Hazard Assessment

School/Worksite: All Sites Staff Group: Custodian		Job/Position Summary: Under the general su Coordinator in consultation with the site Principal, o work required to maintain the school and all related safe, sanitary and orderly condition. Many of these working alone and often involve working with chemi lifting/handling of loads and repetitive motions.	versees buildings tasks ar	and pers s and a e often	rsonally djacent perforn	perforn ground ned whil	Assessment Team: Ruth Lewis, Bev Wiltsey, Bill Tolly			mpleted: 29, 2009	
Step 1 (1) List types of work and work related activities		Step 2 (2)	Step 3 Assess Risk and Prioritize the Hazards					Step 4 Identify and Implement Hazard Controls			
		Identify Existing or Potential Hazard Sources/Types						Engineering (3) Administrative (4) Personal Protective Equipment (5)		Corrective Action	
Type of Work	Related Task/Activities	Environmental Tools/Equipment People	ure (6) Ird Ity (7) Itial ence (8)			el	ority (9)		In Place		Date
		Hazard Types Ergonomic, Biological, Psychosocial, Physical, Chemical	A - Frequency of Exposure (6)	B – Hazard Probability	C – Potential	Risk Level	Risk Priority	Summary of Recommended Hazard Controls Yes	No	Initial	Completed
Cleaning/Building Maintenance	Maintain floors: sweep, wet mop, strip, wax, scrub burnish, and buff floors	1. Brooms, mops, buckets, heavy floor machines; scrapers. Moving heavy items/furniture; Chemical exposure to neutral cleaners, strippers, waxes, dust, slips/falls electrical hazards, forceful grasping, noise, hand/arm vibration; Physical injury from awkward postures (bending, twisting, pushing, pulling, bent wrists; kneeling on hard floors);Lifting water buckets into sinks or floor drains; improperly maintained machines.	4	4	3	48	High	1. Use or request ergonomically designed equipment/tools. Avoid forceful pressing handles into palms. Avoid twisting/bending motions when possible. Take online training on how to properly lift bend, twist. Ensure you have enough machines per wing or floor to reduce carrying/lifting distances. Working alone procedures in place. Approved personal protective equipment provided and used (e.g. gloves, chemical cartridge respirator, dust masks, eye and hearing protection).			
์ อั	Maintain carpets. clean/vacuum; spot cleaning	2. Extractors, lifting furniture, vacuum bags; upright, canister or backpack vacuums. Awkward postures (bending, twisting, pushing pulling, reaching). Repetitive Motions. Exposure to dust/moulds, noise	4	2	2	16	Low	Alternate with other tasks to use different muscle groups. Take mini rest pauses or stretch breaks (20 seconds) between strenuous tasks. Use district carpet cleaning contractor.			

Hazard Assessment

Hazard Rating: 22.75 Med Risk Assessment Team: Ruth Lewis, Bev Wiltsey, Bill Tolly **Date Completed:** School/Worksite: All Sites Job/Position Summary: Under the general supervision of the Custodial Coordinator in consultation with the site Principal, oversees and personally performs **Staff Group: Custodian** January 29, 2009 work required to maintain the school and all related buildings and adjacent grounds in a safe, sanitary and orderly condition. Many of these tasks are often performed while working alone and often involve working with chemicals, awkward postures lifting/handling of loads and repetitive motions. 3. Safe work procedures for lifting/handling 3. Strains/sprains carrying bags and lifting out 3. Remove garbage. loads. Use mechanical aids for transporting of carts/cans and into dumpsters; awkward loads. Take ergonomic training. postures (e.g. stooping; kneeling, reaching over shoulder; lifting heavy lids); Slips/falls High 3 48 on ice/uneven surfaces. Physical injury to hands/fingers if lid falls. Potential violence from working alone. 4. Pressure wash walls and fixtures in Pressure washer; chemical exposure to 4. Respirator, gloves, eye protection and other showers and bathroom walls. strong chemicals/degreasers; eye, skin 3 PPE as required. 1 12 Low injuries from high pressure water 5. Use of appropriate PPE including correct 5. Chemical disinfectants, acid bowl cleaners, 5. Clean/disinfect washrooms footwear. Ensure you are aware of Policy glass cleaners, scrapers, blood/body fluids; EBB. Alternate with other tasks to use slips/falls; poor ventilation; muscle strain 4 3 48 High 4 different muscle groups. Take mini rest from bent wrists, twisted forearms from pauses or stretch breaks (20 seconds) hand wringing; forceful scrubbing between strenuous tasks 6. Hazardous spill clean up (e.g. blood/body Exposure to hazardous chemicals; bacteria, 6. Procedures for Blood and Body Fluids. fluids, Mouse/bird droppings, chemicals 4 16 Procedures for Hanta Virus. Use of viruses 1 Low appropriate PPE. etc.) 7. IEQ guideline for whiteboard cleaning. 7. General cleaning: desks, walls, 7. Whiteboard cleaners, Neutral and glass cleaners. Awkward postures, repetitive motions. Glass Ladder safety procedure and checklist. chalk/whiteboards; windows/glass etc. cleaning may involve working from heights or Ergonomic training. Take mini rest pauses 4 3 3 36 Med ladders. or stretch breaks (20 seconds) between strenuous tasks. Working from heights; ladders, geni-lifts. 8. Change/replace lights, ceiling tiles 8. Ensure lock-out / tag out procedure is in Risk of electrocution place and used. Ladder safety procedure and 3 3 3 27 Med

