
Return to Work Program

[image: image1.jpg]

Retail & Wholesale Employee Safety Manual

An Employee Guide to Safety Policies & Procedures

to Support a Safety-conscious Work Environment

Provided by: Thor Insurance & Registries Ltd
Legal disclaimer to users of this form employee handbook:

The materials presented herein are for general reference only. Federal, provincial and/or local laws, or individual circumstances, may require the addition of policies, amendment of individual policies, and/or the entire Handbook to meet specific situations. These materials are intended to be used only as guides and should not be used, adopted, or modified without the advice of legal counsel. These materials are presented, therefore, with the understanding that the Company is not engaged in rendering legal, accounting, or other professional service. If legal advice or other expert assistance is required, the services of a competent professional should be sought. © 2005, 2012 Zywave, Inc. All rights reserved.

 recognizes that our people drive the business. As our most critical resource, employees will be safeguarded through training, provision of appropriate work surroundings and procedures that foster protection of health and safety. All work conducted by ’s employees will take into account the intent of this policy. No duty, no matter what its perceived result, will be deemed more important than employee health and safety.

 is firmly committed to the safety of our employees. We are committed to providing a safe working environment for all employees and will do everything possible to prevent workplace accidents.

We value our employees not only as employees but also as human beings critical to the success of their families, the local community and .

Employees are encouraged to report any unsafe work practices or safety hazards encountered on the job. All accidents/incidents (no matter how slight) are to be immediately reported to the supervisor on duty.

A key factor in implementing this policy will be the strict compliance to all applicable federal, provincial, local and facility policies and procedures. Failure to comply with these policies may result in disciplinary actions.

Respecting this, will make every reasonable effort to provide a safe and healthful workplace that is free from any recognized or known potential hazards. Additionally, subscribes to these principles:

1. All accidents are preventable through implementation of effective safety and health control policies and programs.

2. Safety and health controls are a major part of our work every day.

3. Accident prevention is good business. It minimizes human suffering, promotes better working conditions for everyone, holds in higher regard with customers and stakeholders as well as increases productivity. This is why will comply with all safety and health regulations that apply to the course and scope of operations.

4. Management is responsible for providing the safest possible workplace for employees. Consequently, management of is committed to allocating and providing all of the resources needed to promote and effectively implement this safety policy.

5. Employees are responsible for following safe work practices and facility rules as well as for preventing accidents and injuries. Management will establish lines of communication to solicit and receive comments, information, suggestions and assistance from employees where safety and health are concerned.
6. Management and supervisors of will set a positive example with good attitudes and strong commitment to safety and health in the workplace. Toward this end, management must monitor facility health performance, safety, working environments and conditions to ensure that program objectives are achieved.

7. Our safety program applies to all employees and persons affected or associated in any way by the scope of this facility. Everyone’s goal must be to constantly improve safety awareness and to prevent accidents and injuries.

Everyone at must be involved and committed to safety. This must be a team effort. Together, we can prevent accidents and injuries. Together, we can keep each other safe and healthy in the workplace.

President

Risk Manager

COMMITMENT TO SAFETY

2

EMPLOYEE SAFETY RESPONSIBILITIES

4-5

SAFETY ORIENTATION TRAINING

6

RETURN TO WORK PROGRAM

7

EMERGENCY ACTION PLAN

8-9

EMERGENCY CONTACT INFORMATION

10

SEXUAL HARASSMENT POLICY

11

WORKPLACE VIOLENCE

12

ACCESS TO EMPLOYEE EXPOSURE & MEDICAL RECORDS

13

VEHICLE USE POLICY

14

MOTOR VEHICLE RECORD (MVR) GRADING CRITERIA

15

OH&S COMPLIANCE PROGRAMS

16

FIRE PREVENTION & ELECTRICAL SAFETY

17

GENERAL SAFETY PRECAUTIONS

18-19

JOB-SPECIFIC SAFETY PRECAUTIONS

20-25
EMPLOYEE ACKNOWLEDGEMENT FORM

25

The primary responsibility of the employees of is to perform their duties in a safe manner in order to prevent injury to themselves and others.

As a condition of employment, employees MUST become familiar with, observe, and obey ’s rules and established policies for health, safety, and preventing injuries while at work. Additionally, employees MUST learn the approved safe practices and procedures that apply to their work.

Before beginning special work or new assignments, an employee should review applicable and appropriate safety rules.

If an employee has any questions about how a task should be done safely, he/she is under instruction NOT to begin the task until a discussion has taken place with the supervisor. Together, a safer way will be determined to perform the job.

If, after discussing a safety situation with the supervisor, an employee still has questions or concerns, he or she is required to contact the Safety Coordinator.

NO EMPLOYEE IS EVER REQUIRED to perform work that he/she believes is unsafe or likely to cause injury or a health risk.
Conduct
“Horseplay,” practical jokes, etc., are forbidden. Employees are required to work in an injury-free manner displaying accepted levels of behaviour. Conduct that places the employee or others at risk, or which threatens or intimidates others, is forbidden.

Drugs and Alcohol
Use and/or possession of illegal drugs or alcohol on company property or on company time are forbidden. Reporting for work while under the influence of illegal drugs or alcohol is forbidden.
Housekeeping
Employees are responsible to keep work areas clean and safe. Cleanup should occur several times throughout the day, with trash and waste disposed of in approved containers, drips/spills wiped up immediately, and equipment and tools put away as work is completed.
The following areas must remain clear of obstructions:

Aisles/exits

Fire extinguishers and emergency equipment

All electrical breakers, controls and switches
Injury Reporting
All work-related injuries must be reported to a supervisor immediately. After each medical appointment resulting from a work-related injury, the employee must contact the supervisor to discuss progress. The supervisor must be given any paperwork received at the appointment.

 provides transitional Return to Work (light-duty) jobs for employees injured at work. Transitional work is meant to allow the injured or ill employee to heal under a doctor’s care while she/he remains productive. Employees are required to return to work immediately upon release.
Off-site Safety
Employees of are required to follow all safety and security procedures during off-site visits. If the on-site contact person does not advise regarding safety hazards, the employee should consider emergency exit location(s), proper personal protective equipment and proper work attire.

