Chapter 5

HOUSEKEEPING

5.1. Floors and Walking Surfaces. Keep areas, where personnel walk and work, free of potential tripping hazards such as tools, electrical cords, air lines, and packaging materials. Clean up spills as soon as possible and post warnings until cleanup is complete.

5.2. Scraps and Combustible Waste. Provide sufficient metal or noncombustible containers with 

self-closing lids for the disposal of combustible wastes, soiled rags, and other flammable materials. These containers must be marked according to the Hazardous Communications Program. Dispose of contents according to approved hazardous waste disposal procedures. Contact the EH&S Department for guidance. Use properly marked, covered metal containers for storing clean rags. 

5.3. Packing Supplies. Store excelsior (fine wood shavings), straw, shredded paper, and other packing materials in isolated fire-resistant buildings. Store small supplies of packing materials, which are kept in shops for immediate use, in metal or noncombustible covered containers. Remove protruding nails, brads, and staples from crates, cases, packing boxes, casks, boards, and lumber to prevent injury to personnel. 

5.4. Electric Buffing Machines. Ensure electric buffing machines are equipped with “deadman” control switches. Unless the machines are double insulated, ensure electrical cords include three-prong plugs to ensure positive ground. 

5.5. Walls and Ceilings. Keep projections from walls to a minimum. Maintain ceilings in good repair and free of loose plaster. 

5.6. Stacking Materials. Stack materials so they may be easily reached but do not protrude into aisles or passageways. Use crossties, separators, or dunnage to prevent objects from falling or toppling over. When materials are stacked to a height of less than 15 feet, maintain an 18-inch clearance below ceiling -sprinkler deflectors, joists, rafters, beams and roof trusses. If the stack is over 15 feet in height increase the clearance to 36 inches. Position all stacks of materials to ensure an 18-inch clearance around light or heating fixtures or follow manufacturer’s instructions, regardless of height. 

5.7. Lighting Fixtures. Fluorescent light fixtures that are not designed with self-locking tubes will have shields, clamps, or other devices installed to keep the tubes from inadvertently falling out of the fixture. 

5.8. Trash: 

5.8.1. Garbage cans and dumpsters should be covered securely when not being actually filled or emptied. 

5.8.2. Trash and garbage cans will be leak-proof and adequate in number and size. 

5.8.3. If the garbage disposal area is adjacent to or part of the general receiving area, there will be a program that keeps floors and (or) dock areas clear of refuse and waste. 

5.8.4. Garbage containers will be positioned in a proper rack. Heavy garbage containers will be 

moved on dollies to eliminate as much lifting as possible. 

5.8.5. Garbage cans shall be washed and sanitized weekly with hot soapy water. 