checklist. Working from heights legislation

adhered to. Geni-lift certification.

Hazard Assessment

School/Worksite: All Sites Staff Group: Custodian		Job/Position Summary: Under the general so Coordinator in consultation with the site Principal, of work required to maintain the school and all related safe, sanitary and orderly condition. Many of these working alone and often involve working with chem lifting/handling of loads and repetitive motions.	oversees I building tasks a	and pe gs and a re often	rsonally djacent perforn	perforn ground ned whil	s in a	Assessment Team: Ruth Lewis, Bev Wiltsey, Bill Tolly	Date Completed: January 29, 2009
	9. Move furniture and equipment	9. Tables, benches, desks, cabinets, TV's, entrance mats, floor machines etc. Physical injury from awkward postures; Heavy lifting, overexertion, repetitive motions, bending, twisting, carrying up and down stairs; foot/hand hazards	4	3	3	36	Med	9. Foot protection. Use strategies to minimize loads and frequency of manual handling. Provide carts and dollies. Adhere to CESD Safety procedure for lifting and handling loads.	
	10. Work on rooftops- Vent checks; ball retrieval; flag adjustments, changing security lights	10. Falls from heights/ladders/rooftops. Slips/Falls on ice/snow. Awkward access and egress – fixed ladders and/or roof hatches. Awkward postures carrying equipment up ladders.	3	2	4	24	Med	See working alone procedures. Establish check in protocol with office. CESD Safety procedure for walking on snow and ice. Working from heights legislation adhered to.	
Maintain Building /Grounds	11. Building/grounds inspections, clean up.	11. Needles, condoms, broken glass. Cuts/Lacerations; blood/body fluids. Bitten by stray animals, insects. Encounters with threatening strangers	3	1	4	12	Low	11. Provide EZ grippers to all school for grounds cleanup if required. Increased caution to be used on grounds. Appropriate PPE to be worn. Working alone procedures to be in place	
	12. Grass cutting, maintain flower beds.	12. Lawn mower, noise exposure pesticides, sun exposure, insects; Stooping, bending, kneeling . Hand/foot hazards from contact with moving parts.	2	2	4	16	Low	12. Safe operating procedure: Lawnmower. Gasoline stored outdoors in approved shed / containers. Proper lifting and bending techniques to be used. Appropriate protection from the elements.	
	13. Winter snow/ice removal, sanding walkways.	13. Shovels, snow blowers; heavy snow; flammable materials. Heavy repetitive lifting; bending/ awkward postures. Pushing, pulling equipment over uneven terrain. Physical injury from flying debris, moving machinery parts. Fatigue and time constraints; slips/falls; noise	3	3	4	26	Med	13. Safe operating procedure: Snow blower Gasoline stored outdoors in approved shed/containers. Proper lifting and bending techniques to be used. Appropriate protection from the elements.	