These rules are established to help employees stay safe and injury free. Violation of the above rules, or conduct that does not meet minimum accepted work standards, may result in discipline up to and including discharge.
When working at a customer location, employees are required to follow the above rules, as well as all customer rules and procedures, and work in a manner that reflects positively on the company. Before operating any equipment at a customer location, permission must first be secured from the customer contact.

Purpose

 is committed to providing safety- and health-related orientations and training for all employees at all levels of the company. The company will maintain and support a program to educate and familiarize employees with safety and health procedures, rules and safe work practices. The training subjects and materials have been developed using industry best-practices criteria and site-specific data.

The training may include, but not be limited to, the following:

1. Company-specific accident and incident data

2. Hazards associated with the work area

3. Hazards associated with a specific job or task

4. Operation of specific equipment

5. Personal protective equipment

6. Emergency procedures

7. Employee accident reporting requirements

8. Return to work program

9. Any required OH&S training not included or addressed above
Periodic Inspections
It is the policy of that workplaces are subject to periodic safety and health inspections to ensure implementation and execution of our policies and procedures as relates to employees, contractors and vendors.

All employees are responsible for cooperating during these inspections and managers and supervisors are responsible for initiating corrective actions to improve items discovered during the walk-through inspection.
Incident Reporting

10. Any work-related injury or suspected injury must be reported immediately to your supervisor, job site foreman and to human resources. A first report of injury form must be completed. Failure to promptly report an injury may result in disciplinary action.

11. Human resources will issue a return to work evaluation form for the injured employee to take to the treating medical practitioner. The employee must return this form to human resources by the next business day.

12. After each practitioner appointment, the employee must report to his or her supervisor and human resources to review his or her progress.
13. provides light-duty work for employees recovering from injury. Employees are required to return to light-duty work immediately upon release.
14. An accident investigation will be conducted to determine the root cause of the accident. The injured employee will be asked to participate in the investigation.
Purpose

This policy is in place to ensure provides meaningful work activity for employees who are temporarily unable to perform all, or portions, of their regular work assignments or duties. This policy applies to employees suffering from either work- or nonwork-related injury or illness. The goal is to allow valued company employees to return to productive, regular work as quickly as possible. By providing temporary transitional or modified work activity, injured employees remain an active and vital part of the company. Studies show that a well-constructed Return to Work Policy reduces lost time away from work, allows workers to recover more quickly and makes for a more positive work environment.

Scope

All active employees who become temporarily unable to perform their regular jobs due to a work-related or nonwork-related injury or illness may be eligible for transitory work duties within the provisions of this program. Return to work tasks may be in the form of:

· Changed duties within the scope of the employee’s current position

· Other available jobs for which the employee qualifies outside the scope of his or her current position

· An altered schedule of work hours

Definitions

· Transitional duty is a therapeutic tool used to accelerate injured employees’ return to work by addressing the physical, emotional, attitudinal and environmental factors that otherwise inhibit a prompt return to work. These assignments are meant to be temporary and may not last longer than 90 days, though permits multiple 90-day assignments back-to-back if it is medically warranted.
· Alternate duty is a part of ’s Return to Work Policy that is designed as a placement service for individuals who have reached maximum medical improvement and are still unable to perform the essential functions of their pre-injury job.
Applicability

Length of Duty

If work is available that meets the limitations or restrictions set forth by the employee’s attending practitioner, that employee may be assigned transitional or modified work for a period not to exceed 90 days. Transitional or light-duty is a temporary program, and an employee’s eligibility in these reduced assignments will be based strictly on medical documentation and recovery progress.

Daily Application

An employee’s limitations and restrictions are effective 24 hours a day. Any employee who fails to follow his or her restrictions may cause a delay in healing or may further aggravate the condition. Employees who disregard their established restrictions, whether they are at work or not, may be subject to disciplinary action up to and including termination.

Qualification

Transitional or modified duty will be available to all employees on a fair and equitable basis with temporary assignments based on skill and abilities. Eligibility will be based upon completion of the Return to Work Evaluation Form by the employee’s attending medical professional. An employee on modified duty will be considered part of the regular shift staffing, with recognition of the employee’s limitations within the department.

Responsibilities

The following responsibilities apply to various levels within the company.

· Senior management will ensure the policy’s enforcement among all levels at and will actively promote and support this policy and the Return to Work Program as a whole.
· Supervisors will support the employee’s return to work by identifying appropriate modified assignments and ensuring the employee does not exceed the physician’s set restrictions. Supervisors will also stay in regular contact with absent employees and communicate ’s attendance expectations clearly. They are also responsible for reporting any problems with employees and this policy to the return to work manager or program supervisor.
Injured or ill workers will notify their supervisors in a timely manner when their condition requires an absence. They will closely follow their physician’s medical treatment plan and actively participate in ’s Return to Work Program, which includes following all the guidelines of this policy. Injured employees will also help supervisors identify potential options for transitional duties that they discover. While supervisors are responsible for maintaining constant communication with the injured employee, the worker also has the obligation to maintain contact with about their condition and status. The injured worker will complete all the required paperwork in a timely manner.

The return to work program manager will be trained in understanding the physical and psychosocial aspects of disability and will also understand the nuances of ’s Return to Work Program, policies and all associated forms. This individual will be able to testify in court as a vocational expert, if necessary. He or she will provide program leadership by facilitating communication between union officials, employees, managers and medical providers. This manager will own the responsibility of creating the Job Bank and will assist supervisors with on-site problem solving.

Work Schedule

 will do everything in its power to tailor the restricted work schedule to the injured employee’s normal, pre-condition work schedule. However, depending on the job limitations, it may be necessary for the employee to take on a specifically designed, temporary schedule to accommodate these restrictions.

Communication Expectations

If an employee is unable to work in any capacity, the employee must stay in constant communication with the return to work manager and the direct supervisor. Each must receive an update of the employee’s medical status on at least a weekly basis.

