General Rules of Safety and Health

The information contained here could be used for a multitude of purposes, including, but not limited to: lunch-box talks, included in training, part of written plans. 
Lifting Procedures

· 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 6 to 12 inches 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 you r 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. 

· Slide materials to the end of the tailgate before attempting to lift them off of a pick-up truck . 

· Do not lift over the walls or tailgate of the truck bed. 
Machine Guarding

· Replace the guards before starting machines, or after making adjustments or repairs to the machine. 

· Do not remove, alter or bypass any safety guards or devices when operating any piece of equipment or machinery. 

· Do not wear loose clothing or jewelry in the machine shop. 

· Long hair must be contained under a hat or hair net, regardless of gender. 

· Read and obey safety warnings posted on or near any machinery. 

· Do not try to stop a work piece as it goes through any machine. If the machine becomes jammed, unplug it before clearing the jam. 
General Power Saw Safety

· Wear the prescribed personal protective equipment such as goggles, gloves, dust masks and hearing protection when operating the power saw. 

· Turn the power switch of the saw to "Off" before making measurements, adjustments or repairs. 

· Keep your hands away from the exposed blade. 

· Operate the saw at full cutting speed, with a sharp blade, to prevent kickbacks. 

· If the saw becomes jammed, turn the power switch of the saw to "Off" before pulling out the incomplete cut. 

· Do not alter the anti-kickback device or blade guard. 

Scaffolding

· Follow the manufacturer's instructions when erecting the scaffold. 

· Do not work on scaffolds outside during stormy or windy weather. 

· Do not climb on scaffolds that wobble or lean to one side. 

· Initially inspect the scaffold prior to mounting it. Do not use a scaffold if any pulley, block, hook or fitting is visibly worn, cracked, rusted or otherwise damaged. 

· Do not use a scaffold if any rope is frayed, torn or visibly damaged. 

· Do not use any scaffold tagged "Out of Service". 

· Do not use unstable objects such as barrels, boxes, loose brick or concrete blocks to support scaffolds or planks. 

· Do not work on platforms or scaffolds unless they are fully planked. 

· Do not use a scaffold unless guardrails and all flooring are in place. 

· Level the scaffold after each move. Do not extend adjusting leg screws more than 12 inches. 

· Do not walk or work beneath a scaffold unless a wire mesh has been installed between the midrail and the toeboard or planking. 

· Use your safety belts and lanyards when working on scaffolding at a height of 10 feet or more above ground level. Attach the lanyard to a secure member of the scaffold. 

· Do not climb the cross braces for access to the scaffold. Use the ladder. 

· Do not jump from, to, or between scaffolding. 

· Do not slide down cables, ropes or guys used for bracing. 

· Keep both feet on the decking. Do not sit or climb on the guardrails. 

· Do not lean out from the scaffold. Do not rock the scaffold. 

· Keep the scaffold free of scraps, loose tools, tangled lines and other obstructions. 

· Do not throw anything "overboard" unless a spotter is available. Use the debris chutes or lower things by hoist or by hand. 

· Do not move a mobile scaffold if anyone is on the scaffold. 

· Chock the wheels of the rolling scaffold, using the wheel blocks, and also lock the wheels by using your foot to depress the wheel-lock, before using the scaffold. 
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. 

· 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. 
Office Safety

· Do not stand on furniture to reach high places. 

· Do not kick objects out of your pathway; pick them up or push them out of the way. 

· Do not jump from ladders or step stools. 

· Do not block your view by carrying large or bulky items; use the dolly or hand truck or get assistance from a fellow employee. 

· Do not throw matches, cigarettes or other smoking materials into trash baskets. 

· Do not tilt the chair you are sitting in on its back two legs. 

· Use the ladder or step stool to retrieve or store items that are located above your head. 
Doors

· Close drawers and doors immediately after using them. 

· Keep doors in hallways fully open or fully closed. 

· Use the handle when closing doors. 

File Cabinets

· Open only one file cabinet drawer at a time. Close the filing cabinet drawer you are working in before opening another filing drawer in the same cabinet. 

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

· Use the handle when closing drawers and files. 
Sharps

· Store sharp objects, such as pens, pencils, letter openers or scissors in drawers or with the tips pointing down in a container. 

· Carry pencils, scissors and other sharp objects with the tips pointing down. 
Paper Cutter/Shredder

· Position hands and fingers on the handle of the paper cutter before pressing down on the blade. 

· Keep the paper cutter handle in the closed or locked position when it is not being used. 

· Do not use paper cutting devices if the finger guard is missing. 

· Do not place your fingers in or near the feed of a paper shredder. 
Electrical

· Do not use frayed, cut or cracked electrical cords. 