Hazard Assessment

School/Worksite: All Sites Staff Group: Custodian		Job/Position Summary: Under the general s Coordinator in consultation with the site Principal, of work required to maintain the school and all related safe, sanitary and orderly condition. Many of these working alone and often involve working with chem lifting/handling of loads and repetitive motions.	oversees d building e tasks a	s and pe gs and a re often	rsonally djacent perform	perforn ground ned whil	s in a	Assessment Team: Ruth Lewis, Bev Wiltsey, Bill Tolly	Date Completed: January 29, 2009	
	14. Routine minor maintenance on power equipment/initiate repairs	14. Snow blowers, burnishers, lawn mowers; Contact with moving parts	1	2	4	8	Low	14. Contact maintenance for repairs other than minor. Follow proper maintenance procedures. Wearing of appropriate PPE and environmental clothing. Increased caution to be used around moving machinery.		
tain I Plant	15. Monitor condition of building materials.	15. Caustic/corrosive chemicals, burns; high temperatures, asbestos, noise; fire/explosions. Exposure to mould.	3	1	3	9	Low	15. Wear appropriate clothing around chemical and excessive temperatures. Report all suspected cases of mould and avoid the area if possible.		
Maintain Physical Plant	16. Replace filters	16. Moving parts, dust, work from heights, ladders vacuums, brushes filters, cuts, trips/falls	1	2	4	8	Low	16. Follow proper maintenance procedures. Wearing of appropriate PPE and environmental clothing. Increased caution to be used around moving machinery. Use Lockout / tag out procedures.		
	17. Conduct security checks, Unlock/lock building	17. Intruders, violent encounters, slips/falls.	4	3	4	48	High	17. Violence policy, Working alone procedures. Use caution at all times.		
ırity	18. Check security and fire safety alarm systems.	18. Walking around the building, inside and outside checks, exposure to elements if outside.	2	1	1	2	Low	18. Violence policy, Working alone procedures. Use caution at all times. Environmental clothing appropriate to the weather.		
Security	19. Perform monthly fire alarm verifications, exit light inspection and emergency light checks.	19. Working at heights. Electrocution. Ergonomic hazards such as shoulder / arm and wrist strains.	2	1	1	2	Low	19. Violence policy, Working alone procedures. Use caution at all times. Environmental clothing appropriate to the weather.		
	20. Liaise with rental groups, facilities staff, contractors, regulatory agencies (e.g., fire/health inspectors.)	20. Building tours, walking, speaking, possible language barriers	3	1	1	3	Low	20. Violence policy. Working policy. Communications available (cell Phone)		

Hazard Assessment

lies.		Tiazara Nati	ing. 22.73 Wied Nisk
School/Worksite: All Sites Staff Group: Custodian	Job/Position Summary: Under the general supervision of the Custodial Coordinator in consultation with the site Principal, oversees and personally performs work required to maintain the school and all related buildings and adjacent grounds in a safe, sanitary and orderly condition. Many of these tasks are often performed while working alone and often involve working with chemicals, awkward postures lifting/handling of loads and repetitive motions.	Assessment Team: Ruth Lewis, Bev Wiltsey, Bill Tolly	Date Completed: January 29, 2009
		Step 5: Review/Communicate with affected staff (List staff members	
		Step 6: Date of review with affected staff members	

¹ <u>TYPE OF WORK</u> includes a description of the broad general nature of the work carried out (e.g. office work, classroom preparation, cleaning). The <u>WORK RELATED ACTIVITIES</u> would be the specific activities carried out within each type of work starting with an action verb e.g. operating office equipment, using computers, lesson planning, vacuuming floors)

¹ HAZARDS can be identified using several methods including personal experience/intuition, physical observations, task/job analysis, or incident investigation.

Engineering Controls: Preferred method. Reduces exposure by removing or isolating hazard from worker. E.g. elimination, ventilation, substitution, redesign, guarding, enclosure, automation, mechanical aids

Administrative Controls: Practices that reduce likelihood of exposure by altering the time or way a task is performed e.g. training/education, safe work procedures, purchasing stds, supervision, signage, job rotation/scheduling, housekeeping etc.

¹ **Personal Protective Equipment (PPE)**: Not to be used as primary control unless engineering or administrative controls are not feasible. E.g. safety glasses, safety footwear, gloves, respiratory protection, hearing protection ¹ *ASSESS AND PRIORITIZE*: Frequency of Exposure to Hazard: 1= less once/month; 2= at least once/month; 3 = at least once/week; 4= one or more times daily

¹ Hazard Probability: Likelihood hazard will result in an incident causing harm: 1= not likely; 2= Remote- not likely but possible once every 5-20 years; 3= Occasional – likely to happen once every 1-5 years; 4= probable – expected to happen often once/year

Potential Consequence: Severity of loss if hazardous event occurs 1= negligible (no injury, first aid; limited property damage); 2=Marginal (medical aid, minor injury/illness-no lost time); 3= Critical (lost time injury, temporary disability); 4= Catastrophic (serious injury/illness; permanent disability, death, extensive property damage)

¹ Risk Classification: 1-18 = Low risk (minimal controls); 19-36 = Medium Risk- Take scheduled action to minimize; 40-64= High Risk - "Critical Task" Take immediate action to eliminate hazard or reduce degree of risk