
SAFETY PROGRAMPRIVATE

HORSES AND OTHER EQUINES

SIC CODE 0272

For further information on safety programs developed by the Division of Safety of Florida's Department of Labor and Employment Security, call 904/488-3044 or

800/367-4378 (within Florida).

Material contained in this publication is in the public domain and may be reproduced, fully or partially, without permission of the State of Florida.

May, 1994

PREFACE

How to Use This Manual

To The Employer:
The purpose of this safety manual is to establish standards for an industry-specific safety program for establishments covered under the following Standard Industrial Classification (SIC code): 0272, Horses and Other Equines. This safety program has been developed by the Florida Division of Safety with voluntary input from Florida employers, workers' compensation insurance carriers, labor organizations, trade associations, and other industry leaders.

This manual is intended to serve as the basis for an employer integrated safety and health management program. Implementation of this safety program satisfies the requirements of the Division of Safety. The essential elements of this program include: top management's commitment and involvement; the establishment and operation of safety committees; provisions for safety and health training; first aid procedures; accident investigations; recordkeeping of injuries; and workplace safety rules, policies, and procedures.

If this manual meets the needs of your establishment, it may be used exactly as written. If you have previously established and are maintaining a safety program, you can continue to use your program provided that the essential elements covered in this safety program are also addressed in your program. Use of all or part of this manual does not relieve employers of their responsibility to comply with other applicable local, state or federal laws. In addition, if an employer maintains the OSHA 200 Log to meet federal requirements, then that will meet the log and summary requirements of the LES SAF 200 form in Section VI of this program.

It is intended that this manual be enhanced and continuously improved by the employer. Any section of this manual may be modified by the employer to accommodate actual operations and work practices, provided that the original intent of that section is not lost. For example, if a safety committee meets weekly or quarterly instead of monthly, then Section II of the manual should be amended to accommodate this practice. If there is a safety rule, policy, or procedure appropriate for the work or work environment which has not been included, or if a rule included in Section VII is inappropriately written, then a new safety rule, policy, or procedure should be added to improve the manual. Likewise, if a specific rule in the Safety Rules, Policies, and Procedures section does not apply because the equipment or work operation described is not used, then that specific rule should be crossed out or deleted from the manual. If accidents occur, new safety rules should be developed and incorporated in Section VII of this manual to prevent their recurrence.

TABLE OF CONTENTS
Preface
3
Table of Contents
4
Section I - Management Commitment and Involvement

Policy Statement
1
Section II - Safety Committee

Safety Committee Organization
3
Responsibilities
3
Meetings
II.1

Meeting Minutes
II.2

Section III - Safety and Health Training

Safety and Health Orientation
1
Job-Specific Training
1
Periodic Retraining of Employees
III.1

Section IV - First Aid Procedures

Minor First Aid Treatment
1
Non-Emergency Medical Treatment
1
Emergency Medical Treatment
1
First Aid Training
1

First Aid Instructions
3
Section V - Accident Investigation

Accident Investigation Procedures
1

Investigation Report Form
Error! Bookmark not defined.
Section VI - Recordkeeping Procedures

Recordkeeping Procedures
5

First Notice of Injury DWC-1
2

LES SAF 200 Form
3
Section VII - Safety Rules, Policies, and Procedures

Safety Rules, Policies, and Procedures
1

Section I.

MANAGEMENT COMMITMENT AND INVOLVEMENT

POLICY STATEMENT
The management of this organization is committed to providing employees with a safe and healthful workplace. It is the policy of this organization that employees report unsafe conditions and do not perform work tasks if the work is considered unsafe. Employees must report all accidents, injuries, and unsafe conditions to their supervisors. No such report will result in retaliation, penalty, or other disincentive.

Employee recommendations to improve safety and health conditions will be given thorough consideration by our management team. Management will give top priority to and provide the financial resources for the correction of unsafe conditions. Similarly, management will take disciplinary action against an employee who willfully or repeatedly violates workplace safety rules. This action may include verbal or written reprimands and may ultimately result in termination of employment.

The primary responsibility for the coordination, implementation, and maintenance of our workplace safety program has been assigned to:

Name:

Title: Telephone:
Senior management will be actively involved with employees in establishing and maintaining an effective safety program. Our safety program coordinator, myself, or other members of our management team will participate with you or your department's employee representative in ongoing safety and health program activities, which include:

•
Promoting safety committee participation;

•
Providing safety and health education and training; and

•
Reviewing and updating workplace safety rules.

