Chapter 1

INTRODUCTION

Prairie View A&M University Safety Manual has been developed by PVAMU Environmental Health & Safety Department with review & inputs from the EH&S Advisory Committee. It describes programs, practices, and procedures to be followed to help ensure a safe and healthy environment. It is the intent of the University to comply with all relevant occupational and environmental regulations and nationally recognized codes and standards. Using the manual's protocols will complement responsible efforts to foster safe work habits and to maintain safe work environments. Throughout this manual you will see references to Occupational Safety and Health Administration (OSHA) codes as best reference for furtherer clarification, reference and/or guidance.
1.0 PVAMU Environmental Health & Safety Department
PVAMU Environmental Health & Safety Department is responsible for the developing, managing and inspecting of environmental protection, occupational safety and health programs for Prairie View A&M University The overall objective is to maximize the safety and health of employees, students and visitors campus wide.

1.1 Programs and services provided by PVAMU Environmental Health & Safety Department include the following:

1.1.1 Monitor safety regulations

1.1.2 Develop policies and/or protocols concerning safety and health issues

1.1.3 Disseminate information concerning safety regulations, policies, and protocols

1.1.4 Submit reports and other required documentation to pertinent state agencies

1.1.5 Evaluate facilities to maintain safe work environments

1.1.6 Inspect/test safety equipment such as fire extinguishers and fume hoods

1.1.7 Report results of evaluations, tests, etc., along with recommended corrective measures to
appropriate personnel for action

1.1.8 Dispose of hazardous waste

1.1.9 Review construction plans for compliance with codes and standards

1.1.10 Respond to emergencies such as fires or chemical spills

1.1.11 Measure environmental parameters such as vapors or noise

1.1.12 Provide safety-related training

1.1.13 Evaluate injury reports for accident trends and perform investigations as appropriate

1.1.14 Maintain Material Safety Data Sheets (MSDS) as an information resource on hazardous
materials

1.1.15 Assist with emergency preparedness planning for major disasters and coordinate University plans with the local community

1.1.16 Assist departments in the development of Emergency Evacuation Plans

1.1.17 Participate in safety committees and task forces

1.1.18 Maintain a library of safety audiovisual programs and relevant safety regulations and
nationally recognized codes and standards

1.2 PVAMU Administration: The PVAMU Administration is responsible for the following:

1.2.1 Providing the facilities and equipment required for a safe work environment.

1.2.2 Reviewing and approving health and safety policies and protocols.

1.2.3 Correcting safety deficiencies by establishing priorities and committing resources, as
appropriate.

1.2.4 Making “working safely” a condition of employment.

1.3 Supervisors, Department Heads, and Directors: Supervisors, Department Heads, and Directors are responsible for the following:

1.3.1.Ensure safe working conditions by promoting safety and loss prevention.

1.3.2.Eliminating or controlling occupational hazards.

1.3.3 Periodically conducting safety and loss control evaluations.

1.3.4 Ensuring that employees are adequately trained in safety policies and protocols.

1.3.5 Ensuring that employees are provided with appropriate personal protective clothing and
equipment for safe job performance.

1.3.6 Perform accident investigation, as necessary.

1.3.7 Ensure required guards and protective equipment are provided, used, and properly
maintained.

1.3.8. Ensure tools and equipment are properly maintained and used.

1.3.9. Plan the workload and assign employees only to jobs they are qualified to perform.

1.3.10. Ensure the employees understand the work to be done, the hazards that may be
encountered, and the proper procedure for doing the work safely.

1.3.11. Take immediate action to correct any violation of safety rules observed or reported to
them.

1.3.12. Ensure workers exposed or potentially exposed to hazardous chemicals or materials are

trained on the hazards of those chemicals and materials per PVAMU 24.01.01.P1, Hazard Communication Program. Information should be retrieved from the Material Safety Data Sheet (MSDS) for each chemical or material used, however for selection of Personal Protective Equipment (PPE), the EH&S Department will be consulted.