Medical Appointments

 does not allow employees to schedule medical appointments that interfere with working hours. Employees may use time off for medical appointments if they have it available and if they coordinate the absence in advance with their supervisor. Nonemergency medical appointments not scheduled in advance may be cause for denial of time off.

The employee’s physician must complete the Return to Work Evaluation Form for each visit to evaluate the impairment. It is the employee’s responsibility to inform of his or her medical status after each doctor visit. This applies to both work-related and nonwork-related injuries and illnesses that interfere with assigned duties.

Employee Procedures

In the event an injury or illness is work-related, report it to your supervisor immediately, or no later than the end of the shift on which the injury occurs.

Complete and sign a Report of Injury Form.

Let your supervisor know that you are seeking medical treatment and obtain a Return to Work Evaluation form. The Return to Work Evaluation form must be completed for each practitioner visit regardless of your choice of physician and regardless whether the condition is work-related or not.

Participate in the Return to Work Program on temporary transitional work for up to 90 days while your physician and supervisor continuously review your condition.

Refusal to Participate

If you are unable to return to your regular job but are capable of performing transitional duty, you must return to transitional duty. Employees who choose not to participate in the Return to Work Program or follow all regulations in this Return to Work Policy may become ineligible for provincial workers’ compensation benefits and, in some cases, refusal to participate may be a basis for termination.

General Emergency Guidelines

Stay calm and think through your actions.
Know the emergency numbers:

· Fire/police/ambulance: 911
· Internal emergency number: (Insert Number if Applicable)
· Human resources: (Insert Number or extension)
· Page: (Insert number and instructions if applicable)
· Operator: 0

Know where the exits are located.
In the event of any emergency, do not take elevators; use the stairs.
Do not hesitate to call or alert others if you believe that an emergency is occurring.
First-aid supplies and emergency equipment are located (insert location) for use by those who are authorized and properly trained.
Evacuation

Employees will be notified of a fire alarm either by the fire alarm system or by a paged announcement.

Upon becoming aware of a fire alarm, employees should immediately evacuate the job site. Do not delay evacuation to get personal belongings or to wait for co-workers. Also, all doors should be closed as the last person passes through. (Note: Never use elevators during fire alarm situations.)

Supervisors should be last to leave the area. Check the job site to be sure that all personnel have evacuated.

Any employee with difficulty in mobility, visual, hearing, or other condition that may hinder them from becoming aware of an emergency or evacuating should request special assistance through human resources.

Upon exiting the building, all personnel should report for a headcount.

If any employee is missing, an immediate report should be made to the incident commander who will in turn report to the first available fire department officer.

Employees should stay together in a group so that periodic updates on the situation can be issued.

The order to reoccupy a job site or building will be issued by the incident commander.

In the event of inclement weather, the incident commander will make arrangements for all personnel to move to shelter.
Fire Safety
Alert individuals in the immediate hazard area.

Activate a fire alarm or call (insert name) to page an emergency announcement.

If you have been trained, you can use a fire extinguisher following these instructions:

- P = Pull the safety pin

- A = Aim the nozzle at the base of the fire

- S = Squeeze the operating lever

- S = Sweep side-to-side to cover the base of the fire

*When using a fire extinguisher, always stay between the fire and an exit; stay low and back away when the fire is extinguished.

Medical Emergency

· Upon discovering a medical emergency, call 911.

· Notify the supervisor and report the nature of the medical emergency and location.

· Stay with the person involved, being careful not to come in contact with any bodily fluids.

· Send two people (greeters) to the entrance to await the fire department. One person should call and hold an elevator car. Sometimes two fire department units will arrive, so the second greeter should wait at the entrance to receive the second unit while the first greeter escorts the fire department personnel to the scene.

· Employees in the immediate vicinity of the emergency, but not directly involved, should leave the area.

· Human resources will make any necessary notifications to family members of the person suffering the medical emergency.

Severe Weather

· The supervisor will monitor a weather alert radio. If a severe weather report is issued, he or she will immediately page the following announcement: (insert announcement). (This announcement will be repeated three times.)

· Employees will shut down all equipment and will be instructed where to go for safety. The supervisor will take the weather radio with him or her. When the severe weather warning is cancelled, the supervisor will send runners to advise that it is safe to return to work areas. A general announcement will also be made.
FIRE DEPARTMENT: ___

 TELEPHONE: ______________________

POLICE DEPARTMENT: __

 TELEPHONE: _____________________

EMERGENCY MEDICAL SERVICES (AMBULANCE): ________________

TELEPHONE: _____________________

HOSPITAL: __

TELEPHONE: _____________________
DOCTOR: ______________________
ADDRESS: ____________________

TELEPHONE: _____________________
JOB SITE TELEPHONE NUMBERS:

PROJECT NAME/NUMBER: __

ADDRESS: __

TELEPHONE: _____________________

SITE SUPERINTENDENT: __

Cell/Home TELEPHONE: ________________

CLIENT CONTACT: ___

OFFICE TELEPHONE: _____________
Cell/Home TELEPHONE: ________________
 does not tolerate harassment of our job applicants, employees, clients, guests, vendors, customers or individuals doing business with us. Any form of harassment related to an employee’s race, colour, sex, religion, national origin, age, citizenship status, veteran status or handicap is a violation of this policy and will be treated as a disciplinary matter. For these purposes, the term harassment includes—but is not limited to—slurs, jokes or other verbal, graphic or physical conduct relating to an individual’s race, colour, sex, religion or national origin; sexual advances; requests for sexual favours; and other verbal, graphic or physical conduct of a sexual nature.

Violation of this policy by an employee shall subject that employee to disciplinary action, up to and including immediate discharge.