This policy statement serves to express management's commitment to and involvement in providing our employees a safe and healthful workplace. This workplace safety program will be incorporated as the standard of practice for this organization. Compliance with the safety rules will be required of all employees as a condition of employment.

 Signature of CEO/President Date

Section II.

SAFETY COMMITTEE
Safety Committee Organization
A safety committee has been established as a management tool to recommend improvements to our workplace safety program and to identify corrective measures needed to eliminate or control recognized safety and health hazards. The safety committee employer representatives will not not exceed the amount of employee representatives.

Responsibilities
The safety committee will be responsible for assisting management in communicating procedures for evaluating the effectiveness of control measures used to protect employees from safety and health hazards in the workplace.

The safety committee will be responsible for assisting management in reviewing and updating workplace safety rules based on accident investigation findings, any inspection findings, and employee reports of unsafe conditions or work practices; and accepting and addressing anonymous complaints and suggestions from employees.

The safety committee will be responsible for assisting management in updating the workplace safety program by evaluating employee injury and accident records, identifying trends and patterns, and formulating corrective measures to prevent recurrence.

The safety committee will be responsible for assisting management in evaluating employee accident and illness prevention programs, and promoting safety and health awareness and co-worker participation through continuous improvements to the workplace safety program.

Safety committee members will participate in safety training and be responsible for assisting management in monitoring workplace safety education and training to ensure that it is in place, that it is effective, and that it is documented.

Management will provide written responses to safety committee written recommendations.
Meetings
Safety committee meetings are held quarterly and more often if needed and each committee member will be compensated at his or her hourly wage when engaged in safety committee activities .

Management will post the minutes of each meeting (see page 5) in a conspicuous place and the minutes will be available to all employees.

All safety committee records will be maintained for not less than three calendar years.

SAFETY COMMITTEE MINUTES

Date of Committee Meeting:

Time: Minutes Prepared By:

Location:
Members in Attendance
Name

 Name

Name

Previous Action Items:
Review of Accidents Since Previous Meeting:
Recommendations for Prevention:
Recommendations from Anonymous Employees:
Suggestions From Employees:
Recommended Updates To Safety Program:
Recommendations from Accident Investigation Reports:
Safety Training Recommendations:
Comments:

Section III.

SAFETY AND HEALTH TRAINING
Safety and Health Orientation

Workplace safety and health orientation begins on the first day of initial employment or job transfer. Each employee has access to a copy of this safety manual, through his or her supervisor, for review and future reference, and will be given a personal copy of the safety rules, policies, and procedures pertaining to his or her job. Supervisors will ask questions of employees and answer employees' questions to ensure knowledge and understanding of safety rules, policies, and job-specific procedures described in our workplace safety program manual.

All employees will be instructed by their supervisors that compliance with the safety rules described in the workplace safety manual is required.

Job-Specific Training

 •
Supervisors will initially train employees on how to perform assigned job tasks safely.

 •
Supervisors will carefully review with each employee the specific safety rules, policies, and procedures that are applicable and that are described in the workplace safety manual.

 •
Supervisors will give employees verbal instructions and specific directions on how to do the work safely.

 •
Supervisors will observe employees performing the work. If necessary, the supervisor will provide a demonstration using safe work practices, or remedial instruction to correct training deficiencies before an employee is permitted to do the work without supervision.

 •
All employees will receive safe operating instructions on seldom-used or new equipment before using the equipment.

 •
Supervisors will review safe work practices with employees before permitting the performance of new, non-routine, or specialized procedures.

Periodic Retraining of Employees
All employees will be retrained periodically on safety rules, policies and procedures, and when changes are made to the workplace safety manual.

Individual employees will be retrained after the occurrence of a work-related injury caused by an unsafe act or work practice, and when a supervisor observes employees displaying unsafe acts, practices, or behaviors.

Section IV.

FIRST AID PROCEDURES

EMERGENCY PHONE NUMBERS

Safety Coordinator

Poison Control

First Aid

Fire Department

Ambulance

Police

Medical Clinic

Clinic Address

Minor First Aid Treatment
First aid kits are stored in the front office and in the employee lounge. If you sustain an injury or are involved in an accident requiring minor first aid treatment:

 •
Inform your supervisor.

 •
Administer first aid treatment to the injury or wound.

 •
If a first aid kit is used, indicate usage on the accident investigation report.

