New Employee Safety Orientation Checklist

Departmental New Employee Safety Orientation
Employee Name:

Job Title:

SSN:

Topics 1-4 are contained in the departmental Emergency Operations Plan. Reviewing this plan during the orientation will more than meet the requirements of these first few topics.

(
1.
Reporting Emergencies

Tell and show the new employee(s) the police, medical, and fire emergency reporting number(s) for their work area.

	General Campus
	Police - Medical - Fire
	911

	UW Medical Center
	Police - Medical
	911

	Harborview Medical Center
	Police - Medical - Fire
	3000

The emergency number should be posted on all telephones.
	Your dept., div., unit, worksite, etc.
Name

	Location
	Emergency Service(s)
	Phone #

	
	
	

	
	
	

	
	
	

(
2.
Emergency Evacuation
Walk new employees through the appropriate emergency evacuation route for their work area. Also point out the secondary emergency evacuation route to be used if the primary route is blocked. Show them where to assemble after evacuation. Discuss special evacuation needs and plans with disabled employees. (Campus building evacuation floor plans are available from EH&S, call 3-0465.)

(
3.
Local Fire Alarm Signaling System
Show new employees where fire alarm pull stations are and instruct them in their use. Let them know that activating the pull station sounds an alarm in the building to alert other occupants to evacuate. Describe what the alarm in your building sounds like (a bell, chimes, a slow whoop).

· Tell your new employees that they must leave the building immediately upon hearing the alarm, closing doors behind them.

· When employees discover a fire they should first, pull the nearest fire alarm pull station and then exit the alarmed area. If possible, employees should follow up with a telephone call from a safe location to provide more details.

· On Campus: The activation of a fire alarm pull station also sends a signal to the UW Police and Seattle Fire Department showing the location of the emergency.

(
4.
Portable Fire Extinguishers

Show the employee(s) where portable fire extinguishers are located. Tell them to use a portable fire extinguisher only if:

· they have been trained to use them,

· the fire alarm has been sounded first,

· the fire is small (waste basket size), and

· they have a clear evacuation route.

(
5.
Department Reporting Procedures
Tell your new employee(s) to immediately report accidents, incidents, near misses, motor vehicle accidents and any unsafe conditions or acts to:

	Name:
	Phone:

	Location:
	Room:

Usually their supervisor

(

a.
Reporting Accidents and Incidents
Explain that after they immediately report on-the-job accidents, they have to fill out a University accident incident report form.

	Work Location
	Form

	University
	UoW 1428

	UW Medical Center
	UH0266

	Harborview Medical Center
	UH0266

	Dental School
	UoW 1119

	
	

	Your report form name
	

	Report form #
	

	Request form from
	

Explain the form and tell them where the forms are located. All accidents or near accidents (incidents) must be reported on this form even if no personal injury was sustained.

Reporting all accidents and incidents helps the University and the employing departments initiate effective safety programs and accident prevention measures.

(

b.
Reporting Motor Vehicle Accidents
All automobile accidents in University-owned vehicles must also be reported to the University Police Department (911) immediately, whether or not there appears to be personal injury or property damage.

(

c.
Reporting Unsafe Conditions and Acts
Along with immediately reporting unsafe conditions and acts to their supervisors or the person noted above, employees may report safety problems to Environmental Health and Safety.

Explain that employees should take responsibility for correcting unsafe conditions when feasible, e.g., wiping up small, nontoxic spills and removing tripping hazards.

(
6.
Workers’ Compensation and Industrial Insurance
Tell employees that work-related injuries or illnesses resulting in medical expenses or time loss are covered by Washington State’s Workers’ Compensation. To establish a Workers’ Compensation claim, employees must fill out a State Department of Labor and Industries (L&I) Report of Industrial Injury or Occupational Disease at their medical provider’s office when they receive medical care for a work-related injury or illness. Explain, also, that prompt reporting of accidents to you, the supervisor, will make the claims process easier and may allow you to find them modified work during their recovery.

(
7.
First Aid
Tell new employees where first aid kits are located. If your department is required to have first aid certified employees on staff, (UW OPS D 10.5) tell new employees who they are and how to contact them. Explain what actions employees should take if they or others are injured. If safety showers or eye wash stations are located in your department, show new employees where they are and instruct them in their use.

(
8.
Hazard Communication (Chemical Safety) (Worker Right-to-Know, HazCom)

(

a.
General (all employees)

· Tell new employees where hazardous materials are used or stored in their work area.

· Explain the labeling system for these materials.

· Show employees where material safety data sheets (MSDSs) are located or explain how they can obtain an MSDS.

· If new employees will be working with hazardous materials, tell them they will receive training in the safe handling of these materials or conduct the training at this time, if appropriate.

Hazard Communication training is conducted by supervisors or a designated departmental trainer.
· Inform new employees that hazardous materials emergencies, such as spills or releases too big for them to clean up, are to be reported to:

	
	Who
	Phone

	Small Spills
	
	

	Large Spills or releases
	
	

Report large spills or releases to
(General Campus 911)

(UW Medical Center 911)

(Harborview Medical Center 3000)

(Department protocol for off campus locations)
· Explain the hazardous materials waste disposal procedures that apply in your area.