Examples of conduct prohibited by this policy include, but are not limited to:

· Unwelcome sexual flirtation, advances or propositions;

· Verbal comments related to an individual’s age, race, gender, colour, religion, national origin, disability or sexual orientation;

· Explicit or degrading verbal comments about another individual or his or her appearance;

· The display of sexually suggestive pictures or objects in any workplace location, including transmission or display via computer;
· Any sexually offensive or abusive physical conduct;
· The taking of or the refusal to take any personnel action based on an employee’s submission to, or referral of, sexual overtures;
· Displaying cartoons or telling jokes that relate to an individual’s age, race, gender, colour, religion, national origin, disability or sexual orientation.
Appropriate action will be taken with respect to violation of this policy by any nonemployee.

Take the following action if you believe that you are being subjected to workplace harassment:

1. If you feel comfortable enough to do so, tell the harasser that his or her actions are not welcome and he or she must stop.

2. Report the incident immediately to your supervisor or the human resources department.

3. Report any additional incidents that may occur to one of the above resources.

Retaliation of any kind against an employee who reports a suspected incident of sexual harassment is prohibited. An employee who violates this policy or retaliates against an employee in any way will be subject to disciplinary action up to and including termination.

There may come a time when you come into contact with a co-worker, customer or other individual who verbally or physically demonstrates a threatening or possibly violent attitude towards you or others. In such a situation remember:

· Any employees who feel that they have been threatened should immediately report their concern to the supervisor and to Human Resources.

· If any person is observed exhibiting threatening behaviour or making threatening statements, the person discovering the situation should warn others in the area and immediately notify Human Resources and stay away from the person exhibiting threatening behaviour.

· Depending upon the level of concern, the police department (911) should be called immediately.

· Never attempt to confront any person exhibiting threatening behaviour.
If you have reason to believe that events in your personal life could result in acts of violence occurring at work, you are urged to confidentially discuss the issue with Human Resources so that a prevention plan can be developed.

Robberies

In the event that an armed robber enters the premises and demands money or other items, follow these safety procedures:

1. Try to remain as calm as possible. This will go a long way in keeping others around you, and the robber, calm.

2. Keep both hands visible at all times.

3. Keep the robbery as short as possible by complying with the robber’s instructions.

4. Announce your actions to the robber so he or she is not threatened by your movements.

5. Give the robber or intruder any money or goods that they ask for without resistance, but do not offer up other things that he or she has not mentioned.

6. Make mental notes about the robber’s appearance so you can inform police.

7. Never attempt to physically stop an armed robber.

8. When the robber leaves, call the police and secure the building as soon as it is safely possible.
 believes the safety of its employees and customers is far more important than any monetary loss. Employees are instructed to surrender any company property sought during a robbery to protect themselves and those around them. Failure to follow these rules can put others in severe danger and may result in disciplinary action after the fact.

To:

All drivers of

Effective:

This policy applies to:

· Vehicles owned, leased or rented to .

· Personally owned vehicles driven by employees on behalf of .

The following policy has been established to encourage safe operation of vehicles and to clarify insurance issues relating to drivers and .

· All drivers must have a valid driver’s licence.

· Driving records will be checked periodically. Driving privileges may be suspended or terminated if an employee’s record indicates an unacceptable number of accidents or violations. Should the employee’s record fall into ’s insurance carrier’s guidelines of an “unacceptable driver,” his or her employment may be terminated.

· The supervisor must be notified of any change in an employee’s licence status or driving record.

When operating a private vehicle for business:

· The employee’s Personal Auto Liability insurance is the primary payer. ’s insurance is in excess of the employee’s coverage.

· The employee should carry at least $(insert amount) per occurrence liability coverage. Evidence of insurance coverage is to be provided to each year, by a copy of the policy’s Declaration page or a Certificate of Insurance.

· is not responsible for any physical damage to the employee’s vehicle. Employees must carry their own collision and comprehensive coverage.

· Employees must report mileage for expense reimbursement.

In the event of an accident, the employee should:

· Take necessary steps to protect the lives of him- or herself and others.

· Comply with police instructions.

· Do not assume or admit fault. Others will determine liability and negligence after thorough investigation.

· Report the accident to as soon as possible.
______________________________ ___________________

 Employee’s Signature

Date

The following chart serves as a guideline for evaluating an employee’s motor vehicle record (MVR). An employee with an MVR grade of “poor” may not be insurable by our insurance carrier. If driving is a required part of an employee’s position at , the inability to be insured could jeopardize employment. Note that any major violation will result in a poor score.

	Minor Violations
	Number of at-fault accidents

	
	0
	1
	2
	3

	0
	Clear
	Acceptable
	Borderline
	Poor

	1
	Acceptable
	Acceptable
	Borderline
	Poor

	2
	Acceptable
	Borderline
	Poor
	Poor

	3
	Borderline
	Poor
	Poor
	Poor

	4
	Poor
	Poor
	Poor
	Poor

	Any Major violation
	Poor
	Poor
	Poor
	Poor

	Minor Violation

	Major Violations

	All moving violations not listed as a major violation.
	· Driving under influence of alcohol/drugs

· Failure to stop/report an accident

· Reckless driving/speeding contest

· Driving while impaired

· Making a false accident report

· Homicide, manslaughter or assault arising out of the use of a vehicle

· Driving while licence is suspended/revoked

· Careless driving

· Attempting to elude a police officer

Hazard Communication
· All employees have a right to know what chemicals they work with, what the hazards are and how to handle them safely.

· Safety Data Sheets (SDS) are documents provided by the supplier of a chemical that detail the chemical contents, associated hazards and general safe-handling guidelines. At , the SDS collection is located at (insert location). Employees are free to utilize the SDS as needed.

· General rules for handling chemicals in an office environment are:

· Read all label warnings and instructions.

· Follow instructions for quantity.

· Minimize contact with chemicals. Use double-layer cloths or gloves to protect your skin, and keep your face clear of the area to reduce inhalation.

· Always wash your hands after handling chemicals.

· If a chemical enters your eye(s) immediately hold open the injured eye(s) and rinse with clean, cool water for 15 minutes. Then be sure to report the injury immediately.

· Any questions or concerns regarding chemicals should be reported to your supervisor and human resources.

