Employee Safety Manual
(Enter your Company Name)
This sample program is provided to assist you as an employer in developing a program tailored to your own operation. We encourage employers to copy, expand, modify and change the sample as necessary to accomplish this. In addition, the Consultation Section of the Department of Labor and Industries may be called on for assistance at any time.

If you would like information or help in setting up your individual program, please feel free to call the toll-free number: 1-800-423-7233.

Date: 05/12/2007
TABLE OF CONTENTS

	Subject
	Page

	Company Safety Policy Letter
	3

	Safety Program Outline
	4

	First Aid Procedures in Construction
	4

	Temperature Extremes (Heat Stress/Cold Stress)
	5

	Safety meetings and self-inspections
	6

	Safety Disciplinary Policy
	6

	General Safety Work Practices for Construction
	7

	Personal Protective Equipment
	7

	Housekeeping
	7

	Fall Protection
	8

	Electrical
	8

	Ladder safety
	8

	Trenching and Excavating
	11

	Scaffold Safety Rules
	12

	Motorized Vehicles and Equipment
	13

	Accident Prevention Program Summary
	14

	
	

	Appendix:
	

	Employee Orientation Checklist
	15

	Job Safety Hazard Analysis Worksheet
	16

	Fall Protection Work Plan
	17

	Crew Leader Safety Meeting Form
	18

	Weekly Walk-around safety inspection
	19

	Equipment Safety Inspection Checklist
	20

	Framing Emphasis Checklist
	21

	Hazard Communication Checklist
	23

	Written Hazard Communication Program
	24

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

COMPANY POLICY LETTER

SAFETY AND HEALTH POLICY FOR (Enter your Company Name)
The purpose of this policy is to develop a high standard of safety throughout all operations of
(Enter your Company Name

We believe that each employee has the right to derive personal satisfaction from his/her job and the prevention of occupational injury or illness is of such consequence to this belief that it will be given top priority at all times.

It is our intention here at (Enter your Company Name) to initiate and maintain complete accident prevention and safety training programs. Each individual from top management to the working person is responsible for the safety and health of those persons in their charge and coworkers around them. By accepting mutual responsibility to operate safely, we will all contribute to the well being of personnel.

(Signature & Title)
Safety Program Outline

 (Enter your Company Name)
Element 1 - Safety Orientation: Each employee will be given a safety orientation by (Add name or title of person who will provide the initial safety orientation) when first hired. The orientation will cover the following items:

 A description of the accident prevention program:
· We have a formal written accident prevention program as described in WISHA regulations (WAC 296-155-110). It consists of this safety orientation, safety meetings as described in Element 2, and Self-inspections as outlined in Element 3.
· We also have basic safety rules that all employees must follow. They are:

· Never do anything that is unsafe in order to get the job done. If a job is unsafe, report it to your supervisor or foreman. We will find a safer way to do that job.

· Do not remove or disable any safety device! Keep guards in place at all times on operating machinery.

· Never operate a piece of equipment unless you have been trained and are authorized.

· Use your personal protective equipment whenever it is required.

· Obey all safety warning signs.

· Working under the influence of alcohol or illegal drugs or using them at work is prohibited.

· Do not bring firearms or explosives onto company property.

· Horseplay, running and fighting are prohibited

· Clean up spills immediately. Replace all tools and supplies after use. Do not allow scraps to accumulate where they will become a hazard. Good housekeeping helps prevent accidents.

· (Add any other basic safety rules that apply to your company. Delete any from the above list that do not apply to your business.)
 How and when to report injuries, including first aid kits and their locations:
· If you are injured or become ill on the job, report this to (Add name or title of person).

· We require all supervisors and/or foremen to have first-aid/CPR training. 1
· We have first aid qualified workers here but we do not have “designated” first-aiders. First aid at the job site is done on a Good Samaritan basis.

· If first aid trained personnel are involved in a situation involving blood, they should:

· Avoid skin contact with blood/other potentially infectious materials by letting the victim help as much as possible, and by using gloves provided in the first aid kit.

· Remove clothing, etc. with blood on it after rendering help.

· Wash thoroughly with soap and water to remove blood. A 10% chlorine bleach solution is good for disinfecting areas contaminated with blood (spills, etc.).

· Report such first aid incidents within the shift to supervisors (time, date, blood presence, exposure, names of others helping).