 •
Access to a first aid kit is not intended to be a substitute for medical attention.

 •
Provide details for the completion of the accident investigation report.

Non-Emergency Medical Treatment
For non-emergency work-related injuries requiring professional medical assistance, management must first authorize treatment. If you sustain an injury requiring treatment other than first aid:

 •
Inform your supervisor.

 •
Proceed to the posted medical facility. Your supervisor will assist with transportation, if necessary.

 •
Provide details for the completion of the accident investigation report.

Emergency Medical Treatment
If you sustain a severe injury requiring emergency treatment:

 •
Call for help and seek assistance from a co-worker.

 •
Use the emergency telephone numbers and instructions posted next to the telephone in your work area to request assistance and transportation to the local hospital emergency room.

 •
Provide details for the completion of the accident investigation report.

First Aid Training
Each employee will receive training and instructions from his or her supervisor on our first aid procedures.

FIRST AID INSTRUCTIONS

In all cases requiring emergency medical treatment, immediately call, or have a co-worker call, to request

emergency medical assistance.

WOUNDS:

Minor: Cuts, lacerations, abrasions, or punctures

 •
Wash the wound using soap and water; rinse it well.

 •
Cover the wound using clean dressing.

Major: Large, deep and bleeding

 •
Stop the bleeding by pressing directly on the wound, using a bandage or cloth.

 •
Keep pressure on the wound until medical help arrives.

BROKEN BONES:

 •
Do not move the victim unless it is absolutely necessary.

 •
If the victim must be moved, "splint" the injured area. Use a board, cardboard, or rolled newspaper as a splint.

BURNS:

Thermal (Heat)

 •
Rinse the burned area, without scrubbing it, and immerse it in cold water; do not use ice water.

 •
Blot dry the area and cover it using sterile gauze or a clean cloth.

Chemical

 •
Flush the exposed area with cool water immediately for 15 to 20 minutes.

EYE INJURY:

Small particles

 •
Do not rub your eyes.

 •
Use the corner of a soft clean cloth to draw particles out, or hold the eyelids open and flush the eyes continuously with water.

Large or stuck particles

 •
If a particle is stuck in the eye, do not attempt to remove it.

 •
Cover both eyes with bandage.

Chemical

 •
Immediately irrigate the eyes and under the eyelids, with water, for 30 minutes.

NECK AND SPINE INJURY:

 •
If the victim appears to have injured his or her neck or spine, or is unable to move his or her arm or leg, do not attempt to move the victim unless it is absolutely necessary.

HEAT EXHAUSTION:

 •
Loosen the victim's tight clothing.

 •
Give the victim "sips" of cool water.

 •
Make the victim lie down in a cooler place with the feet raised.

Section V.

ACCIDENT INVESTIGATION
Accident Investigation Procedures
An accident investigation will be performed by the supervisor at the location where the accident occurred. The safety coordinator is responsible for seeing that the accident investigation reports (see page Error! Bookmark not defined.) are being filled out completely, and that the recommendations are being addressed. Supervisors will investigate all accidents, injuries, and occupational diseases using the following investigation procedures:

 •
Implement temporary control measures to prevent any further injuries to employees.

 •
Review the equipment, operations, and processes to gain an understanding of the accident situation.

 •
Identify and interview each witness and any other person who might provide clues to the accident's causes.

 •
Investigate causal conditions and unsafe acts; make conclusions based on existing facts.

 •
Complete the accident investigation report.

 •
Provide recommendations for corrective actions.

 •
Indicate the need for additional or remedial safety training.

Accident investigation reports must be submitted to the safety coordinator within 24 hours of the accident.

ACCIDENT INVESTIGATION REPORT

REPORT #

COMPANY: ADDRESS:
1.
Name of injured: S.S. #:

2.
Sex [] M [] F Age: Date of accident:

3.
Time of accident: a.m. p.m. Day of accident:
4.
Employee's job title:

5.
Length of experience on job: (years) (months)

6.
Address of location where the accident occurred: 7.
Nature of injury, Injury type, and Part of the body affected:

 8.
Describe the accident and how it occurred:

 9.
Cause of the accident:

10.
Was personal protective equipment required? [] yes [] no Was it provided? [] yes [] no

Was it being used? [] yes [] no If "no", explain.

Was it being used as trained by supervisor or designated trainer? [] yes [] no If "no", explain.