· All chemical containers must be labelled in order to identify contents and hazards. Most labels use numbers to rank the hazard level in three important areas:

· FIRE – for flammable materials

· HEALTH – for any health risks posed by the material to handlers

· REACTIVITY – for materials that may be dangerously unstable

After each hazard (Fire, Health, and Reactivity), a number from 1 to 4 will be assigned. The number reflects the degree (or amount) of hazard:

· 1 = Minimal

· 2 = Slight

· 3 = Moderate

· 4 = Serious

Blood-borne Pathogens
· Blood and other bodily fluids can carry pathogens, which are capable of spreading diseases to others. This includes HIV—which leads to AIDS—and hepatitis.

· Because we cannot tell by looking at a person if they are infected with a pathogenic disease, we must take precautions following an illness or injury when bodily fluids are released.

· In the event of a person losing bodily fluids, avoid the area and warn others to do the same.

· In the event that you find spilled bodily fluids, a syringe or other medically contaminated materials, do not attempt to clean it up by yourself. Call human resources immediately for instructions.

Personal Protective equipment (PPE)
Inspect PPE prior to each use. Do not use damaged PPE. You are required to maintain and keep PPE clean.

· Safety glasses – must be worn at all times in designated areas

· Hard hats – must be worn at all times in designated areas.

· Gloves – must be worn at all times when handling sharp or rough stock, welding or while performing other jobs that could cause hand injuries. Synthetic gloves must be worn when handling chemicals.
Fire Prevention

Smoking is only allowed in designated exterior smoking areas.
No candles or open flames are allowed within the office facility.

· Only space heaters provided by the company are approved for use within the facility. Employees using space heaters are responsible to turn the heater off when leaving their desk for extended periods of time (lunch, end of the workday, etc.).

· No flammable chemicals are allowed inside the building at any time. If you feel that there is a work-related need to use a flammable chemical, contact the supervisor for guidance on hazard communication and fire safety.
Electrical Safety

· With the exception of independently fused multi-tap cords for computers, extension cords are not allowed in office areas.

· Keep electrical cords out of areas where they will be damaged by stepping on or kicking them.

· Turn electrical appliances off with the switch, not by pulling out the plug.

· Turn all appliances off before leaving for the day.

· Never run cords under rugs or other floor coverings.

· Any electrical problems should be reported immediately.

· The following areas must remain clear and unobstructed at all times:

· Exit doors

· Aisles

· Electrical panels

· Fire extinguishers
Lifting

· Plan the move before lifting; ensure that you have an unobstructed pathway.

· Test the weight of the load before lifting by pushing the load along its resting surface.

· If the load is too heavy or bulky, use lifting and carrying aids such as hand trucks, dollies, pallet jacks and carts, or get assistance from a co-worker.

· If assistance is required to perform a lift, coordinate and communicate your movements with those of your co-worker.

· Position your feet 180 to 360 centimetres apart with one foot slightly in front of the other.

· Face the load.

· Bend at the knees, not at the back.

· Keep your back straight.

· Get a firm grip on the object using your hands and fingers. Use handles when they are present.

· Hold the object as close to your body as possible.

· While keeping the weight of the load in your legs, stand to an erect position.

· Perform lifting movements smoothly and gradually; do not jerk the load.

· If you must change direction while lifting or carrying the load, pivot your feet and turn your entire body. Do not twist at the waist.

· Set down objects in the same manner as you picked them up, except in reverse.

· Do not lift an object from the floor to a level above your waist in one motion. Set the load down on a table or bench and then adjust your grip before lifting it higher.

· Never lift anything if your hands are greasy or wet.

· Wear protective gloves when lifting objects that have sharp corners or jagged edges.
Ladders & Stepladders

· Read and follow the manufacturer's instructions label affixed to the ladder if you are unsure of how to use the ladder.

· Do not use ladders that have loose rungs, cracked or split side rails, missing rubber foot pads or are otherwise visibly damaged.

· Keep ladder rungs clean and free of grease. Remove buildup of material such as dirt or mud.

· Do not place ladders in a passageway or doorway without posting warning signs or cones that detour pedestrian traffic away from the ladder. Lock the doorway that you are blocking with the ladder and post signs that will detour traffic away from your work.

· Do not place a ladder at a blind corner or doorway without diverting foot traffic by blocking or roping off the area.

· Allow only one person on the ladder at a time.

· Face the ladder when climbing up or down it.

· Maintain a three-point contact by keeping both hands and one foot or both feet and one hand on the ladder at all times when climbing up or down.

· When performing work from a ladder, face the ladder and do not lean backward or sideways from the ladder. Do not jump from ladders or step stools.

· Do not stand on tables, chairs, boxes or other improvised climbing devices to reach high places. Use a ladder or step stool.

· Do not stand on the top two rungs of any ladder.

· Do not stand on a ladder that wobbles, or that leans to the left or right of centre.

· When using a straight or extension ladder, extend the top of the ladder at least 1 metre above the edge of the landing.

· Secure the ladder in place by having another employee hold it if it cannot be tied to the structure.

· Do not move a rolling ladder while someone is on it.

· Do not place ladders on barrels, boxes, loose bricks, pails, concrete blocks or other unstable bases.

· Do not carry items in your hands while climbing up or down a ladder.
Housekeeping

· Do not place materials such as boxes or trash in walkways and passageways.

· Sweep up shavings from around equipment such as drill presses, lathes or planers by using a broom and a dust pan.

· Mop up water around drinking fountains, drink dispensing machines and ice machines immediately.

· Do not store or leave items on stairways.

· Do not block or obstruct stairwells, exits or accesses to safety and emergency equipment such as fire extinguishers or fire alarms.

· Do not block the walking surfaces of elevated working platforms, such as scaffolds, with tools or materials that are not being used.

· Straighten or remove rugs and mats that do not lie flat on the floor.

· Remove protruding nails or bend them down into the lumber by using a claw hammer.

· Return tools to their storage places after using them.

· Do not use gasoline for cleaning purposes.

· Use caution signs or cones to barricade slippery areas such as freshly mopped floors.
Cash Drawers

1. Open it only when making a transaction.

2. Close the drawer before you package merchandise that the customer purchased.

3. Leave the bills the customer gave you on top of the drawer until after making change to keep a record of what the customer paid in case of dispute.