· First aid kit locations at this jobsite include:

· (Add Location(s))

Temperature Extremes
Workers subjected to temperature extremes, radiant heat, humidity, or air velocity combinations which, over a period of time, may produce physical illness. Protection by use of adequate controls, methods or procedures, or use of protective clothing will be provided to employees working in these conditions. Excessive exposure to heat is referred to as heat stress and excessive exposure to cold is referred to as cold stress.
Heat related illness (HRI) and cold-induced illnesses (Hypothermia/frostbite) are well known, recognized workplace hazards. All work operations involving exposure to temperature extremes, either humidity/heat extremes or cold extremes have the potential for inducing heat stress and heat related illnesses or cold stress resulting in frostbite or hypothermia, therefore, (Add Company Name) has developed a policy to address these issues. All employees will receive training relating to the causes and effects, as well as the personal and environmental factors that may lead to temperature extreme related illnesses. Each employee will be provided with training and materials that include but are not limited to:

· The chosen method or methods to assess the risk for HRI or cold stress.

· A section covering training elements to provide employees information on what the employer will do when working in extreme weather conditions.

· A section on first aid including how to identify HRI symptoms and cold stress systems. The proper first aid application for an individual that is suffering from HRI or cold weather illness, and procedures for summoning medical aid personnel.

· A section identifying where and how adequate drinking water will be supplied.
 What to do in an emergency including how to exit the workplace:
· An evacuation map for the building is posted (Add location of evacuation map if you have one or delete this sentence). It shows the location of exits, fire extinguishers, first aid kits, and where to assemble outside.

Fire Emergency

· A fire extinguisher or fire extinguishers will be covered as part of this orientation. (Add information about how fire emergencies will be handled in your business.)
· If you discover a fire: 2 Tell another person immediately. Call or have them call 911 and a supervisor.

· If the fire is small (such as a wastebasket fire) and there is minimal smoke, you may try to put it out with a fire extinguisher.

· If the fire grows or there is thick smoke, do not continue to fight the fire.

· Tell other employees in the area to evacuate.

· Go to the designated assembly point outside the building.

Add other emergency procedures 3
 Identification of hazardous chemicals used at this location:

· Safe use and emergency actions to take following an accidental exposure.

· We use a limited number of chemicals. You will receive a separate orientation as part of our chemical hazard communication program on the hazards of these chemicals before you work with them or work in an area where they are used.

 Use and care of required personal protective equipment (PPE): 4
· Some tasks in our company require an employee to wear PPE to protect against injury.

· You will be instructed by (Add name or title of person who will instruct employees in the use and care of PPE) using the manufacturer’s instructions on how to use and care for these PPE.
 On-the-job training about what you need to know to perform the job safely:

· Before you are first assigned a task, (Add name or title of person who will conduct on-the-job training for new employees) will show you what to do along with safety instructions and required PPE.

· We have established safety rules and personal protective equipment (PPE) requirements based upon a hazard assessment for each task.

· Do not use equipment or attempt to do any of these tasks until you have received the required training and PPE.
Safety Meetings and Self-Inspections

· Element 2 - Employee Safety Meetings
· At the beginning of each job and at least weekly thereafter.

· Review of any walk-around safety inspections conducted since the last safety meeting.

· Review of any citation to assist in correction of hazards.

· Evaluation of any accident investigations conducted since the last meetings to determine if the cause of the unsafe acts or unsafe conditions involved were properly identified and corrected.

· Document attendance and other subjects discussed.

· Maintain records for one year.

· Element 3 – Self-inspections

· At the beginning of each job, and at least weekly thereafter.

· Include one member of management and one employee, elected by the employees, as their authorized representative.

· Document walk-around safety inspection.

· Maintain records until the completion of the job.

Safety Disciplinary Policy

(Enter your Company Name) believes that a safety and health Accident Prevention Program is unenforceable without some type of disciplinary policy. Our company believes that in order to maintain a safe and healthful workplace, the employees must be cognizant and aware of all company, State, and Federal safety and health regulations as they apply to the specific job duties required. The following disciplinary policy is in effect and will be applied to all safety and health violations.

The following steps will be followed unless the seriousness of the violation would dictate going directly to Step 2 or Step 3.

1. A first time violation will be discussed orally between company supervision and the employee. This will be done as soon as possible.

2. A second time offense will be followed up in written form and a copy of this written documentation will be entered into the employee’s personnel folder. Time off without pay (3 day minimum).

3. A third time violation will result in termination.

If an employee of this company knowingly and willingly violates any of the safety rules or procedures, or puts his/her self in an imminent danger situation, the employee will be immediately discharged.
General Safe Work Practices for Construction

Personal Protective Equipment

· Suitable clothing must be worn; long pants, at least short-sleeved shirts and adequate foot wear.