11.
Witness(es):

12.
Safety training provided to the injured? [] yes [] no If "no", explain.

13.
Interim corrective actions taken to prevent recurrence:

14.
Permanent corrective action recommended to prevent recurrence:
15.
Date of report 19

Prepared by:
Supervisor (Signature)
Date:

16.
Status and follow-up action taken by safety coordinator:

Safety Coordinator (Signature)
Date:

INSTRUCTIONS FOR COMPLETING THE ACCIDENT INVESTIGATION REPORT

An accident investigation is not designed to find fault or place blame but is an analysis of the accident to determine causes that can be controlled or eliminated.

(Items 1-6) Identification: This section is self-explanatory.

(Item 7) Nature of Injury: Describe the injury, e.g., strain, sprain, cut, burn, fracture. Injury Type: First aid -injury resulted in minor injury/treated on premises; Medical - injury treated off premises by physician; Lost time -injured missed more than one day of work; No Injury - no injury, near-miss type of incident. Part of the Body: Part of the body directly affected, e.g., foot, arm, hand, head.

(Item 8) Describe the accident: Describe the accident, including exactly what happened, and where and how it happened. Describe the equipment or materials involved.

(Item 9) Cause of the accident: Describe all conditions or acts which contributed to the accident, i.e.,

a.
unsafe conditions - spills, grease on the floor, poor housekeeping or other physical conditions.

b.
unsafe acts - unsafe work practices such as failure to warn, failure to use required personal protective equipment.

(Item 10) Personal protective equipment: Self-explanatory

(Item 11) Witness(es): List name(s), address(es), and phone number(s).

(Item 12) Safety training provided: Was any safety training provided to the injured related to the work activity being performed?

(Item 13) Interim corrective action: Measures taken by supervisor to prevent recurrence of incident, i.e., barricading accident area, posting warning signs, shutting down operations.

(Item 14): Self-explanatory

(Item 15): Self-explanatory

(Item 16) Follow-up: Once the investigation is complete, the safety coordinator shall review and follow-up the investigation to ensure that corrective actions recommended by the safety committee and approved by the employer are taken, and control measures have been implemented.

Section VI.

RECORDKEEPING PROCEDURES
Recordkeeping Procedures
The safety coordinator will control and maintain all employee accident and injury records. Records are maintained for a minimum of three (3) years and include:

 •
Accident Investigation Reports, see page Error! Bookmark not defined.;

 •
Workers' Compensation Notice of Injury Reports DWC 1, see page 2; and

 •
Log & Summary of Occupational Injuries and Illnesses LES SAF 200, see page 3.

notice of injury

saf 200

Section VII.

SAFETY RULES, POLICIES, AND PROCEDURES
The safety rules contained on these pages have been prepared to protect you in your daily work. Employees are to follow these rules, review them often and use good common sense in carrying out assigned duties.

ALL PERSONNEL

Lifting
2

General Rules
2

General Handling
3

Leading
3

Turning a Horse to Pasture
3

Grooming
3

Saddling
4

Mounting and Dismounting
4

Riding
4

Trailering
4

Ladder Use
5

Shovels
5

Materials Handling
5
GROUNDKEEPING AND GENERAL MAINTENANCE PERSONNEL

Gasoline Powered Lawn Maintenance Tools
6

Bush Hog/Tractor Use
6

Line Trimming/Weed Eater/Brushcutters
6

General Chain Saw Safety
8

Edging
8

Backpack Blowers
8

Blade Removal and Sharpening
9

Hedge and Tree Trimming
9

Pruning and Cutting
9

Machete
9
ALL PERSONNEL

Lifting Procedures

 1.
Plan the move before lifting; remove obstructions from your chosen pathway.

 2.
Test the weight of the load before lifting by pushing the load along its resting surface.

 3.
If assistance is required to perform a lift, coordinate and communicate your movements with those of your co-worker.

 4.
Position your feet 6 to 12 inches apart with one foot slightly in front of the other.

 5.
Face the load.

 6.
Bend at the knees, not at the back.

 7.
Keep your back straight.

 8.
Get a firm grip on the object with your hands and fingers. Use handles when present.

 9.
Never lift anything if your hands are greasy or wet.

 10.
Wear protective gloves when lifting objects with sharp corners or jagged edges.

 11.
Hold objects as close to your body as possible.

 12.
Perform lifting movements smoothly and gradually; do not jerk the load.

 13.
If you must change direction while lifting or carrying the load, pivot your feet and turn your entire body. Do not twist at the waist.