4. Never leave an open cash drawer unattended for any length of time.

5. Notify your supervisor when you build up excess cash in your drawer so it can be moved to a more secure location.

6. Never count cash drawers in front of customers. Always count the contents of the drawer in a secure, private area.

7. Always lock the cash drawer and remove the key when it is not in use.

8. If the premises will be unattended overnight, empty the cash drawer and leave it open to lessen damage in the event of a break-in or to deter thieves altogether.
Bank Drops

1. Never establish a routine for deposits; vary the time and the route you take as much as possible.

2. Always try to take someone with you when making a bank drop; go by yourself only as a last resort.

3. Alert someone that you are leaving with the deposit, and also tell them when you should be returning.

4. Transport cash in something that doesn’t draw attention to you. If you are using a bank bag or similar container, always put it in something unidentifiable.

5. Do not use public transportation.

6. If taking a taxi, use a reputable company, and always call for it by phone instead of flagging one down once you’ve reached the street.

7. If walking, choose busy streets that will keep you close to other people.

8. Do not make other stops before the deposit.
Unpacking Merchandise

1.
Use long-handled snips when cutting strapping bands away from a shipping container.

2.
Wear safety glasses when cutting strapping bands, uncrating materials and driving or removing nails.

3.
Stand to the side of the strapping band when cutting it.

4.
Store case cutters, utility knives or other tools with cutting edges in sheaths when they are not in use.

5.
When cutting shrink wrap with a blade, always cut away from you and your co-workers.

6.
Visually inspect for sharp objects or other hazards before reaching into a container such as a garbage can, box, bag or sink.

7.
Bend or remove nails and staples from crates before unpacking.

Stocking Shelves

1.
When manually stocking shelves, position the materials to be shelved slightly in front of you so you do not have to twist when lifting and stacking materials.

2.
Place heavier loads on the lower or middle shelves.

3.
Remove one object at a time from shelves.

4.
Place items on shelves so that they lie flat and do not lean against each other.

5.
Do not let items overhang from shelves into walkways.

Pneumatic Stapler Safety

1.
Do not discharge stapler unless it is touching the cardboard of the box being built.

2.
Do not keep your free hand behind the box flap being stapled.

3.
If something or someone distracts you from your work, discontinue the stapling operation until it is safe to resume.

Baler Operations

1. Only baler operators may operate the baler.

2. Do not exceed the capacity of the baler. Read the capacity plate on the baler if you are unsure.

3. Do not place glass or combustible materials in the baler.

4. Before operating, make sure that all safety gates and doors are closed and all guards are in place.

a. Open the loading door and place empty cartons inside the baling chamber.

b. When the chamber is full (this varies depending on the model), close the loading door.

c. Press the selector switch and the baler will compress the cartons.

d. After the baler has completed its cycle, insert twine through the appropriate holes and tie securely.

5. Follow rules for using safety cutters when cutting the twine used to tie the bale.

6. Do not eject the bale until the area in front of the baler is clear of people and other obstructions.

7. Follow the instructions posted on the machine for the removal of bales.
8. Refer to proper lockout/tag out procedures before attempting to remove obstructions.

Hazardous Materials Safety
1.
Follow the instructions on the label and in the corresponding MSDS for each chemical product used in your workplace.

2.
Use personal protective clothing or equipment, such as neoprene gloves, rubber boots, shoe covers, rubber aprons and protective eyewear, when using chemicals labelled flammable, corrosive, caustic or poisonous.

3.
Do not use protective clothing or equipment that has split seams, pin holes, cuts, tears or other signs of visible damage.

4.
After each use, wash your gloves with cold tap water and normal hand-washing motions before removing them; then, wash your hands after removing the gloves.

5.
Before pouring, dispensing or transferring any liquid from a bulk container labelled flammable, observe the following safety procedures:

a.
Only use red colour-coded, metal containers for transferring the liquid.

b.
Electrically ground and bond the containers as follows:

(1)
Attach the clip at one end of the grounding wire to the rim of the dispensing container, and then attach the clip at the other end of the grounding wire to a ground source, such as a ground-driven steel stake.

(2)
Attach the clip at one end of the bonding wire to the rim of the dispensing container, and then attach the clip at the other end of the bonding wire to the rim of the receiving container.

(3)
You are now ready to dispense the liquid from the bulk container into the opened receiving container.

Upon completion, replace the lid on the receiving container and remove the bonding wire.

 6.
Do not use chemicals from unlabelled containers or unmarked cylinders.

 7.
Do not perform hot work, such as welding, metal grinding or other spark producing operations, within 15 metres of containers labelled flammable or combustible.

 8.
Do not drag containers labelled flammable.

 9.
Use a rubber cradle when transporting unpackaged glass bottles of chemicals.

 10.
Do not store chemical containers labelled oxidizer with containers labelled corrosive or caustic.

 11.
Always use chemical goggles and a face shield before handling chemicals labelled corrosive or caustic.

Electrical Powered Tools

1. Do not use power equipment or tools on which you have not been trained.

2. Keep power cords away from the path of drills, saws, vacuum cleaners, floor polishers, mowers, knives and grinders.

3. Do not use cords that have splices, exposed wires, or cracked or frayed ends.

4. Do not carry plugged-in equipment or tools with your finger on the switch.

5. Do not carry equipment or tools by the cord.

6. Disconnect the tool from the outlet by pulling on the plug, not the cord.

7. Turn the tool off before plugging or unplugging it.

8. Do not leave tools that are on unattended.

9. Do not handle or operate electrical tools when your hands are wet or when you are standing on wet floors.
Loading Docks

1. Keep the forklift clear of the dock edge while vehicles are backing up to the dock.

2. Do not begin loading or unloading until the supply truck has come to a complete stop, the engine has been turned off, the dock lock has been engaged (if one is being used) and the wheels have been chocked.

3. Do not drive the forklift into the truck until the bridge or dock plate has been attached.

4. Do not drive the forklift into a truck bed or onto a trailer that has "soft" or loose decking or other unstable flooring.