· Hard hats, safety glasses or goggles must be used when a potential hazard exists.

(Safety glasses must be ANSI Z87 or Z87.1 approved).
· Hearing protection (earplugs or earmuffs) must be used in high noise areas.

· Gloves (as needed).
Housekeeping

· Always store materials in a safe manner. Tie down or support materials if necessary to prevent falling, rolling, or shifting.

· Shavings, dust scraps, oil or grease should not be allowed to accumulate. Good housekeeping is a part of the job.

· Trash piles must be removed as soon as possible. Trash is a safety and fire hazard.

· Immediately remove all loose materials from stairs, walkways, ramps, platforms, etc.

· Do not block aisles, traffic lanes, fire exits, gangways, or stairs.

Other general safe work practices

· Avoid shortcuts – use ramps, stairs, walkways, ladders, etc.

· Do not remove, deface or destroy any warning, danger sign, or barricade, or interfere with any form of accident prevention device or practice provided for your use or that is being used by other workers.

· Get help with heavy or bulky materials to avoid injury to yourself or damage to material.

· Do not use tools with split, broken, or loose handles, or burred or mushroomed heads. Keep cutting tools sharp and carry all tools in a container.

· Know the correct use of hand and power tools. Use the right tool for the job.

Fall protection

· Fall hazards of 10 feet or more will be outlined and addressed in our jobsite fall protection work plan.

· Fall hazards of less than 10 feet will be protected by covers, guardrails or other methods and will be addressed in our self-inspections and safety meetings.

· Standard guardrails must be erected around all floor openings and open-sided surfaces. Contact your supervisor for the correct specifications.

Electrical
· Ground-fault circuit interrupters (GFCI) will be used when ever possible.

· Electric cords will be inspected daily and repaired or replaced as necessary.

· Do not operate any power tool or equipment unless you are trained in its operation.

· Use tools only for their designed purpose.

Ladder safety

· Inspect before use for physical defects.

· Ladders are not to be painted except for numbering purposes.

· Do not use ladders for skids, braces, workbenches, or any purpose other than climbing.

· When you are ascending or descending a ladder, do not carry objects that will prevent you from grasping the ladder with both hands.

· Always face the ladder when ascending and descending.

· If you must place a ladder over a doorway, barricade the door to prevent its use and post a warning sign.

· Only one person is allowed on a ladder at a time.

· Do not jump from a ladder when descending.

· All joints between steps, rungs, and side rails must be tight.

· Safety feet must be in good working order and in place.

· Rungs must be free of grease and/or oil.

Stepladders

· Do not place tools or materials on the steps or platform of a stepladder

· Do not use the top two steps of a stepladder as a step or stand.

· Always level all four feet and lock spreaders in place.

· Do not use a stepladder as a straight ladder.

Straight type or extension ladders

· All straight or extension ladders must extend at least three feet beyond the supporting object when used as an access to an elevated work area.

· After raising the extension portion of a two or more stage ladder to the desired height, check to ensure that the safety dogs or latches are engaged.

· All extension or straight ladders must be secured or tied off at the top.

[image: image1.png][R\

|

i

· All ladders must be equipped with safety (non-skid) feet.

[image: image2.png]Cleats Nailed
to the Floor

n the botiom.

i

· Portable ladders must be used at such a pitch that the horizontal distance from the top support to the foot of the ladder is about one-quarter of the working length of the ladder.

[image: image3.png]

For other rules and regulations regarding Portable Ladders, please refer to Safety Standard, WAC 296-876. For other rules and regulations regarding Fixed Ladders & Stairways, please refer to Part J of the Safety Standard WAC 296-155.

Trenching and Excavating

1. The determination of the angle of repose and design of the supporting system shall be based on careful evaluation of pertinent factors, such as:

a. Depth and/or cut/soils classification

b. Possible variation in water content of the material while excavation is open

c. Anticipated changes in materials from exposure to air, sun, water, or freezing

d. Loading imposed by structures, equipment, or overlaying or stored material

e. Vibration from equipment, blasting, traffic, or other sources

Approximate Angle of Repose

For sloping of sides of excavations

	Note:

Clays, silts, loams or

non-homogenous soils

require shoring and bracing

The presence of ground water

requires special treatment
	Solid rock and compact shale (90°)
	
	Compacted angular gravels, glacial

till

½:1 (63°26’)
	Recommended slope

For

 Average

 soils

1:1

(45°)
	Compacted

sharp

sand

1 ½:1

(33°41’)
	Well rounded loose sand

 2:1 (26°34’)

Original ground line

2. Walkways or bridges with standard railings must be provided when employees or equipment are required to cross over excavations.