 14.
Set down objects in the same manner as you picked them up, except in reverse.

 15.
Do not lift an object from the floor to a level above your waist in one motion. Set the load down on a table or bench and then adjust your grip before lifting it higher.

 16.
Slide materials to the end of the tailgate before attempting to lift them off of a pick-up truck. Do not lift over the walls or tailgate of the truck bed.

General Rules

 1.
Wear boots or shoes with heels to keep your foot in the stirrup. Never wear tennis shoes, moccasins or go barefooted.

 2.
Wear snug fitting clothing that will not snag on equipment.

 3.
If you are wearing spurs, take them off when you are working on the ground.

 4.
Do not approach any heavy equipment until the operator has seen you and has signaled to you that it is safe to approach.

 5.
Keep your shirt on to avoid dehydration and sun burn.

 6.
Drink plenty of clear liquids during your breaks.

 7.
Do not work outdoors during lightning storms.

 8.
Use a long distance insecticide to destroy wasp nests.

ALL PERSONNEL (Continued)

General Handling

 1.
Be calm and confident around horses.

 2.
Speak to the horse before you enter a stall or approach any horse.

 3.
Do not stand or walk directly in front or directly behind a horse. Always approach a horse at an angle.

 4.
Always stay out of kicking range when walking around a horse.

 5.
While working around horses, stay close to the horse so that if it kicks, the full impact of the kick is not received.

 6.
When it is necessary to go to the opposite side of a horse, move away and go around it out of kicking range.

 7.
Never walk under nor step over the tie rope.

 8.
Do not tie a horse beneath its withers.

Leading

 1.
Use a lead any time you are taking a horse from a stall.

 2.
Walk beside the horse's left shoulder so the horse is able to see you.

 3.
Your right elbow should be extended slightly toward the horse. Use your elbow to control the horse and keep the horse from "crowding" you.

 4.
Do not tie the lead to yourself or loop the lead around your arm or hand.

 5.
When leading a horse through a narrow opening such as a door, step through first and get to one side, then lead the horse through.

Turning a Horse to Pasture

 1.
When turning a horse out to pasture, open the pasture gate wide open.

 2.
Close the pasture gate behind you.

 3.
Turn the horse to face the gate before releasing the lead.

 4.
Do not slap the horse to "shoo" the horse out into the pasture.

 5.
Keep the turn out time of the horses at the same time each day.

 6.
When turning out a mare with a foal, have the foal follow the mare.

Grooming

 1.
Do not tie a horse "hard and fast" in a stall.

 2.
When washing a horse, wash the legs first, then the chest and back, and lastly wash the head.

 3.
Wash or brush the tail while standing to the side of the horse, near the left hind quarter; grasp the tail and draw it into you.

 4.
When lifting or working on the leg of a horse, run your hand down the leg first.

 5.
Do not let the horse lean on you.

 6.
Do not drop grooming tools underfoot while grooming.

ALL PERSONNEL (Continued)

Saddling

 1.
Use tack that fits the horse.

 2.
Adjust the tie downs and similar equipment to a length that will not hinder the horses movement.

 3.
Inspect bridle reins, stirrup leathers, headstalls, curb straps and cinch straps for wear such as cracking or checking. If they are cracked replace the worn or damaged tack.

 4.
Pull up slowly to tighten the cinch.

 5.
Check the cinch three times for a secure fit:

1. After saddling;

2. After walking a few steps;

3. After mounting and riding a short distance.

Mounting and Dismounting

 1.
Never mount or dismount a horse in a barn or near fences, trees, or overhanging projections.

 2.
Keep control of the reins when mounting and dismounting.

 3.
After dismounting bring the reins over the horses head.

Riding

 1.
Wear your protective head gear when riding.

 2.
If you are riding alone, tell another staff member before you ride.

 3.
Inspect that the horse's hooves are in good condition before riding it. Do not ride a horse with a bad hoof.

Trailering

 1.
Loading a horse should be done by two people when possible.

 2.
Use a halter on the horse.

 3.
Use matting or bedding on the trailer floor.

 4.
Speak to the horse before handling one in a trailer.

 5.
Stand to one side of the horse; never stand directly behind it, when loading or unloading from a trailer.

 6.
When loading a two-horse trailer, the handler leads the horse into the left side while he enters the trailer on the right side of the center divider, or vise versa.