5. Drive straight across the bridge plates when entering or exiting the trailer.
6. Use dock lights or headlights when working in a dark trailer.

Hand Tool Safety

1. Do not continue to work if your safety glasses become fogged. Stop work and clean the glasses.

2. Tag worn, damaged or defective tools "Out of Service" and do not use them.

3. Do not use a tool if the handle surface has splinters, burrs, cracks or splits.

4. Do not use impact tools such as hammers, chisels, punches or steel stakes that have mushroomed heads.

5. When handing a tool to another person, direct sharp points and cutting edges away from yourself and the other person.

6. Do not carry sharp or pointed hand tools such as screwdrivers, scribes, chisels or files in your pocket unless the tool or your pocket is sheathed.

7. Do not perform "make-shift" repairs to tools.

8. Do not throw tools from one location to another or from one employee to another.
9. Transport hand tools only in tool boxes or tool belts. Do not carry tools in your hand or clothing when climbing.

Machine Safety

1. Do not remove, alter or bypass any safety guards or devices when operating mechanical equipment such as mechanical power presses, press brakes, metal working lathes, radial arm saws, drills, horizontal mills, punch presses, or when bending or forming materials.

2. Replace guards before starting the machine and after making adjustments or repairs.

3. Do not try to stop a workpiece as it goes through any machine. If the machine becomes jammed, disconnect the power before clearing it.

4. Do not wear loose clothing, jewellery or ties in the machine shop.

5. Read and obey safety warnings posted on or near any machinery.
6. Long hair must be contained under a hat or hair net, regardless of gender.

Hand Truck Safety

1. When loading hand trucks, keep your feet clear of the wheels.

2. Do not exceed the manufacturer's load rate capacity. Read the capacity plate on the hand truck if you are unsure.

3. Place the load so that it will not slip, shift or fall. Use the straps, if they are provided, to secure the load.

4. For extremely bulky or pressurized items, such as gas cylinders, strap or chain the items to the hand truck.

5. Tip the load slightly forward so that the tongue of the hand truck goes under the load.

6. Push the tongue of the hand truck all the way under the load that is to be moved.

7. Keep the centre of gravity of the load as low as possible by placing heavier objects below the lighter objects.

8. Push the load so that the weight will be carried by the axle and not the handles.

9. If your view is obstructed, ask a spotter to assist in guiding the load.

10. Do not walk backward with the hand truck, unless going up ramps.

11. When going down an incline, keep the hand truck in front of you so that it can be controlled at all times.

12. Move hand trucks at a walking pace.
13. Store hand trucks with the tongue under a pallet, shelf or table.

Forklift Safety

1. Only employer-authorized personnel may operate forklifts.

2. Do not exceed the forklift lift capacity (refer to the lift capacity plate on the forklift).

3. Follow the manufacturer's guidelines concerning changes in the lift capacity before adding an attachment to a forklift.

4. Lift the load 3 centimetres to test for stability: If the rear wheels are not in firm contact with the floor, take a lighter load or use a forklift with a higher lift capacity.

5. Do not raise or lower a load while you are in route. Wait until you are in the loading area and have stopped before raising or lowering the load.

6. After picking up a load, adjust the forks so that the load is tilted slightly backward for added stability.

7. Drive with the load at a ground clearance height of 10 to 15 centimetres at the tips and 5 centimetres at the heels in order to clear most uneven surfaces and debris.

8. Drive at a walking pace and apply brakes slowly to stop when driving on slippery surfaces such as icy or wet floors.

9. Approach railway tracks at a 45-degree angle.

10. Do not drive over objects in your pathway.

11. Do not drive into an area with a ceiling height that is lower than the height of the mast or overhead guard.

12. Steer wide when making turns.

13. Do not drive up to anyone standing or working in front of a fixed object, such as a wall.

14. Do not drive along the edge of an unguarded elevated surface, such as a loading dock or staging platform.

15. Obey all traffic rules and signs.

16. Sound the horn when approaching blind corners, doorways or aisles to alert other operators and pedestrians.

17. Do not exceed a working speed of 8 kilometres per hour, and slow down in congested areas.

18. Stay a minimum distance of three forklift lengths from other operating mobile equipment.

19. Drive in reverse and use a signal person when your vision is blocked by the load.

20. Look in the direction that you are driving; proceed when you have a clear path.

21. Do not use bare forks as a man-lift platform.

22. Do not load pallets of wood that are not banded on to the forklift.

23. Do not drive the forklift while people are on an attached aerial lift platform.

24. Drive loaded forklifts forward up ramps and in reverse when driving down a ramp.

25. Drive unloaded forklifts in reverse when going up a ramp and forward when going down a ramp.

26. Raise the forks an additional 5 centimetres to avoid hitting or scraping the ramp surface as you approach the ramp.

27. Do not attempt to turn around on a ramp.

28. Do not use “reverse” to brake.
29. Lower the forks completely, turn off the engine and set the parking brake before leaving your forklift.

Storeroom/Stockroom
1. Heavy or bulky storage containers should be stacked on the middle and lower shelves of the storage rack.

2. Employees may not stack boxes, cases or packages above the number or height recommended by the supplier. Employees may check with a supervisor if they are unsure.

3. Employees may not use razorblades, screwdrivers or knives that were not supplied by the company to open boxes or cases.

4. Employees may not lift slippery or wet objects without use of a hand truck.

5. Employees must follow all safe handling instructions listed on the label of the container or listed on the corresponding SDS when handling each chemical stored in the stockroom.

6. Employees may not smoke while handling chemicals labelled "flammable."
7. Chemicals labelled "flammable" may not be stored near sources of ignition, such as space heaters.

Conveyor Safety

1. Do not wear loose clothing or jewellery in the conveyor area.

2. Do not climb over floor conveyors.

3. Do not ride on any conveyors.
4. When using a belt-driven conveyor to unload a trailer bed, the person unloading the conveyor shall give verbal commands to the person inside the trailer.