· Do not plug multiple electrical cords into a single outlet. 

· Do not use extension or power cords that have the ground prong removed or broken off. 

· Use a cord cover or tape the cord down when running electrical cords across aisles, between desks or across entrances or exits. 

· Turn the power switch to "Off" and unplug office machines before adjusting, lubricating or cleaning them. 
Fans 

· Do not use fans that have excessive vibration, frayed cords or missing guards. 

· Do not place floor type fans in walkways, aisles or doorways. 
Stairs

· Use the handrails when ascending or descending stairs or ramps. 

· Do not store or leave items on stairways or walkways. 

· Do not run on stairs or take more than one step at a time. 
Forklifts

Pre-Use Inspection 

· Only forklift operators may operate the forklift. 

· Do not use the forklift if any of the following conditions exist: 

1. the mast has broken or cracked weld-points; 

2. the roller tracks are not greased or the chains are not free to travel; 

3. the forks are unequally spaced or cracks exist along the blade or at the heels; 

4. hydraulic fluid levels are low; 

5. the hydraulic lines and fittings have excessive wear or are crimped; 

6. fluid is leaking from the lift or the tilt cylinders; 

7. the hardware on the cylinders is loose; 

8. the tires are excessively worn or split, or have missing tire material; 

9. air filled tires are not filled to the operating pressure indicated on the tire; and the batteries have cracks or holes, uncapped cells, frayed cables, broken cable insulation, loose connections or clogged vent caps. Starting the Forklift 

· Apply the foot brake and shift gears to neutral before turning the key. 

Picking Up a Load 

· "Square up" on the center of the load and approach it straight on with the forks in the travel position. 

· Stop when the tips of your forks are about a foot from the load. 

· Level the forks and slowly drive forward until the load is resting against the backrest of the mast. 

· Lift the load high enough to clear whatever is under it. 

· Back up about one foot, then slowly and evenly tilt the mast backwards to stabilize the load. 

Putting a Load Down 

· "Square up" and stop about one foot from the desired location. 

· Level the forks and drive to the loading spot. 

· Slowly lower the load to the floor. 

· Tilt the forks slightly forward so that you do not hook the load. 

· When the path behind you is clear of obstructions, back straight out until the forks have cleared the pallet. Stacking One Load on Top of Another 

· Stop about one foot away from the loading area and lift the mast high enough to clear the top of the stack. 

· Slowly move forward until the load is squarely over the top of the stack. 

· Level the forks and lower the mast until the load is no longer supported by the forks. 

· Look over both shoulders for obstructions and back straight out if the path is clear.

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

· Approach railroad tracks at a 45 angle when driving the forklift. 

· Steer the forklift wide when making turns. 

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

Lifting 

· Do not exceed the lift capacity of the forklift. Read the lift capacity plate on the forklift if you are unsure. 

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

· Lift the load an inch or two to test for stability; if the rear wheels are not in firm contact with the floor, take a lighter load or use a forklift that has a higher lift capacity. 

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

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

· Raise the forks an additional two inches to avoid hitting or scraping the ramp surface as you approach the ramp.PRIVATE
 

Driving 

· Obey all traffic rules and signs. 

· Drive with the load at a ground clearance height of 4-6 inches at the tips and 2 inches at the heels in order to clear most uneven surfaces and debris. 

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

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

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

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

· Do not exceed a safe working speed of five miles per hour. Slow down in congested areas when driving the forklift. 

· Stay a minimum distance of three truck lengths from other operating mobile equipment. 

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

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

· Do not drive the forklift while people are on the attached man-lift platform. 

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

· Drive a loaded forklift in a forward gear when going up a ramp. Upon approaching the ramp, raise the forks an additional two inches to avoid hitting or scraping the ramp surface. 

· Do not attempt to turn the forklift around on a ramp. 

· Do not use a gear for the opposite direction of travel as a means to slow down or stop the forklift. 

· Lower the mast completely, turn the engine off and set the parking brake before leaving your forklift.

 Loading Docks 

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

· 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 and the wheels have been chocked. 

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

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

· Drive straight across the bridge plates when entering or exiting the trailer. 

· Use dock lights or headlights when working in a dark trailer. Warehouse 

Docks (non-forklift)

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

· Visually inspect for sharp objects or other hazards before reaching into containers such as garbage cans, boxes, bags or sinks. 

· Remove or bend nails and staples from crates before unpacking the crates. 

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

· Do not try to kick objects out of pathways. Push or carry them out of the way. 

· Do not let items overhang from shelves into walkways. 

· Move slowly when approaching blind corners. 

· Place heavier loads on the lower or middle shelves. 

· Remove one object at a time from shelves. 