 7.
Do not get in front and lead the horse in if there is no escape door or front exit.

 8.
Remove all equipment before loading.

 9.
Secure the butt bar or chain before tying the horse.

 10.
Ease the butt bar or chain down after it is unfastened.

 11.
When unloading, untie the horse before opening the gate or door.

 12.
When hauling a stallion with other horses, load the stallion first and unload it last.

GROUNDKEEPING AND GENERAL MAINTENANCE PERSONNEL

Ladder Usage

 1.
Do not use ladders that have loose rungs, cracked or split side rails, missing rubber foot pads, or other visible damage.

 2.
Keep ladder rungs clean and free of dirt or mud.

 3.
Allow only one person on the ladder at a time.

 4.
Face the ladder when climbing up or down.

 5.
Maintain a three-point contact by keeping both hands and one foot or both feet and one hand on the ladder at all times when climbing up or down.

 6.
Do not stand on the top two rungs of any ladder.

 7.
Do not stand on a ladder that wobbles, or that leans to the left or right.

 8.
Do not carry items in your hands while climbing up or down a ladder.

 9.
Do not try to "walk" a ladder by rocking it. Climb down the ladder, and then move it.

Shovels

 1.
Wear leather gloves and sturdy shoes when using a shovel.

 2.
Do not use a shovel with a loose or broken handle.

Materials Handling

 1.
Do not attempt to catch falling materials.

 2.
Do not try to kick objects out your pathway; push or carry them out of the way.

 3.
Do not jump from elevated places such as truck beds, platforms or ladders.

 4.
Wear protective gloves when building boxes for packaging.

 5.
When manually stocking shelves, position the materials to be shelved slightly in front of you so that you do not have to twist when lifting and stacking materials.

 6.
Place items on shelves so that they lie flat and do not lean against each other.

 7.
Place heavier loads on the lower or middle shelves.

 8.
Do not let items overhang from shelves into walkways.

 9.
Remove one object at a time from a shelf.

GROUNDKEEPING AND GENERAL MAINTENANCE PERSONNEL (Continued)

Gasoline Powered Lawn Maintenance Tools

 1.
Wear your hearing protection when operating a gasoline powered tool.

 2.
Do not operate powered equipment on which you have not been trained.

 3.
Do not use tools with parts that are loose, worn, cracked or otherwise visibly damaged.

 4.
Do not alter or by-pass any safety device provided by the manufacturer.

 5.
Do not pour fuel into the tank of a running engine.

 6.
Do not smoke while servicing, using or refueling a gasoline powered tool.

 7.
Keep body parts and clothing away from the running engine and the cutting blade.

 8.
Do not run a gasoline engine inside the storage shed.

 9.
Turn off the engine when you are not cutting or trimming.

 10.
Stop the engine and disconnect the spark plug wire before cleaning, inspecting, adjusting or repairing cutting blades or other rotating parts.

Bush Hog/Tractor Use

 1.
Visually inspect the area to be mowed. Remove or mow around hazards such as tree stumps, roots, holes, ditches, rocks, branches, sprinklers, light fixtures and pipes.

 2.
Only the operator is permitted to ride on a riding mower.

 3.
Never try to get on or off a moving tractor.

 4.
Start the engine only from the operators seat, with the transmission in neutral or park.

 5.
Slow down before sharp turns.

 6.
Do not drive near the edge of a gully or steep embankment.

 7.
Back out of a ditch or mired condition or up a steep slope.

 8.
When using a riding mower, mow up and down the slope. Do not mow across a slope.

 9.
Keep the mower in gear when going down slopes.

 10.
Hitch towed loads only to the drawbar of the tractor. When using a chain, take up the slack slowly.

 11.
Before dismounting the tractor, lock the brakes and lower implements to the ground and turn off the engine.

Line Trimming/Weed Eater/Brushcutters

 1.
Do not start the brushcutter if anyone is within 30 feet of it.

 2.
Place the brush cutter on firm ground or other solid surface in open area before starting it.

 3.
Before refueling, remove the trimmer from your harness, place the trimmer on the ground and allow the engine to cool.

 4.
Stop the brush cutter before putting it down.

 5.
Keep the tool clear of you when you are cutting.

 6.
Do not wrap the starter rope around your hand.

 7.
Do not allow the grip to snap back; guide the starter rope as it rewinds.

 8.
Hold the brush cutter with two hands and wear the harness.

 9.
Do not cut above waist level; use the tool at ground level.

GROUNDKEEPING AND GENERAL MAINTENANCE PERSONNEL (Continued)

General Chain Saw Safety

 1.
Wear safety goggles, gloves, hearing protection, a hard hat, chaps and safety shoes while operating a chain saw.

 2.
When transporting a chain saw in a vehicle, keep the chain and the bar covered with a guard and secure the saw by tying it down with rope to prevent fuel spillage and damage.