3. The walls and faces of all excavations in which employees are exposed to danger from moving ground must be guarded by a shoring system, sloping of the ground, or some other equivalent means.

4. No person must be permitted under loads handled by power shovels, derricks, or hoists.

5. All employees must be protected with personal protective equipment for the protection of the head, eyes, respiratory system, hands, feet, and other parts of the body.

For other rules and regulations regarding trenching and excavating, please refer to Part N of the Construction Safety Standard, WAC 296-155.
Scaffold Safety Rules

1. General

Before starting work on a scaffold, inspect it for the following:

a. Are guardrails, toeboards, and planking in place and secure?

b. Are locking pins at each joint in place?

c. Are all wheels on moveable scaffolds locked?

2. Do not attempt to gain access to a scaffold by climbing on it (unless it is specifically designed for climbing – always use a ladder.

3. Scaffolds and their components must be capable of supporting four times the maximum intended load.

4. Any scaffold, including accessories such as braces, brackets, trusses, screw legs, ladders, etc., damaged or weakened in any way, must be immediately repaired or replaced.

5. Scaffold planks must extend over their end supports not less than 6 inches or more than 12 inches, unless otherwise specifically required.

6. Scaffold platforms must be at least 18 inches wide unless otherwise specifically required or exempted.

7. Where persons are required to work or pass under the scaffold, scaffolds shall be provided with a screen between the toeboard and guardrail, extending along the entire opening. The screen must be made of No. 18 gauge U.S. Standard wire, ½ inch mesh or equivalent protection.

8. All scaffolds must be erected level and plumb, and on a solid footing.

9. Do not change or remove scaffold members unless authorized.

10. Do not allow workers to ride on a rolling scaffold when it is being moved. Remove or secure all materials and tools on deck before moving.

11. Do not alter any scaffold member by welding, burning, cutting, drilling, or bending.

For other rules and regulations regarding scaffolding, please refer to Part J of the Construction Safety Standard, WAC 296-155.
Motorized vehicles and equipment

1. Do not ride on motorized vehicles or equipment unless a proper seat is provided for each rider.

2. Always be seated when riding authorized vehicles (unless they are designed for standing).

3. Do not operate any motorized vehicle or equipment unless you are specifically authorized to do so by your supervisor.

4. Always use your seat belts in the correct manner.

5. Obey all speed limits and other traffic regulations.

6. Always be aware of pedestrians and give them the right-of-way.

7. Always inspect your vehicle or equipment before and after daily use.

8. Never mount or dismount any vehicles or equipment while they are still in motion.

9. Do not dismount any vehicle without first shutting down the engine, setting the parking brake and securing the load.

10. Do not allow other persons to ride the hook or block, dump box, forks, bucket or shovel of any equipment.

11. Each operator must be knowledgeable of all hand signals and obey them.

12. Each operator is responsible for the stability and security of his/her load.

Forklift safety

Prior to performing work on or around Powered Industrial Trucks (forklifts) employees will receive training in: (See State of Washington – Forklift Safety Guide).
· Forklift safety hazards

· Types of forklifts (powered industrial trucks)

· Forklift operator training requirements
For other rules and regulations regarding motor vehicles, mechanized equipment and marine operations, please refer to Part M of the construction Safety Standard, WAC 296-155.
You are at the end of the Sample Employee Safety Program. Please be sure that you have added all the required information to make it specific to your business. If you have any further information to add, please do so. Otherwise delete this message.

 Tailored to specify availability of the first aid provider component of first aid facilities.

2Tailored to specify limits of employee involvement in fire fighting and provide specific evacuation instructions.

 3 Tailored to specify emergency procedures (such as location of emergency shut-off) and assign responsibility for this task.

4 Tailored to specify what types of PPE (Personal Protective Equipment) are required in this facility and incorporate manufacturer’s instructions for use and care into the program.

Job Orientation Guide

	Company:
	(Enter your Company Name)
	Employee:
	(Enter Employee Name

	Trainer:
	(Enter Name of Trainer)
	Hire Date:
	(Enter Employee's Hire Date)

	Date
	(Enter Date of Orientation)
	Position:
	(Enter Employee's Job Title)

	
	
	
	

This checklist is a guideline for conducting employee safety orientations for employees new to (Customize by adding the name of your company). Once completed and signed by both supervisor and employee, it serves as documentation that orientation has taken place.