· Place items on shelves so that they lie flat and do not wobble. 

Hand Truck Operations

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

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

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

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

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

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

· Keep the center of gravity of the load as low as possible by placing heavier objects below the lighter objects. 

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

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

· Do not walk backward with the hand truck, unless going up stairs or ramps. 

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

· Move hand trucks at a walking pace. 

· Store hand trucks with the tongue under a pallet, shelf, or table. 

Pallet Jack Use

· Only pallet jack operators may operate pallet jacks. 

· Do not exceed the manufacturer's load rated capacity. Read the lift capacity plate on the pallet jack if you are unsure. 

· Do not ride on pallet jacks. 

· Start and stop the pallet jack gradually to prevent the load from slipping. 

· Pull manual pallet jacks; push them when going down an incline or passing close to walls or obstacles. 

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

· Stop the pallet jack if anyone gets in your way. 

· Never place your feet under the pallet jack. 
Order Picker

· Only order picker operators may operate order pickers. 

· Do not operate an order picker without the operator's safety belt or lanyard in place. 

· Do not remove the safety belt or lanyard when the order picker is in the raised position. 

· Do not allow personnel to stand under the order picker while it is in the raised position. 

· Drive the order picker at a walking pace. 

Do not drive with the order picker in the raised position. 
Hazardous Materials

· Follow the instructions on the label and in the corresponding Material Safety Data Sheet (MSDS) for each chemical product you will be using in your workplace. 

· Use personal protective clothing or equipment such as neoprene gloves, rubber boots, shoe covers, rubber aprons, and protective eyewear, when using chemicals labeled "Flammable", "Corrosive", "Caustic" or "Poisonous". 

· Always use your chemical goggles and the face shield when handling chemicals labeled "Corrosive" or "Caustic". 

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

· Each time you use your gloves, wash them, before removing the gloves, using cold tap water and normal hand washing motion. Always wash your hands after removing the gloves. 

· Only dispense a liquid labeled "Flammable" from its bulk container located in areas posted "Flammable Liquid Storage." 

· Before pouring, dispensing or transferring any liquid from a bulk container labeled "Flammable", observe the following safety procedure: 

· Only use the red color-coded, plastic or metal containers for transferring the liquid. 

· Electrically ground and bond the containers as follows: 

· 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. 

· 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. 

· 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. 

· Before using the chemical exhaust hood, flip the fan motor switch to the "On" position. 

· Do not use chemicals from unlabeled containers or unmarked cylinders. 

· Do not perform "hot work", such as welding, metal grinding or other spark producing operations, within 50 feet of containers labeled "Flammable" or "Combustible". 

· Do not drag containers labeled "Flammable." 

· Use the rubber cradle when transporting unpackaged, glass bottles of chemicals. 

· Do not store chemical containers labeled "Oxidizer" with containers labeled "Corrosive" or "Caustic". 

Gasoline Powered Lawn Maintenance Tools

· Read and follow the manufacturer's routine and preventive maintenance schedule posted on the workshop wall. 

· Do not operate powered equipment on which you have not been trained. 

· Only use grip locations specified by the manufacturer as handholds when operating the unit. 

· Do not use tools that have parts which are loose, worn, cracked or otherwise visibly damaged. 

· Tag damaged tools "Out of Service" to prevent accidental start up or use. 

· Do not pour fuel into the tank of a running engine. 

· Do not run a gasoline engine inside the storage shed. 

· Turn the power switch of the engine to "Off" when you are not cutting or trimming. 

· Allow the engine to cool before performing maintenance on it or refueling it. 

· Turn the power switch of the engine to "Off" and disconnect the spark plug wire from the spark plug before cleaning, inspecting, adjusting or repairing cutting blades or other rotating parts. 

· Do not smoke while servicing, using or refueling a gasoline powered tool. 

· Do not alter or by-pass any safety device provided by the manufacturer. 

· Allow the engine to cool before covering or storing it in the storage shed. 

Mowing

· Visually inspect the area to be mowed. Remove or mow around hazards such as tree stumps, roots, rocks, branches, sprinklers, hoses, electrical cords, light fixtures, pipes, clothes lines and toys. 

· Never by-pass the kill switch on the mower handle. 

· Only the operator is permitted to ride on a riding mower. 

· Put the riding power mower into neutral before starting it or "shutting" it off. 

· Do not direct the grass discharge towards bystanders. 

· Turn the mower off before dumping the grass catcher or removing clogged grass from the chute. 

· When using a riding mower, mow up and down the slope. Do not mow across a slope. 

· To mow across a slope, use the upright mower. 

· Keep the mower in gear when going down slopes. 

Edging

· Do not start an edger if the blade is touching the ground. 