(

b.
Specific Worksites
Office Staff
For staff whose only chemical exposures are in an office environment,
· Provide a copy of the brochure "UW Hazard Communication for Office and Computer Products.”

· Discuss hazard information and protection measures for products they will work with.

· Explain an MSDS and tell employees where they are located or how to obtain them.

Laboratory Staff
Laboratory staff may be sent to the EH&S course "Chemical Safety in the Laboratory" for an introduction to chemical safety regulations and procedures. The laboratory supervisor or principal investigator must provide additional training, specific to the chemicals in the laboratory. See the UW Laboratory Safety Manual (5/00 rev.), Section 7 Safety Training.

Non-Laboratory Hazardous Chemicals
Employees who work with chemicals in non laboratory environments must receive detailed hazard communication training from their supervisor or designated departmental HazCom trainer. (Employees who fall into this category include maintenance, custodial/housekeeping, food service and printing and copy/duplicating employees.)

(
9.
Worksite Warning Signs and Labels
Explain to all new employees the meaning of warning signs, tags, and labels used in their work area.

(
10.
Personal Protective Equipment (PPE)
Check the personal protective equipment needed for this job.

	
	Gloves
	
	Hard Hats

	
	Safety Glasses, Goggles, Face Shields
	
	Hearing Protectors

	
	Personal Protective Clothing
	
	Fall Protection

	
	Orange Safety Vest
	
	Safety Shoes

	
	Respirator
	
	

Explain precisely the use, care, cleaning, and storage of any personal protective equipment the new employee will be required to use on the job. Stress the need for strict adherence to department, division, unit, and/or lab policy on the use of PPE.

(
11.
Employee Safety and Health Training
Use the following list to indicate the safety and health training classes the new employee will be required to take for their job. Recommended classes could also be marked but priority must be given to arranging the required health and safety training classes.

· Please register new employees in EH&S courses as soon as you are aware of their start date since many required courses fill early.
Environmental Health and Safety courses are general and must often be supplemented with specific training by the department or supervisor.

	Employee Safety and Health Training Check List

Mark training/courses the employee needs to take. Retain documents verifying that the training requirements have been met.

	
	Course
	Provided by
	
	Course
	Provided by

	
ALL NEW DEPARTMENT EMPLOYEES

	
	General Orientation
	T&D
	
	Departmental/Supervisor New Employee Orientation
	Department

	
	Campus New Employee Orientation
	T&D
	
	Hazard Communication (Worker Right to Know)
	Department

	
	New Employee Benefits Orientation
	Benefits Office
	
	
	

	
AS REQUIRED BY JOB

	
	Asbestos Awareness
	EH&S
	
	Laboratory Fire Safety
	EH&S

	
	Bloodborne Pathogen Exposure Control
	EH&S
	
	MyChem
	EH&S

	
	Chemical Safety in the Laboratory
	EH&S
	
	Lead Awareness
	EH&S

	
	Chemical Spills Clean-up
	EH&S
	
	Lifting Training - Back Protection Program
	EH&S

	
	Chemical Waste Disposal
	EH&S
	
	Lockout Safety - (Energy Control)
	EH&S

	
	Confined Space Entry
	EH&S
	
	Motorized/Powered Personnel Lifts
	Mfg/Supplier

	
	Compressed Gas Safety
	EH&S
	
	Office Ergonomics
	EH&S

	
	CPR
	EH&S
	
	Powder Activated Tools
	Mfg/Supplier

	
	Fire Extinguisher Training
	EH&S
	
	Radiation Safety Training
	EH&S

	
	First Aid / CPR
	EH&S
	
	Respiratory Protection and Mask Fitting
	EH&S

	
	Forklift Operator Safety Certification
	EH&S
	
	Scaffolds
	Mfg/Supplier

	
	Hearing (Protection) Conservation
	EH&S
	
	Shipping and Transporting Hazardous Materials
	EH&S

	
	
	
	
	Traffic Control and Flagging
	Outside agent

	
OTHER DEPARTMENTAL REQUIRED / RECOMMENDED COURSES

	
	
	
	
	
	

	
	
	
	
	
	

(
12.
Safety and Health Committee(s) and/or Safety Meetings

Tell new employees about the Organizational and University-wide Health and Safety Committees and about the departmental health and safety committee and safety meetings, if applicable. Tell them who their safety committee representatives are and how to contact them.

(
13.
Safety Bulletin Board

Point out the departmental safety bulletin board and tell them what items can be found on the board.

The bulletin board must display the following posters:-

· UW HazCom Poster

· State Labor and Industries Posters

"Job Safety and Health Protection"

"Notice to Employees"

"Your Rights as a Worker"

· Other safety notices, newsletters, safety and health committee minutes, etc. should be posted here also.

(
14.
Departmental/Worksite Safety Practices and Rules

Conduct an on-the-job review of the practices necessary to perform the initial job assignments in a safe manner. Employees should understand that supervisors will provide job safety instruction and inspection on a continuing basis. Review safety rules for your department (e.g., non-smoking areas, working alone, safe use of chemicals, biohazards, radioactive materials, etc).

(
15.
Tour Department/Facility Reviewing Worksite Hazards

Encourage your employees to ask questions and to develop a sense of safety consciousness.
UW Environmental Health and Safety 11/00

1 of 1
Environmental Health and Safety 11/00
2 of 2

