skilled labor, access to raw material, efficient transportation, and strong capital investment in machinery and information technology makes the United States the world’s premier producer of wood products.

Within the industry, Buckingham perceives itself as a niche player. The firm competes against many companies, both domestic and foreign, for a share of the fall protection equipment market.

Legal/Environmental/Trade Issues

According to the Bureau of Labor Statistics, falls account for approximately 10 percent of all fatal workplace injuries and rank third among the most common workplace fatalities in industry today. Over 600 employees died from falls in the workplace in 1998.

Work related injuries are also a serious problem. There are about 68,000 serious injuries from falls in industry each year. The Bureau of Labor Statistics also reported approximately 40,000 lost workdays a year due to fall-related injuries in the transportation and public utility categories. On average, every fall-related injury accounts for 30 days of lost work time.

The majority of OSHA’s fall protection requirements for utilities fall under 29 CFR 1910 (general industry) and 29 CFR 1926 (construction). Most of the utility work falls under 29 CFR 1910.269, which is the specific standard for utilities. Utilities involved in construction (including installation of new transmission and distribution lines) are governed by the fall protection requirements with 29 CFR 1926.

While these standards have been around for years, the biggest news is the major change that took place January 1 1998, regarding the requirements to switch from belt-based fall arrest systems to full-body harness-based systems for most applications in which workers are required to be six feet or higher above the ground. This changed was announced in mid-1994 and employers were given three and one-half years to comply. (Or Start typing here)
Import Effect Summary

Of the three sectors mentioned, the primary industry where imports command the larger share of the U.S. market is wood products, accounting for nearly 35.7 of the product consumption, mainly due to the fierce competitive nature of manufacturers and the cost competitiveness of the product. Cost is the most significant factor affecting this industry.