	
	
	
	Date
	Initials

	1.
	Explain the company safety program, including:
	
	

	
	
	Orientation

	On-the-job training

	Safety meetings

	Accident investigation

	Disciplinary action

	2.
	Use and care of personal protective equipment, (Hard hat, fall protection, eye protection, etc.)

	3.
	Line of communication and responsibility for immediately reporting accidents.
	
	

	
	A.
	When to report an injury

	B.
	How to report an injury

	C.
	Who to report an injury to

	D.
	Filling out accident report forms

	4.
	General overview of operation, procedures, methods and hazards as they relate to the specific job

	5.
	Pertinent safety rules of the company and WISHA

	6.
	First aid supplies, equipment and training
	
	

	
	A.
	Obtaining treatment

	B.
	Location of Facilities

	C.
	Location and names of First-aid trained personnel

	7.
	Emergency plan
	
	

	
	A.
	Exit location and evacuation routes

	B.
	Use of fire fighting equipment (extinguishers, hose)

	C.
	Specific procedures (medical, chemical, etc.)

	8.
	Vehicle safety

	9.
	Personal work habits
	
	

	
	A.
	Serious consequences of horseplay

	B.
	Fighting

	C.
	Inattention

	D.
	Smoking policy

	E.
	Good housekeeping practices

	F.
	Proper lifting techniques

NOTE TO EMPLOYEES: Do not sign unless ALL items are covered and ALL questions are satisfactorily answered.

The signatures below document that the appropriate elements have been discussed to the satisfaction of both parties, and that both the supervisor and the employee accept responsibility for maintaining a safe and healthful work environment.

Date: _______________________
Supervisor’s Signature: ___________________________________

Date: _______________________
Employee’s Signature: ___________________________________

JOB SAFETY ANALYSIS WORKSHEET

	TITLE OF JOB OPERATION: _______________________________
	Date: ______________

	Title of person who does job: ___

	Employee observed: _________________________
	Location: ________________________

	Analysis made by: ___________________________
	Analysis approved by: ______________

	Sequence of basic job steps
	Potential accidents or hazards
	Recommended safe job procedures

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Personal protective equipment required for this position:

	

	

	

	

	Other hazards that may develop and will be addressed in our safety meetings:

	

	

	

	

FALL PROTECTION WORK PLAN

COMPANY:

DATE:

SITE ADDRESS:

REPORT PREPARED BY:

TITLE:

1) SPECIFIC WORK AREA:

2) ACTIVITIES:

3) IDENTIFY ALL FALL HAZARDS IN THIS AREA:

4) CHECK THE METHOD OF FALL RESTRAINT OR ARREST TO BE UTILIZED:
慌 STANDARD GUARDRAIL

慌 FULL BODY HARNESS

慌 SCISSOR LIFT
慌 SECURED TO EXISTING STRUCTURE
慌 TIE-OFF POINT CAPABLE OF 5000 LB/PERSON 慌 BOOM LIFT

慌 SHOCK ABSORBING LANYARD

慌 RETRACTABLE LANYARD

慌 FORKLIFT BASKET

慌 SCAFFOLD W/GUARDRAIL

慌 OTHER (SPECIFY)
慌 WARNING LINE

慌 WARNING LINE & SAFETY MONITOR (See WAC 296-155-24521)

5) DESCRIBE PROCEDURES FOR ASSEMBLY, MAINTENANCE, INSPECTION AND DIASSEMPLY OF THE SYSTEM (IF ADDITIONAL SPACE IS REQUIRED, COMPLETE ON THE BACK OR THIS FORM OR ATTACH A SEPARATE SHEET.)

6) DESCRIBE PROCEDURES FOR HANDLING AND SECURING TOOLS, EQUIPMENT AND MATERIALS AND FOR PROVIDING OVERHEAD PROTECTION FOR WORKERS (IF ADDITIONAL SPACE IS REQUIRED, COMPLETE ON THE BACK OF THIS FORM OR SEPARATE SHEET):

7) DESCRIBE THE METHOD FOR PROMPT, SAFE REMOVAL OF INJURED WORKER(S):

 (Calling 911 is not sufficient as a means of rescue)
8) I CERTIFY THAT I HAVE RECEIVED FALL PROTECTION ORIENTATION INCLUDING THE MATERIAL COVERED IN THIS FALL PROTECTION WORK PLAN.