· Operate the edger at full blade speed. 

· When edging along roads, stay as close to the curb as possible. 

Line Trimming/Weed Eater/Brush Cutter

· Before refueling the trimmer, remove it from your harness, place it on the ground, and allow the engine to cool. 

Backpack Blowers

· Do not use the blower to clean yourself. 

· Do not direct the blower toward bystanders. 

General Chain Saw Safety

· When transporting a chain saw in a vehicle, keep the chain and the bar covered with a guard and secure the saw by tying it down with rope to prevent fuel spillage and damage. 

· When transporting a chain saw by hand, stop the engine, grip the saw handle, place the muffler at the side away from your body and position the guide bar to the rear. 

· Do not remove the chain brake or alter handles, chain brake, chain or covers. 

· Always start the chain saw that has a 10 inch or larger bar on the ground. Engage the chain brake, place one foot through the bottom handle, hold the top handle and pull the starter rope. 

· Do not place the chain saw on your knee when starting it. 

· Always use both hands to maintain control of the chain saw. 

· When moving from tree to tree or cut to cut, activate the chain brake, remove your finger from the trigger and keep the bar away from your body. 

· Do not operate a chain saw above your shoulder height. 

· Keep the nose of the bar clear of other nearby objects during cutting to prevent kickback. 

· Do not set a saw down while the blade is engaged. 

· Stop the engine and turn the switch to "Off" when the chain saw is to be left unattended. 
PPE

· Do not drill holes in or paint your hard hat. 

· Do not wear hard hats that are dented or cracked. 

· Wear your safety glasses, goggles or the face shield while operating chippers, grinders, lathes or sanders. 

· Wear the face shield over your goggles or safety glasses during open furnace, hot dipping, metal plating or gas cutting operations. 

· Wear the chemical goggles when using, applying or handling chemical liquids or powders from containers labeled "Caustic" or "Corrosive". 

· Do not continue to work if your safety glasses become fogged. Stop work and clean the glasses until the lenses are clear and defogged. 

· Wear the welding helmet or welding goggles during welding operations. 

· Wear the dielectric gloves when working on electric current. 

· Wear your ear plugs or ear muffs in areas posted "Hearing Protection Required". 

Knives/Sharp instruments

· When handling knife blades and other cutting tools, direct sharp points and edges away from you. 

· Cut in the direction away from your body when using knives. 

· Use the knife that has been sharpened; do not use knives that have dull blades. 

· Use knives for the operations for which they are named. 

· Do not use knives that have broken or loose handles. 

· Do not use knives as screwdrivers, pry bars, can openers or ice picks. 

· Do not leave knives in sinks full of water. 

· Do not pick up knives by their blades. 

· Carry knives with their tips pointed towards the floor. 

· Do not carry knives, scissors or other sharp tools in your pockets or an apron unless they are first placed in their sheath or holder. 

· Do not attempt to catch a falling knife. 

· Store knives in knife blocks or in sheaths after using them. 

· Follow this procedure for picking up any bags that have sharp objects protruding from them: Grab the top of the bag above the tie-off, using both hands, and hold the bag away from your body. 

· Do not submerge hot glass in cold water nor submerge cold glass in hot water. 

· When opening cartons use the safety box cutters. Do not cut with the blade extended beyond the guard. 

· Do not use honing steels that do not have disc guards. 

Hand Tool Safety

· Do not continue to work if your safety glasses become fogged. Stop work and clean the glasses until the lenses are clear and defogged. 

· Use tied off containers to keep tools from falling off of scaffolds and other elevated work platforms. 

· Carry all sharp tools in a sheath or holster. 

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

· Do not use a tool if its handle has splinters, burrs, cracks, splits or if the head of the tool is loose. 

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

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

· When using knives, shears or other cutting tools, cut in a direction away from your body. 

· Do not chop at heights above your head when you are working with a hand axe. 

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

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

· Do not use "cheaters" on load binders or "boomers". 

· Do not carry tools in your hand when you are climbing. Carry tools in tool belts or hoist the tools to the work area using a hand line. 

· Do not throw tools from one location to another, from one employee to another, from scaffolds or other elevated platforms. 

· Transport hand tools only in tool boxes or tool belts. Do not carry tools in your clothing. 

Files/Rasps

· Do not use a file as a pry bar, hammer, screwdriver or chisel. 

· When using a file or a rasp, grasp the handle in one hand and the toe of the file in the other. 

· Do not hammer on a file. 
Chisels

· Use the chisel that has been sharpened; do not use a chisel that has a dull cutting edge. 

· Do not use chisels that have "mushroomed" striking heads. 

· Hold a chisel by using a tool holder if possible. 

