Personal Protective Equipment Policy and Procedures [image: image1.png]OOOOOO

Employees will be provided personal protective equipment necessary to perform their duties in a safe manner. Employees are to abide by the ASC policies in the use of such equipment including when and how to wear the equipment and the proper care of the equipment.

Each type of equipment is covered in separate section of this policy.

Safety Footwear

Safety footwear includes steel-toed shoes, slip resistant and chemical resistant footwear.

Training

Employees will be trained by their managers or supervisor as to when certain safety footwear must be worn. Steel-toed shoes will be worn by those employees in constant danger of damage to their feet due to heavy items falling. Chemical-resistance footwear should be worn when chemicals are used on floors or are being walked through or when indicated by the product’s MSDS. Slip-resistant footwear should be worn when working in an area where there is extensive liquid, grease, or a slippery floor surfaces.

Positions to be trained in the use of safety footwear
Janitors

Janitorial Supervisor

Receivers

Shippers

Maintenance Workers

All Dining Employees
Equipment

Steel-toed (impact resistant) shoes are specially designed shoes with protective steel inserted into the toes. Chemical-resistant footwear is designed to slip over existing shoes and prevent chemicals from penetrating the chemical resistant rubber. Slip-resistant footwear is designed with a textured sole surface used to provide more traction.

B-1

Positions to be issued and trained on wearing steel-toed shoes

Receivers

Shippers

Maintenance Workers

Positions to be issued and trained on wearing chemical and slip resistant shoes
All Dining and Janitorial employees
Procedures
Steel-toed Shoes

ASC will reimburse up to a set dollar limit to provide a quality steel-toed safety shoe. Shoes must be purchased from authorized companies as indicated by the Safety Committee Chairperson or the Human Resources Manager. Shoes will be replaced as they show wear, but not before one year. Any shoes purchased must have the required documentation to show that they meet the safety standards outlined by the American Society of Testing and Materials (ASTM).

No shoes may be purchased without written permission from the Safety Committee Chairperson or the Human Resources Office.

All indicated positions must wear their steel-toed safety shoes at all times to avoid injury.

Chemical Resistant Footwear
Chemical resistant footwear is available from the Director of Facilities, Equipment, and Planning in a variety of sizes and remains ASC property. All indicated positions must wear the chemical footwear when the MSDS indicates this foot protection.

Slip Resistant Shoes

ASC will reimburse up to a set dollar limit to provide a quality slip resistant shoe. Shoes must be purchased from authorized companies as indicated by the Safety Committee Chairperson or the Human Resources Office.
All purchases must be processed through the Human Resources Office.

All indicated positions must wear their slip-resistant shoes at all times to avoid injury.

Eye Protection

The use of approved eye protection is required where an employee may be exposed to eye or face hazards from flying particles, molten metal, liquid chemicals, acids or caustic liquids, chemical gases or vapors, or potentially injurious light radiation.

B-2

Training
Training will be provided by the area supervisor as to when eye protection is needed, the proper type of protection required for the particular hazard, and proper wearing of eye protection.

Positions to be trained
Maintenance Workers

Janitors

Janitorial Supervisor

Dining Service Worker

Any employee exposed to an eye or face hazard

Equipment
Safety Glasses with side shields

Adjustable goggles

Face shields

Shade 5 welding goggle

Shade 10 welding helmet

Procedure

Eye protection will be worn when mixing hazardous chemicals, using any power tools, or performing any task where the employee may be exposed to eye or face hazards.

When handling chemicals, an employee will follow the PPE requirements of the MSDS. When operating power tools, safety glasses with side shields, goggles or a face shield will be worn. When performing arc or gas welding, an adjustable welding helmet with a #10 shade will be worn. When performing Oxy/Acetylene welding, brazing or cutting, the use of adjustable goggles with a #5 shade will be worn.

All eye protection equipment shall be kept sanitized, in good working order, and replaced when worn or damaged.
Hearing Protection
Protection from noise that may induce a hearing loss.

Training

The Director of Equipment, Facilities and Planning will provide training as to the need and procedures that may require hearing protection.

B-3

Positions to be trained
Maintenance Workers

Equipment

Earplugs or earmuffs will be provided.

Procedures
When a high noise level is present in the workplace ear plugs, or when necessary earmuffs, will be provided to prevent hearing loss. Earplugs and ear muffs should be disinfected after each use, or disposed of if one-time wear only.

Earplugs should form to the individual’s ears. Earmuffs should make a seal around the ear. Glasses, sideburns, long hair and facial movement such as chewing may reduce the effectiveness of the protection.

Hand Protection
Protection against cuts from sharp objects and as a barrier from chemicals and bodily fluid will be provided.

Training
Dining Services Managers and Supervisors will provide the proper use of Kevlar metal-mesh hand protection when using or cleaning sharp objects such as food slicer blades. Dining Services Managers and Supervisors will provide the proper use of heat-resistant hand protection when cleaning a fryer or grill. MSDS should be reviewed with the employees using chemicals to determine if chemical-resistant gloves are needed. Blood Borne Pathogen training will discuss the proper use of latrile gloves when dealing with bodily fluids.

Positions to be trained
-Any dining service employee responsible for slicing food with a slicer or cleaning the slicer

-Any dining service employee responsible for cleaning a fryer or grill
-Any employees assigned to clean up bodily fluids or handle chemicals.

B-4

Equipment

Kevlar gloves

Chemical-resistant Gloves

Latrile Gloves
Procedures
When cleaning the sharp blades on food service equipment such as meat slicers, roll cutters, food processor, special Kevlar gloves must be worn to protect hands from lacerations. Gloves will be worn while disassembling the equipment, while cleaning and installing cutting blades into the equipment. Gloves will be provided in small, medium and large sizes to accommodate all sizes of hands. Gloves will be clean and sanitized after each use. Sanitizers other than bleach should not be used on Kevlar gloves.
When cleaning a grill or fryer long heat-resisitant gloves must be worn to protect hands and arms from burns. Gloves will be provided in small, medium and large sizes to accommodate all sizes of hands. Gloves will be clean and sanitized after each use.

When pouring or mixing chemicals that the MSDS indicates should not come in contact with human skin, employees should wear chemical-resistant gloves. If the chemical is applied with a rag, sponge or anything hand-held, chemical-resistant gloves should also be worn.

Latrile gloves should be worn when cleaning up bodily fluids, or an area with reason to suspect bodily fluids are present.

Coats
Training
Supervisors will provide the proper use of a winter coats for extended periods in freezer or outside and soiling the coats is likely.
Positions to be trained
Maintenance Workers

Receivers with Walk-in Coolers

Shippers

Equipment

Heavy winter coats

Procedures

ASC will reimburse up to a set dollar limit to provide a specific color and style of heavy winter coats purchased from and authorized company as indicated by the Safety Committee Chairperson or the Human Resources Manager. Coats will be replaced as they show wear, but not before two years.
Procedures
Coats must be worn when in a freezer or outside for extended periods.

Protective Flotation Device
Training
Supervisors will provide the proper use of a protective flotation device when working where there is a danger of falling into the water. A boating safety course will also be required of those employees working at Raquette Lake.
Positions to be trained
Any food service worker responsible for transporting food, people or equipment at Raquette Lake from Camp Huntington or Antlers

Equipment

Coast Guard approved life jacket or buoyant work vest.
Procedures

When there is a danger of falling into the water while working, a protective flotation device should be worn.

Updated 2/23/2015

B-5