EMPLOYEE NAME:

DATE:
	
[image: image4.png]

 CREW LEADER SAFETY MEETING

	Firm Name
	Address

	Date
	Time
	# of employees

	Subject discussed

	Minutes:

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	Crew Leader Comments:

	

	

	

	

Provided by Dept. of Labor & Industries

WISHA Services

F417-049-000 crew leader meeting 5-00

Walk-around Safety Inspection

	(
	Power lines: Minimum 10’ clearance / insulate – de-energize, under 50 kw; over 50 kw – refer to Chapter 155

	(
	Trench/excavation: Any trench four feet or must be sloped, shored or braced

	(
	Guardrails: Any opening four feet or more above ground level must be guarded

	(
	Standard guardrail: Top rail = 39” to 45” above working surface. Midrail = halfway between top rail and floor. Toeboard = 4”.

	(
	Scaffold: Fully planked

	(
	Scaffold: Fall protection provided if fall hazards over 10 feet exist

	(
	Stairs: Four or more risers must have handrails

	(
	Fall protection: Any exposure to fall hazards of 10’ or greater must be eliminated by the use of safety harness/belt, lanyard or lifeline, horizontal lines, or cantenary lines. Positive fall restraint/protection must be utilized at all times. Two lanyards may be necessary at the beam/upright traverse points. No exposure at any time is allowed.

	(
	Fall protection work plan: Job specific, in writing; available on-site for all fall hazards above 10’.

	(
	Open belts and pulleys, chains and sprockets, points of operation must be guarded to prevent accidental contact. Air compressors and electric motor pulleys are the most common hazards.

	(
	Radial saws: Cutting head must return easily to start position when released; blade must not extend past the edge of the worktable; off/on switch should be at front of operator’s position.

	(
	Table saws: Upper hood guard; anti-kickback, push stick, belt and pulley guarded

	(
	Circular saws: Blade guard instantly returns to covering position

	(
	Never wedge or pin a guard.

	(
	Ladders: Extended 36” above landing and secured to prevent displacement

	(
	Floor holes/openings: Covered and secured; be sure no tripping hazards in the area.

	(
	Extension cords/electric power tools: Marked/covered by Assured Grounding Program

	(
	Clothing: Minimum of short sleeve shirts, long pants, and substantial footwear; no recreational shoes

	(
	Hard hats: readily accessible at all times; worn when overhead hazard exists

	(
	Oxygen/acetylene storage areas: Cylinders chained and separated

	(
	Personal protective equipment: Head, eye, ear, respiratory, and leg protection – high visibility vests when required

	(
	Housekeeping: Workers are responsible for their own area of exposure

	(
	First aid/fire extinguishers: Available and readily accessible

Other hazards observed:

Supervisor’s signature

Date

Employee’s signature

Date
Equipment Safety Inspection Checklist

Date:

Project:

Equipment:

	All guards and fenders

	OK

	Needs Repair

	Brakes

	OK

	Needs Repair

	Lights – front, rear, side, dash

	OK

	Needs Repair

	Back-up alarm – horn

	OK

	Needs Repair

	Ladders, stairs, hand holds

	OK

	Needs Repair

	ROPS (Roll-over protection)

	OK

	Needs Repair

	Seat belts

	OK

	Needs Repair

	Fire extinguisher

	OK

	Needs Repair

	Glass

	OK

	Needs Repair

	Tires

	OK

	Needs Repair

	Electrical cords

	OK

	Needs Repair

	Ground fault circuit interrupters

	OK

	Needs Repair

	Electrical hand tools

	OK

	Needs Repair

	Powder actuated tools

	OK

	Needs Repair

	Condition of pneumatic hand tools

	OK

	Needs Repair

Other Items Checked:

	Oil level and leaks

	OK

	Needs Repair

	Add

	Change

	Hydraulic oil level and leaks

	OK

	Needs Repair

	Add

	Change

	Anti-freeze level and leaks

	OK

	Needs Repair

	Add

	Change

	Fuel level and leaks

	OK

	Needs Repair

	Add

	Change

	First aid kit

	OK

	Needs Repair

	Add

	Change

Repaired by: ___

Checked by: __
[image: image5.png]

Department of Labor & Industries – DOSH Services

Framing Emphasis Checklist - Safety

	Employer

	Report Number:

	
	

	CSHO Name:

	Date of inspection:

	
	
	YES
	NO
	N/A

	Contractor Registration
	
	
	
	

	Did employer have valid contractor’s Registration?
	Lic #:_____________________
	
	
	

	
	
	
	
	

	Fall Protection
	
	
	
	

	Is fall protection used when exposed to 10’ fall hazard?
	155-24510
	
	
	

	Are fall protection anchorage points installed properly?
	155-24510(2)(a)(ix)
	