Compactor Safety

1. Only authorized individuals may operate the trash compactor.

2. Open the loading door and place empty cartons and other trash into the loading chute.

3. Do not load chemicals, flammable materials or hazardous waste into the compactor.

4. Check the gauge frequently in order to ascertain when the compactor is full.

5. Make sure the loading door is closed and the interlocks are engaged before starting the compactor.

6. When the gauge registers as full, push the start button for the trash to be compacted.

7. Refer to proper lockout/tag out procedures before attempting to remove obstacles.
8. Never climb inside the compactor unit.

Office Safety
1. Do not work on any computers or other electrical office machines if your hands are wet or while standing on damp floors.

2. Do not mount pencil sharpeners so that they protrude beyond the edges of desks or tables.

3. Do not stand on swivel chairs.

4. Do not raise the seats on swivel chairs beyond the point where your feet can touch the floor.

5. Do not compact material in the waste basket with your hands or feet.

6. Do not use cardboard boxes as waste receptacles.

7. Do not leave file drawers open; always use the handles to close them.

8. Do not stack file cabinets on top of one another.

9. Open one file cabinet drawer at a time.

10. Put heavy files in the bottom drawers of file cabinets.

Physical Threat Control Procedures

1.
If you perceive the possibility of a physical threat, use the emergency telephone number listed near the telephone.

2.
If you perceive no immediate physical threat:

a.
Notify other staff members, and have a stand-by to render assistance.

b.
State clearly who you are and what you can do to help.

3.
If you perceive the possibility of severe physical injury:

a.
Assume a nonthreatening physical posture and voice tone.

b.
State in clear, concise terms what you want the individual to do.

c.
State what you can do to help.

d.
Speak with authority.

e.
Make direct commands.

f.
Set a time limit, and at the end of set time, seek assistance from a staff member.

4.
If you are assaulted:

a.
Leave the area.

b.
Report assault to appropriate party or parties.

c.
Do not return to the area of assault alone—bring assistance with you.

5.
Breaking up an altercation:

a.
Do not attempt to break it up alone.

b.
Call for help from staff members, or call security.

c.
Stay out of the immediate area.

d.
Wait for help from at least one other person. Do not intervene alone.
Robberies

 1.
Greet all customers that come into the restaurant.

 2.
If an argument or fight breaks out on the premises, call the police and do not use physical force.

 3.
Do not be drawn outside the restaurant for any reason.

 4.
Do not try to physically stop a shoplifter.

 5.
Keep the robbery as short as possible. Do not resist or argue with a robber.

 6.
Keep your hands visible at all times.

 7.
Warn the robber of the movements you are going to make such as reaching for a bag or opening the cash register.

 8.
Do not chase or follow the robber as he or she leaves; call the police.

 9.
Do not pull a weapon if you are being held up.

Slicers
 1.
Employees must turn off slicers before making adjustments or repairs.

 2.
Employees must concentrate on what they are slicing while using a slicer.

 3.
Employees may not place hands on top of the blade guard while operating the slicer.

 4.
It is necessary to wear a wire mesh or Kevlar glove when cleaning the exposed edge of the slicer knife.

 5.
Removing the safe operating instruction labels from the slicer is prohibited.
Knives/Sharp Instruments
 1.
Employees should direct sharp points and edges away from the body when handling knife blades and other cutting tools.

 2.
Employees must cut in the direction away from the body when using knives.

 3.
Employees should avoid using knives with dull blades.

 4.
Knives that have broken or loose handles must be repaired or discarded.

 5.
Employees may not use knives as screwdrivers, pry bars, can openers or ice picks.

 6.
Employees may not leave knives in sinks that are full of water.

 7.
Employees should carry knives with the tips pointed toward the floor.

 8.
Employees may not carry knives, scissors or other sharp tools in pockets or an apron unless they are first placed in their sheath or holder.

 9.
Knives must be stored in knife blocks or in sheaths.

 10.
Honing steels must have disc guards.

Microwave Ovens
 1.
Do not operate a microwave oven if it has a bent door, broken hinges or latches, or cracks in its seals.

 2.
Use caution when removing hot items from the microwave.

 3.
Do not place metal containers or other metal objects in microwave ovens.

 4.
Do not place meat in the microwave that weighs less than or greater than the manufacturer's capacity limits posted on the microwave door.

Refrigerated Cooler

 1.
If provided, wear a back-brace when stocking shelves.

 2. Check for loose product on the top of cases prior to lifting down a case for restocking shelves.
As a condition of employment, I agree to the following company rules regarding the sale and distribution of alcoholic beverages.

1. I have completed ’s formal liquor liability training program. Any questions I had regarding the program have been fully explained to me to my satisfaction.

2. I will not sell beer, ale, wine or liquor to any person that is not of legal drinking age at the time of the sale.

3. I will not sell any beer, ale, wine or liquor to any person who appears intoxicated or is acting disorderly.

4. I understand the provincial and local laws regarding the legal hours of the day during which I may sell beer, ale, wine or liquor to a customer. I will not sell or serve beer, ale, wine or liquor to anyone during the restricted hours.

5. I will not purchase any beer, ale, wine or liquor from my employer for the use or benefit of any underage person or any intoxicated person.

6. I understand will only accept certain forms of personal identification as outlined in my training program, and I will accept no other form of identification from anyone purchasing beer, ale, wine or liquor.

7. If any customer does not clearly appear to be at least thirty (30) years old, I will request acceptable identification and verify that the customer is of legal age before making the sale.

8. I understand that if I do make an illegal sale of beer, ale, wine or liquor, I may be personally arrested and charged with a criminal offence. If I am found guilty I could be FINED or JAILED or BOTH. I understand I am personally responsible for my attorney fees as well as paying any fine.

9. I understand that any infraction of my employer’s rules concerning the sale of beer, ale, wine or liquor could result in automatic termination.

10. I understand that my activities will be monitored by as well as by provincial and local law enforcement investigators.

I have read, understand and agree to comply with the liquor liability policy rules as stated above.

Employee Signature

Date

						

Page 23

