Housekeeping Policy

Purpose /Scope

The purpose of this policy is to ensure that workplace and storage areas are maintained in a clean and tidy manner and assessed for operating condition on a regular basis. In this manner defects can be identified and reported to immediate supervisor and appropriate action taken.

Responsibilities:

Workers:

1. Complete visual inspection of work area on a daily basis and, one time per week, recording all deviations from standard on checklist and reporting these to your supervisor.

2. Cleanup as necessary prior to commencing regular duties.

Supervisors:

1. Distribute and collect reports as required and maintain records.

2. Ensure that work areas that do not meet safety standards are cordon off immediately pending repair.

3. Train workers in how to complete inspections and report deficiencies requiring authorization to repair.

4. Where repairs are required, issue Change Request Form (HACCP) to dispatcher (maintenance supervisor) and provide a copy to the V.P. Operations.

5. Periodically, conduct an inspection before or after the worker’s inspection to ensure inspection is accurate and complete.

JHSC/ Safety coordinator:

1. Participate in the development and review of forms.

2. Ensure that supervisor has been trained in how to complete inspections and train others on how to complete the inspections to the standard.

3. Periodically, conduct an inspection of the work area to ensure the standard is in compliance.
Procedure:

1. The dispatcher (maintenance supervisor), V.P. Operations and the JHSC will develop a checklist for weekly checks (use HACCP checklist for the mill) of the facility. This checklist will be reviewed for adequacy as part of all accident investigations.

2. The supervisor of the department will ensure that copies of the checklist are available to workers as required. The assigned persons will complete the forms promptly and return them to the supervisor, noting any deviations from standard operating conditions. Any deviation on key items must result in the work area being cordon off (locked out) and not used pending cleanup and/or repair. The supervisor will maintain records of all work place inspections.

Training:

The V.P. Operations and the H&S Coordinator will ensure that all supervisors and workers receive appropriate training.

Training in the following areas will be provided:

-
Company Housekeeping Policy

-
Work place housekeeping standards

-
General regular housekeeping maintenance.

Evaluation:

The JHSC and in consultation with the V.P. Operations shall annually and following any accident / incident evaluate effectiveness of and compliance with this policy.

Housekeeping Checklist

 Meets standard (Does not meet standard (

Comments

	Aisles:

clean, clear, well-marked

	
	

	Exits & Entrances:

clean, clear, well-marked

free of ice, snow, water
	
	

	Hand and portable tools:

properly stored when in use/ not in use

	
	

	Fire Fighting equipment:

clearly marked & accessible

	
	

	Floors:

clean, clear, in good condition, well drained

	
	

	Ladders:

in good condition, free of oil / grease

secure when in use / not in use
	
	

	Lighting:

clean, adequate

	
	

	Machines:

clean, clear, in good condition

	
	

	Roadways, Parking Area:

in good repair, well marked, clear of ice & snow

	
	

	Signs and Tags:

adequate, appropriate, clean

	
	

	Stacking and Storage:

area clean and clear, aisles clear, stacks stable, well labeled
	
	

	Stairs:

non-slip tread , clean, clear, in good condition

	
	

	Ventilation System:

well maintained, clean ,clear

	
	

	Waste Disposal / Recycling: emptied frequently, adequate number of containers,

separate & approved containers for oily rags
	
	

Inspection completed by: _________________________Date : ___________________