	
	

	Is fall protection work plan available and implemented?
	155-24505(1)
	
	
	

	
	
	
	
	

	LADDERS / STAIRWAYS
	
	
	
	

	Stairway installed before 2nd floor studs raised?
	155-477(1)(f)(i)
	
	
	

	Guardrail and handrail on stairways with 4 or more risers?
	155-477(3)(a)(i)
	
	
	

	Ladders extend 3 ft beyond upper landing?
	876-40030
	
	
	

	Ladders used for purpose they were designed for?
	876-40005
	
	
	

	Top of ladder used as step?
	876-40050
	
	
	

	Defective ladder marked and removed from service?
	876-30005
	
	
	

	Ladder/stairway safety training program implemented?
	876-50005
	
	
	

	
	
	
	
	

	Guarding
	
	
	
	

	Hand-held power circular saws properly guarded?
	155-370(2)
	
	
	

	Table saws properly guarded?
	155-370(3)(a)
	
	
	

	Radial saws properly guarded?
	155-370(4)(a)
	
	
	

	Power miter saws properly guarded?
	155-370(7)
	
	
	

	Pneumatic nailer/stapler have safety device on muzzle?
	155-360 (2) (c)
	
	
	

	
	
	
	
	

	Structure Construction
	
	
	
	

	Walls braced to prevent collapse?
	155-035(8)
	
	
	

	Scaffolds fully planked and guarded?
	874-20008 & 874-20052
	
	
	

	Floor openings guarded (12” or more)?
	155-505(4)(a)
	
	
	

	Wall openings guarded by standard railing or equivalent?
	155-505(5)(a)
	
	
	

	Open sided surfaces guarded by standard railing or equivalent?
	155-505(6)(a)
	
	
	

	Stair or ramp provided for break in elevation >19”?
	155-476(1)
	
	
	

	Ramp used for access is at least 18” wide?
	155-515(1)
	
	
	

	
	
	
	
	

	Personal Protective Equipment (PPE)
	
	
	
	

	Individual hard hats available on site?
	155-205(2)
	
	
	

	Hard hats used when exposed to flying or falling objects?
	155-205(3)
	
	
	

	Eye protection worn?
	155-215(1)(a) & 155-350 (3)
	
	
	

	Suitable clothing -short sleeved shirt and long pants worn?
	155-200(2)(a)
	
	
	

	Proper footwear worn?
	155-212
	
	
	

	Is leg protection used during chainsaw usage?
	155-211
	
	
	

	Electrical
	
	
	
	

	Extension cords with ground pin?
	155-447(6)(f)
	
	
	

	Extension cords free of improper splices?
	155-449(7)(b)(iii)
	
	
	

	Multi-outlet J-Box are waterproof?
	155-449(1)(a)(iii)
	
	
	

	GFCI or assured grounding program?
	155-447 (2) (a) (i)
	
	
	

	
	

	RELATED PROGRAM REQUIREMENTS
	
	
	
	

	Is the APP tailored to the business and hazards involved?
	155-110 (2)
	
	
	

	Does the employer provide safety orientations?
	155-110 (3)
	
	
	

	Is the APP outlined in written format?
	155-110 (4)
	
	
	

	Is a Crew Leader-Crew Safety meeting held at beginning of job & weekly thereafter?
	155-110(5) (a)
	
	
	

	Are safety meetings tailored to the operations?
	155-110 (5) (b)
	
	
	

	Are safety meetings documented?
	155-110 (6) (d) & (e)
	
	
	

	Are safety walk-around inspections conducted at the beginning of the job and weekly thereafter?
	
155-110 (9) (a)
	
	
	

	Are walk-around inspections documented and available for inspection?
	
155-110 (9) (b)
	
	
	

	Do employees work with hazardous chemicals/materials?
	
	
	
	

	Is there a hazard communication program that is written and implemented?
	800-17005
	
	
	

	Is there a Chemical Inventory for chemicals on-site?
	800-17010
	
	
	

	Is there an MSDS for each hazardous product?
	800-17015
	
	
	

	Are employees provided HAZCOM training?
	800-17030
	
	
	

	
	

	FIRST-AID
	
	
	
	

	Are first-aid supplies available on-site?
	800-15020
	
	
	

	Is there a first-aid trained person or persons on site?
	155-120(2)
	
	
	

	Are crew leaders and supervisors first aid trained?
	155-120(3)
	
	
	

	
	
	
	
	

	HOUSEKEEPING
	

	Is proper housekeeping maintained at the jobsite?
	155-020 (1) through (12)
	
	
	

	
	
	
	
	

	SANITATION
	
	
	
	

	*Adequate supply of potable water provided?
	155-140(1)(a)
	
	
	

	*Toilets provided and maintained at jobsite?
	155-140(4)(b) & 155-140 (4) (d)
	
	
	

* Does not apply to mobile crews or normally unattended work locations per WAC 296-155-140 (1) (g) & (h). Mobile crew is defined as “A work crew that routinely moves to a different work location periodically. Normally a mobile crew is not at the same location all day.”