1.3.13 Conduct Job Safety Analysis (JSA) of job tasks whenever required to ensure a safe work

environment. NOTE: A JSA shall be accomplished when new equipment is installed, equipment

is relocated, or new procedures are implemented in critical or hazardous operations. The JSA should be conducted with involvement from the EH&S Department to avoid duplication of effort and to ensure proper awareness of process changes. (JSA is described in 1.5)
1.4 PVAMU Employees and Students, Will:

1.4.1 Be responsible and accountable for safety performance and environmental protection.

1.4.2. Perform their jobs and tasks in the safest prescribed manner.

1.4.3. Eliminate and/or report workplace hazards.

1.4.4. Promptly report accidents, incidents, and unsafe practices to supervisors.

1.4.5. Comply with safety and health policies and protocols.

1.4.6. Comply with all System and EH&S guidance.

1.4.7. Promptly report safety, fire, and health hazards and deficiencies to the supervisor.

1.4.8. Comply with PPE requirements, including use, inspection, and care.

1.4.9. Give due consideration to personal safety and the safety of fellow workers and students while performing assigned tasks.

1.5 Job Safety Analysis (JSA).

Supervisor’s outlines (lesson plans) may be modified to include this requirement. The prescribing directives for conducting JSAs are located in OSHA 29 CFR 1910.132, Personal Protective Equipment-General Requirements.

1.5.1. Documentation. Each work center must conduct and document JSAs where appropriate. JSAs will include the following data:

1.5.1.1. Work procedure evaluated.

1.5.1.2. Name and signature of person certifying the JSA has been performed.

1.5.2. Training: Will include discussion on any personal protective equipment (PPE) requirements identified by the supervisor, EH&S Department or any safety guidelines or surveys. At a minimum, training should reemphasize these requirements and must include:

1.5.2.1. When PPE is necessary.

1.5.2.2. How to don, take off, adjust, and wear PPE.

1.5.2.3. Limitations of PPE.

1.5.2.4. Care, maintenance, useful life, and disposal of PPE.

1.5.2.5. An opportunity for each employee to demonstrate understanding of training and ability to use PPE properly (hands-on training prior to work).

1.5.2.6. Retraining is required when:

1.5.2.6.1. Employee exhibits a lack of understanding or skill with the required PPE.

1.5.2.6.2. Changes in the workplace render previous training obsolete.

1.5.2.6.3. Changes in the types of PPE used render previous training obsolete.

1.5.2.7. Supervisor must verify affected employees have received and understand required training through written certification that contains:

1.5.2.7.1. Name of each employee trained.

1.5.2.7.2. Dates of training.

1.5.2.7.3. Subject of certification.

1.5.3 Job Safety Analysis Guide example:

JOB:

WORKCENTER:

TITLE OF WORKER WHO PERFORMS TASK:

DATE:

SUPERVISOR:

REQUIRED PERSONAL PROTECTIVE EQUIPMENT (PPE):

ANALYSIS BY:

REVIEWED BY:

1.5.3.1 Sequence of Basic Steps. Break the task down into its basic steps. For example, what is done first, what is done next, and so on. This can be done by: (1) observing the task, (2) discussing it with workers, (3) using your experience and knowledge of the task, or (4) a combination of all three. Record the steps in the task in their normal order of occurrence. Describe what is done; not the details or how it is done. Three or four words are normally enough to describe each step in the task.

1.5.3.2. Potential Mishap Causes or Hazards. For each task step, ask yourself what mishap could happen to workers performing the task and what the probability would be of the mishap occurring. Get the answers by: (1) observing the task, (2) discussing the task with workers, and (or) (3) using “lessons learned” from other mishaps. Ask the questions:

1.5.3.3. Can workers be struck by or contacted by anything?

1.5.3.4. Can they strike against or come in contact with any item which can cause injury?

1.5.3.5. Can they be caught in or between anything?

1.5.3.6. Can they fall?

1.5.3.7. Can they overexert?

1.5.3.8. Are they required to do repetitive lifting or heavy lifting?

1.5.3.9. Are they exposed to potential hazards such as chemical substances, physical agents (including noise, ergonomic, and thermal stress), ionizing and non-ionizing radiation, or biological exposures?

1.5.3.10. Recommended Safe Task Procedure. For each identified potential mishap cause or hazard, consider the following questions:

1.5.3.11. How should the workers perform the task step to avoid the mishap or eliminate the potential hazard?

1.5.3.12. What can be done to eliminate or mitigate the hazard by redesigning the work area or equipment?

1.5.3.13. How can the procedure be modified to eliminate the hazard? NOTE: Be sure to describe in detail the precautions workers must take and ensure that these steps are placed in the task procedure or checklist. Take special care that important steps or details are not inadvertently omitted from the task. Ensure that the guidance is clear and specific and easily understood by workers.