· Clamp small work pieces in the vise and chip towards the stationary jaw when you are working with a chisel. 
Hammers

· Use a claw hammer for pulling nails. 

· Do not strike nails or other objects with the "cheek" of the hammer. 

· Do not strike a hardened steel surface, such as a cold chisel, with a claw hammer. 

· Do not strike one hammer against another hammer. 

· Do not use a hammer if your hands are oily, greasy or wet. 

· Do not use a hammer as a wedge or a pry bar, or for pulling large spikes. 

· Use only the sledge type hammer on a striking face wrench. 

Saws

· Keep control of saws by releasing downward pressure at the end of the stroke. 

· Do not use an adjustable blade saw such as a hacksaw, coping saw, keyhole saw or bow saw, if the blade is not taut. 

· Do not use a saw that has dull saw blades. 

· Oil saw blades after each use of the saw. 

· Keep your hands and fingers away from the saw blade while you are using the saw. 

· Do not carry a saw by the blade. 

· When using the hand saw, hold the work piece firmly against the work table. 

· Use the circular saw guard when using the circular saw. 
Screwdrivers

· Always match the size and type of screwdriver blade to fit the head of the screw. 

· Do not hold the work piece against your body while using a screwdriver. 

· Do not put your fingers near the blade of the screwdriver when tightening a screw. 

· Use a drill, nail, or an awl to make a starting hole for screws. 

· Do not force a screwdriver by using a hammer or pliers on it. 

· Do not use a screwdriver as a punch, chisel, pry bar or nail puller. 

· When you are performing electrical work, use the screwdriver that has the blue handle; this screwdriver is insulated. 

· Do not carry a screwdriver in your pocket. 

· Do not use a screwdriver if your hands are wet, oily or greasy. 

· Do not use a screwdriver to test the charge of a battery. 

· When using the spiral ratchet screwdriver, push down firmly and slowly. 

Wrenches

· Do not use wrenches that are bent, cracked or badly chipped or that have loose or broken handles. 

· Do not slip a pipe over a single head wrench handle for increased leverage. 

· Do not use a shim to make a wrench fit. 

· Use a split box wrench on flare nuts. 

· Do not use a wrench that has broken or battered points. 

· Use a hammer on striking face wrenches. 

· Discard any wrench that has spread, nicked or battered jaws or if the handle is bent. 

· Use box or socket wrenches on hexagon nuts and bolts as a first choice, and open end wrenches as a second choice. 
Pliers

· Do not use pliers as a wrench or a hammer. 

· Do not attempt to force pliers by using a hammer on them. 

· Do not slip a pipe over the handles of pliers to increase leverage. 

· When you are performing electrical work, use the pliers that have the blue rubber sleeves covering the handle; these pliers are insulated. 

· Do not use pliers that are cracked, broken or sprung. 

· When using the diagonal cutting pliers, shield the loose pieces of cut material from flying into the air by using a cloth or your gloved hand. 
Vises

· When clamping a long work piece in a vise, support the far end of the work piece by using an adjustable pipe stand, saw horse or box. 

· Position the workpiece in the vise so that the entire face of the jaw supports the workpiece. 

· Do not use a vise that has worn or broken jaw inserts, or has cracks or fractures in the body of the vise. 

· Do not slip a pipe over the handle of a vise to gain extra leverage. 

Clamps

· Do not use the C-clamp for hoisting materials. 

· Do not use the C-clamp as a permanent fastening device. 

Snips

· Wear your safety glasses or safety goggles when using snips to cut materials. 

· Wear your work gloves when cutting materials with snips. 

· Do not use straight cut snips to cut curves. 

· Keep the blade aligned by tightening the nut and bolt on the snips. 

· Do not use snips as a hammer, screwdriver or pry bar. 

· Use the locking clip on the snips after you have finished using them. 
Tool Boxes/Chests/Cabinets

· Use the handle when opening and closing a drawer or door of a tool box, chest, or cabinet. 

· Tape over or file off sharp edges on tool boxes, chests or cabinets. 

· Do not stand on tool boxes, chests or cabinets to gain extra height. 

· Lock the wheels on large tool boxes, chests or cabinets to prevent them from rolling. 

· Push large chests, cabinets and tool boxes; do not pull them. 

· Do not open more than one drawer of a tool box at a time. 

· Close and lock all drawers and doors before moving the tool chest to a new location. 

· Do not use a tool box or chest as a workbench. 

· Do not move a tool box, chest or cabinet if it has loose tools or parts on the top. 

Ladders and Step Ladders

· Read and follow the manufacturer's instructions label affixed to the ladder if you are unsure 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 use a metal ladder on roof tops nor within 50 feet of electrical power lines. 