 3.
When transporting a chain saw by hand, stop the engine, grip the saw handle, place the muffler at the side away from your body and position the guide bar to the rear.

 4.
Do not remove the chain brake or alter handles, chain brake, chain or cover.

 5.
Always start a chain saw with a 10 inch or larger bar on the ground. Engage the chain brake, place one foot through the bottom handle, hold the top handle and pull the starter rope.

 6.
Do not place a chain saw on your knee when starting it.

 7.
Always use both hands to maintain control of the chain saw.

 8.
When moving from tree to tree or cut to cut, activate the chain brake, remove your finger from the trigger and keep the bar away from your body.

 9.
Do not operate a chain saw above your shoulder height.

 10.
Keep the nose of the bar clear of other nearby objects during cutting to prevent kickback.

 11.
Do not set a saw down while the blade is engaged.

 12.
Stop the engine and turn the switch to "Off" when the chain saw is to be left unattended.

 13.
Tag damaged chain saws "Out of Service" to prevent accidental use.

 14.
Do not pour fuel into the tank of a running engine of a chain saw.

 15.
Do not smoke while servicing, using, or refueling a chain saw.

 16.
Keep your body parts and clothing away from the running engine and the cutting blade.

 17.
Allow the engine to cool before performing maintenance or before fueling.

 18.
Stop the engine and disconnect the spark plug wire before cleaning, inspecting, adjusting, or repairing anything driven by the engine.

Edging

 1.
Do not start an edger with the blade touching the ground.

 2.
Do not allow anyone to stand in front of or on the unguarded side of the blade while the edger is in operation.

 3.
Operate the edger at full blade speed.

 4.
When edging along roads, stay as close to the curb as possible.

Backpack Blowers

 1.
Do not use the blower to clean yourself.

 2.
Do not direct the blower toward bystanders.

GROUNDKEEPING AND GENERAL MAINTENANCE PERSONNEL (Continued)

Blade Removal and Sharpening

 1.
Turn off the mower and remove the spark plug wire before removing the blade.

 2.
Use an extension ratchet to remove bolts to keep your hands from the cutting edge of the blade.

 3.
Allow blade to cool for 5 minutes after sharpening before reinstalling it on the mower.

Hedge and Tree Trimming

 1.
Wear long sleeves, long pants and gardening gloves when trimming hedges or when picking up cuttings from thorny shrubs.

 2.
If you discover or find a wasp nest or bee hive while hedging or trimming, use the long distance aerosol insecticide labeled "Wasp and Bee Insecticide" to spray the nest. Test with the stick or pole once again to ensure that all bees/wasps are gone before continuing work.

 3.
Seek first aid immediately if bitten or stung by wasps or bees.

 4.
Do not handle caterpillars or other insects with your bare hands.

 5.
Do not wear dangling jewelry while using hedge clippers.

 6.
Position yourself so that your hedge and tree cutting movements are performed below your shoulder level.

 7.
Do not break branches, sticks or twigs over your legs or knees or under your feet. Use clippers, shears or a saw to cut them.

Pruning and Cutting

 1.
Wear leather gloves when handling tree branches.

 2.
Do not use cutting shears, utility knives or wire cutters with broken or loose handles.

 3.
Cut in the direction away from your body when using cutting shears, utility knives, wire cutters or other cutting tools.

 4.
Use the locking clip on the cutting shears after use.

 5.
Do not attempt to catch a falling tool.

 6.
Do not pick up cutting tools by their blades.

 7.
When handling cutting shears or other cutting tools, direct sharp points and edges away from you.

 8.
Keep the blade of all cutting tools sharp.

 9.
Do not throw tools from one location to another, from one employee to another or from ladders.

 10.
Follow this procedure before picking up any bags that have sharp wire or tree branches protruding from them: Grab the top of the bag above the tie-off with two hands and hold the bag away from your body.

Machete

 1.
Do not use a dull machete.

 2.
When carrying a machete, grasp the handle and not the blade.