This emphasis checklist outlines fundamental requirements and is not inclusive of all safety and health requirements for employers in the construction industry. Other requirements can be found in the Washington Administrative Code (WAC) Chapters 296-24, 296-62, 296-155, 296-800, 296-874, and

296-876. Information relevant to these requirements or further assistance can be found on the agency website located at: WWW.LNI.WA.GOV/WISHA
Hazard Communication checklist

	1.
	Have we prepared a list of all the hazardous chemicals in our workplace?

	2.
	 Are we prepared to update our hazardous chemical list?

	3.
	Have we obtained or developed a material safety data sheet for each hazardous chemical we use?

	4.
	Have we developed a system to ensure that all incoming hazardous chemicals are checked for proper labels and data sheets?

	5.
	Do we have procedures to ensure proper labeling or warning signs for containers that hold hazardous chemicals?

	6.
	Are our employees aware of the specific information and training requirements of the Hazard Communication Standard?

	7.
	Are our employees familiar with the different types of chemicals and the hazards associated with them?

	8.
	Have our employees been informed of the hazards associate with performing non-routine tasks?

	9.
	Are employees trained about proper work practices and personal protective equipment in relation to the hazardous chemicals in their work area?

	10.
	Does our training program provide information on appropriate first aid, emergency procedures, and the likely symptoms of overexposure?

	11.
	Does our training program include an explanation of labels and warnings that are used in each work area?

	12.
	Does the training describe where to obtain data sheets and how employees may use them?

	13.
	Have we worked out a system to ensure that new employees are trained before beginning work?

	14.
	Have we developed a system to identify new hazardous chemicals before they are introduced into a work area?

	15.
	Do we have a system for informing employees when we learn of new hazards associated with a chemical?

Written Hazard Communication Program

General:

It is the Policy of (Enter your Company Name) to provide and maintain a safe and healthy workplace for all employees including those who work with potentially hazardous chemicals. This written program will be posted and available 24 hours a day, seven days a week at the following locations:

1. (Add location)

2. (Add location)
If you work with or around potentially hazardous chemicals, this program affects you. The HAZARD COMMUNICATION STANDARD is intended to inform you of any potential chemical hazards from products you may come in contact with at this facility.

Container Labeling:

All containers of chemical products received at this company and all containers used as secondary containers will contain a label listing their hazards, both physical and health hazards. If the label is missing, contact (Add name of person responsible) so that he/she may determine what the product is that has been received, and where it should be stored. DO NOT ATTEMPT TO USE ANY CHEMICAL THAT IS NOT READILY IDENTIFIABLE.
Material Safety Data Sheets:
(Add name of person responsible) has the MSDSs on file from the various chemical manufacturers for all hazardous chemicals used in connection with this workplace. The MSDSs list, in English, information available about any particular chemical: health hazards, emergency and first aid procedures, how the chemical could enter the body, the safe handling and use of the chemical, name of manufacturer, etc. The MSDS file may be found in these locations:

1. (Add location)

2. (Add location)
Employee Training and Information:
(Add name of person responsible) will provide training to all employees and new hires on the proper use of hazardous chemicals and potential hazards. They will be responsible for providing the following informational training to all employees:

1. Hazardous chemicals present in the workplace.

2. Location of various chemicals. What to use. What to avoid.

3. Emergency procedures in case of contact with hazardous chemicals.

4. How to read the labels.

5. Location of the MSDS files and how to read the MSDS.

6. Non-routine tasks that may be encountered.

7. Symptoms of overexposure and personal protective measures to be used.

Hazardous Materials Inventory List:
Examples: acids, aerosols, battery fluids, catalysts, caustics, cleaning agents, degreasing agents, flammables, fuels, fungicides, industrial oils, insecticides, herbicides, office copier chemicals, pesticides, surfactants, solvents, wood preservatives.

(This is where you will add your inventory list of the hazardous chemicals for your firm.)
PAGE
25

_1059991870.bin

_1059991912.bin

_1059991829.bin

_1059380993