· 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 the ladder. 

· When performing work from a ladder, face the ladder and do not lean backward or sideways from the ladder. 

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

· 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 center. 

· When using a ladder, extend the top of the ladder at least 3 feet above the edge of the landing. 

· Secure the ladder in place by having another employee hold it. 

· 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. 

· Do not try to "walk" a ladder by rocking it. Climb down the ladder, and then move it. 

· Do not use a ladder as a horizontal platform. 
Electrical Powered Tools

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

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

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

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

· Do not carry equipment or tools by the cord. 

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

· Turn the tool off before plugging or unplugging it. 

· Do not leave tools that are "On" unattended. 

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

· Do not operate spark inducing tools such as grinders, drills or saws near containers labeled "Flammable" or in an explosive atmosphere such as a paint spray booth. 

· Turn off the electrical tool and unplug it from the outlet before attempting repairs or service work. Tag the tool "Out of Service". 

· Do not use extension cords or other three pronged power cords that have a missing prong. 

· Do not remove the ground prong from electrical cords. 

· Do not use an adapter such as a cheater plug that eliminates the ground. 

· Do not plug multiple electrical cords into a single outlet. 

· Do not run extension cords through doorways, through holes in ceilings, walls or floors. 

· Do not drive over, drag, step on or place objects on a cord. 

· Do not use portable power tools unless they have color-coded green bands taped to the handles. These green labeled tools have ground Fault Circuit Interrupters incorporated into the plug end of the power cord. The use of these power tools is required when working in older buildings or temporary work locations where the work environment is often damp, and the available electrical outlets may not meet our wiring standards. 

· Do not stand in water or on wet surfaces when operating power hand tools or portable electrical appliances. 

· Do not use a power hand tool to cut wet or water soaked building materials or to repair pipe leaks. 

· Do not use a power hand tool while wearing wet cotton gloves or wet leather gloves. 

· Never operate electrical equipment barefooted. Wear rubber-soled or insulated work boots. 

· Do not operate a power hand tool or portable appliance that has a frayed, worn, cut, improperly spliced or damaged power cord. 

· Do not operate a power hand tool or portable appliance if a prong from the three-pronged power plug is missing or has been removed. 

· Do not operate a power hand tool or portable appliance that has a two-pronged adapter or a two conductor extension cord. 

· Do not operate a power hand tool or portable appliance while holding a part of the metal casing or while holding the extension cord in your hand. 

· Hold all portable power tools by the plastic hand grips or other nonconductive areas designed for gripping purposes. 

Portable Welding Equipment

· Do not use personal or employee-owned power tools and portable appliances while at work. 

· Do not perform welding tasks while wearing wet cotton gloves or wet leather gloves. 

· Use the insulated work gloves when using welding equipment. 

· Do not use the welding apparatus if the power cord is cut, frayed, split or otherwise visibly damaged or modified. 

· When replacing power plugs and cords of the welding apparatus, always check to ensure that the ground wire is connected and the notches on the power plug prongs are not worn off, allowing the plug to be inserted backward. 

Storeroom/Stockroom:

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

· Wear your safety glasses when cutting strapping bands, uncrating materials and driving nails. 

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

· Do not carry sheets of glass under your arm. 

· Do not use pallets or skids that are cracked or split or have other visible damage. 

· Stack heavy or bulky storage containers on middle and lower shelves of the storage rack. 

· Do not run on stairs or take more than one step of a staircase at a time. 

· Do not jump from elevated places such as truck beds, platforms or ladders. 

· Do not lift slippery or wet objects; use a hand truck. 

· Follow the safe handling instructions listed on the label of the container or listed on the corresponding Material Safety Data Sheet when handling each chemical stored in the stockroom. 

· Do not smoke while handling chemicals labeled "Flammable". 

· Do not store chemicals labeled "Flammable" near sources of ignition such as space heaters and sparking tools. 

· Do not handle or load any containers of chemicals if their containers are cracked or leaking. 

· Do not leave the pallet jack unattended with the load suspended. 

· Obey all safety and danger signs posted in the workplace. 

· Store case cutters, exacto knives, or other tools, with the cutting edges in sheaths when they are not in use. 

Carts

· Do not exceed the rated load capacity noted on the manufacturer's label on the cart. 

· Ask a spotter to help guide carts around corners and through narrow aisles. 

· Do not stand on a cart or float or use it as a work platform. 

Steel Drums

· Roll a drum by pushing against the middle of the drum using both hands. 

· Use the cradle-type drum tilter when tilting drums. 

· Do not try to up-end a full drum by yourself. 

· Do not roll a full drum up a skid by yourself. 

· Chock both sides of the drum when storing it in a horizontal position. 
Compressed Gas Cylinders

Storage and Handling 

· Do not handle oxygen cylinders if your gloves are greasy or oily. 

· Store all compressed gas cylinders in the upright position. 

· Place valve protection caps on compressed gas cylinders that are in storage or are not being used. 

· Do not lift compressed gas cylinders by the valve protection cap. 

· Do not store compressed gas cylinders in areas where they can come in contact with chemicals labeled "Corrosive". 

· Hoist compressed gas cylinders on the cradle, slingboard, pallet or compressed gas cylinder basket. 

· Do not place compressed gas cylinders against electrical panels or live electrical cords where the cylinder can become part of the circuit. 

Use of Compressed Gas Cylinders 

· Do not use dented, cracked or other visibly damaged cylinders. 

· Use only an open ended or adjustable wrench when connecting or disconnecting regulators and fittings. 

· Do not transport cylinders without first removing the regulators and replacing the valve protection caps. 

· Close the cylinder valve when work is finished, when the cylinder is empty or at any time the cylinder is moved. 

· Do not store oxygen cylinders near fuel gas cylinders such as propane or acetylene, or near combustible material such as oil or grease. 

· Stand to the side of the regulator when opening the valve. 

· If a cylinder is leaking around a valve or a fuse plug, move it to an outside area away from where work is performed, and tag it to indicate the defect. 

· Do not hoist or transport cylinders by means of magnets or choker slings. 

· Do not use compressed gas to clean yourself, equipment or your work area. 

· Do not remove the valve wrench from acetylene cylinders while the cylinder is being used. 

· Open cylinder valves slowly. Open the valves fully when the compressed gas cylinder is being used, in order to eliminate possible leakage around the cylinder valve stem. 

Batteries

· Do not lay tools or metal parts on top of a battery. 

· Turn the fan motor selector switch to the "On" position before operating the battery charger. Turn the power switch of the battery charger to "Off" prior to connecting the cables to the battery posts. 

· Position the fork truck so that the battery is aligned with the rollers or the hoist used for moving it and engage the fork truck brake before removing the battery and placing it onto the charging rack. 

· Set the brakes on the lift truck prior to connecting the charging cables to the battery on the lift truck. 

· Do not smoke in the battery charging areas. 

Cranes and Hoists

· Do not use load hooks that are cracked, bent or broken. 

· Passengers are not permitted to ride inside the operator's cab of a truck crane. 

· Keep crane windows clean. Do not use a crane if its windows are broken. 

· Do not exceed the rated load capacity of the crane as specified by the manufacturer. 

· Use the cribbing mats when operating the crane on "soft" ground. 

· Fully extend the outriggers of the crane before attempting a lift. 

· Stay outside the barricades of the posted swing radius of the crane. 

· Do not perform any crane refits or modifications without the manufacturer's approval. 

· Do not leave the crane you are working in unattended if you have a hoisted load suspended in the air. 

· Do not hoist loads over people. 

· Do not drive the crane on the road shoulders. 

· Signalmen must wear the high visibility, fluorescent orange vest. 

· When operating a crane, follow only the signals of the person designated to give you signals. 

· Replace the belts, gears or rotating shaft guards after servicing a crane; do not use the crane if guards are missing from these areas. Driving Safety 

Fueling Vehicles

· Turn the vehicle off before fueling it. 

· Do not smoke while fueling a vehicle. 

· Wash your hands with soap and water if you spill gasoline on your hands. 

Driving Rules

· Shut your door and fasten your seat belt before moving the vehicle. 

· Obey all traffic laws and signals at all times. 

· Maintain a three point contact using both hands and one foot or both feet and one hand when climbing into and out of vehicles. 

Heavy Equipment

· Wear your hard hat, hearing protection and safety goggles while operating heavy equipment. 

· All operators must wear the seat belt when operating scrapers, loaders, dozers, tractors and graders. 

· No passengers are permitted on heavy equipment. 

· Keep the windows and windshield of heavy equipment clean. 

· Do not use any heavy equipment if its horn or backup alarm does not sound. 

· Do not crawl under the raised dump body during inspection of a dump truck. 

· Turn the engine off before leaving heavy equipment unattended. 

· Do not jump off of, or onto any heavy equipment. 

· Do not stay in the cab of haulage vehicles while the payload is being loaded or unloaded by cranes or loaders. 

· When you have finished using a bulldozer or a loader, land the blade on the ground, set the brakes, turn the power off and shift the gear lever into neutral. 

· Keep heavy equipment in gear when going down grade. Do not use neutral. 

· Display the "Slow Moving Vehicle" sign when operating heavy equipment on roads. 

Welding/Cutting/Brazing

· Obey all signs posted in the welding area. 

· Do not leave oily rags, paper or other combustible materials in the welding, cutting or brazing area. 

· Use the red hose for gas fuel and the green hose for oxygen. 

· Do not use worn or cracked hoses. 

· Do not use oil, grease or other lubricants on the regulator. 

· "Blow Out" hoses before attaching the torch. 

· "Blow Out" the cylinder valve before attaching or reattaching a hose to the cylinder. 

· Do not use a cigarette lighter to ignite torches; use friction lighters only. 

· Do not wear contact lenses when you are welding. 

· When welding, wear welding gloves, a long sleeve shirt, long pants, a welding apron and the welding helmet that has filter plates and lenses. 

· Do not change electrodes using your bare hands; use the dry rubber gloves. 

· "Bleed" oxygen and fuel lines at the end of the workshift. 

· Use the welding cart that has a safety chain or cable when transporting cylinders used for welding. 
Oxyacetylene Welding

· Do not use oxygen cylinders in areas where oils or any combustible liquids such as diesel fuel or motor fuel are present. 

· Turn the valve on the torch clockwise to turn off the gas before putting down the welding or cutting torch. 

· Never allow pressure to remain in the hoses over night: 

1. Turn the valve knobs located at the base of the torch handle, clockwise, to close the valves. 

2. Turn the valve knobs on the oxygen and acetylene cylinders, clockwise, to close the valves on these cylinders. 

3. .Reduce the pressure on the regulator diaphragms by pulling back on the T-handles, out from the regulator, until the T-handles turn easily; do not completely back the T-handles out from the regulator. 

4. Turn the valve knobs at the base of the torch, counterclockwise, to open the valves; leave the valves open for only two seconds, then turn the valve knobs clockwise to close the valves again. If you do not observe a drop in pressure on the regulator gages, repeat steps a.-b. 

· If the cylinder has been transported in a horizontal position, do not use it until it has been stored upright for two hours. Hydraulic/Pneumatic Tools 

· Do not point a charged compressed air hose at bystanders or use it to clean your clothing. 

· Lock and/or tag tools "Out of Service" to prevent usage of the tool. 

· Do not use tools that have handles with burrs or cracks. 

· Do not use compressors if their belt guards are missing. Replace the belt guards before using the compressor. 

· Turn the power switch of the tool to "Off" and let it come to a complete stop before leaving it unattended. 

· Disconnect the tool from the air line before making any adjustments or repairs to the tool. 
Jacks

· Do not exceed the jack's rated lifting capacity as noted on the label of the jack. 

· Clear all tools, equipment and any other obstructions from under the vehicle before lowering the jack. 

Drills

· Do not use dull, cracked or bent drill bits. 

Grinders

· Do not use grinding wheels that have chips, cracks or grooves. 

· Do not use the grinding wheel if it wobbles. Tag it "Out of Service". 

· Do not try to stop the wheel using your hand, even if you are wearing gloves. To prevent your gloves from getting caught by the grinding wheel, hold the work-piece by using vice grip pliers, clamps, or a jig. 

· Adjust the tongue guard so that it is no more than 1/8 inch from the grinding wheel. 

Infection Control

· Discard contaminated disposable needles or medical sharps into the containers labeled "Biohazard: Sharps" only; do not reach into containers when discarding the sharp items. 

· Wash hands and other exposed skin surfaces on the arms and forearms using soap and water or the waterless cleaner immediately upon removal of protective gloves. 

· If your skin surface, eye or mouth is splashed or spattered with blood or other bodily fluid, wash or flush these areas with water. 

· Do not bend, recap, remove, shear or purposely break any needle contaminated with blood or bodily fluids. 

· Place protective equipment contaminated with human blood in the red containers labeled "Biohazard"; these containers prevent leakage during collection, handling, storage and transport. 

· Wear protective gloves and do not use hand to face movements when handling materials that are visibly contaminated with human blood. 

· Wear non-permeable gloves when contact with blood, non-intact skin, mucous membranes or other infectious materials is possible. 

· Employees performing emergency medical care must wear latex or vinyl gloves, and when the employee has finished using the gloves, discard them immediately into the "Biohazard" marked bag or container for disposal. 

· Replace latex or vinyl gloves that are cut, torn, or punctured. 

· Employees must wear latex or vinyl gloves and full face and body protection during extrication, child birth, and whenever large amounts of blood or body fluids are present or anticipated. 

· Employees must wear full face protection whenever patients are vomiting, coughing, choking, sneezing or being intubated. 

· Do not use gloves which are torn, cut or punctured. 

Clean up any broken glass by using a dust pan and broom. Do not pick up broken glass using your bare hands. 

