

Health and Safety Guide
for

Custodial Workers

CCOHS Canadian Centre for Occupational Health and Safety

Health and Safety Guide for Custodial Workers

Objectives

The guide will help custodial service workers, health and safety committee members and representatives as well as supervisors, managers, engineers, and health and safety professionals to:

- Identify workplace-specific health and safety concerns;
- Develop and implement prevention programs and safe work practices to reduce injury and illness;
- Identify, understand and meet legislated health and safety responsibilities.
- Focus on problem solving through employees' and managers' involvement; and
- Integrate health and safety in all work practices.

Target Audience

The *Custodial Workers' Safety Guide* is intended as a reference for cleaners, caretakers, facilities managers, and anyone who works full-time, part-time or on contract in a building's custodial department.

- **Employers and HR professionals** can use the guide for safety orientation of new employees, to ensure they understand their rights and responsibilities under health and safety law.
 - **Managers and supervisors** review the contents of the guide with employees, to ensure they are aware of workplace hazards and safe work practices.
 - **Health and safety trainers** refer to the guide and use it to create course handouts.
 - **Workers** keep a copy on hand for reference. The guide outlines safe work practices, ways to address and/or eliminate health and safety
-

hazards, and who to contact for further information or in an emergency.

- **Joint health and safety committees** refer to the guide at meetings, and use the sample forms and charts as guidelines for creating their own, tailored to the work environment.

Scope

This pocket-sized guide is not intended to be an all-encompassing source on workplace health and safety relating to custodial work. Rather, it is the collaborative work of occupational health and safety experts, peer-reviewed by government health and safety authorities, representatives of workers and employers, and specialists in the field of custodial work.

Detailed information on specific workplace hazards and safe work practices can be obtained from the Inquiries Service of the Canadian Centre for Occupational Health and Safety (CCOHS).

Table of Contents

Section I* **Basic Rules of Safety*

- 1. The Law Says 2
- 2. Safety Tips for New Employees 6
- 3. Safety Tips for Supervisors 6

Section II* **Accident and Injury Prevention*

- 1. Clearly Defined Responsibilities 10
- 2. Workplace Inspections 10
- 3. Accident and Incident Investigations 12
- 4. First Aid 17

Section III* **Occupational Health and Safety Hazards in Custodial Work*

- 1. Safety Hazards 20
- 2. Health Hazards 22
- 3. Ergonomic Hazards 28

Section IV* **Health Recognition and Control*

- 1. Recognizing and Evaluating
Workplace Hazards 32
- 2. Reporting Workplace Hazards 35
- 3. Controlling Workplace Hazards 36

Section V* **Work Environment*

- 1. Indoor Air Quality 40
 - 2. Noise 44
 - 3. Lighting 45
 - 4. Work in Hot Environments 47
 - 5. Work in Cold Environments 49
 - 6. Ultraviolet Rays 51
 - 7. Electromagnetic Radiation 54
-

<i>Section VI</i>	Safe Work Practices	
	1. Cleaning	56
	2. Mould Prevention	58
	3. Asbestos Management	61
	4. Painting	63
	5. Chemical Safety	68
	6. Electrical Safety	71
	7. Machine Guarding	75
	8. Lockout/Tagout	76
	9. Lifting and Moving	80
	10. Ladder Safety	90
	11. Grounds Maintenance	94
	12. Housekeeping: Preventing Falls from Slips and Trips ...	112
	13. Waste management	115

<i>Section VII</i>	Working Alone and Violence	
	1. High Risk Situations Related to Working Alone	120
	2. The Risk of Workplace Violence	124

<i>Section VIII</i>	Emergency Preparedness	
	1. Fire Safety	130
	2. Spills Response	134

<i>Section IX</i>	Personal Protective Equipment	
	1. Determining the Need for Personal Protective Equipment	136
	2. General Guidelines	137
	3. Eye Protection	138
	4. Foot Protection	140
	5. Hand Protection	141
	6. Head Protection	142
	7. Hearing Protection	143
	8. Respirators	146
	9. Fall Protection	147

<i>Section X</i>	Health and Safety Legislation	
	1. Canada	150
	2. USA	151
	3. Regulations and Standards Applicable to Building Management	154
 <i>Section XI</i>	 Information Sources	
	1. Canadian Government Departments with Responsibility for Health and Safety	160
	2. US Federal Health and Safety Agencies	166
 <i>Section XII</i>	 Appendices	
	A. Sample Accident Report Form	168
	B. Safety Training Checklist	169

EXPLAIN the importance of safety to employees.

IMPLEMENT safe work practices.

GIVE praise for safe behaviour.

ENCOURAGE participation in JHSC activities.

FOLLOW safety rules yourself and set an example.

PROMOTE safety by providing information such as books, videos, literature etc.

VISIT work areas regularly.

PARTICIPATE in inspections and investigations of incidents or accidents.

KNOW employees personally.

IMPROVE and simplify safe work practices continuously.

2. Health Hazards

Health hazards are caused by exposures to dusts, toxic chemicals, noise, radiation, etc. Workplace exposures can cause short-term and long-term illnesses, which may not be detectable at the time of exposure. Workplace inspections don't always reveal health hazards; it often takes a qualified health and safety professional to identify and evaluate them.

Main Types of Health Hazards in the Workplace

Type of Hazards	Examples
A. Biological Hazards	Infectious bacteria and viruses; toxic moulds, fungi, and bacteria.
B. Toxic Chemicals	Toxic liquids, solids, dusts, fumes, mists, vapours, and gases.
C. Physical Agents	Noise, vibration, heat, sunlight, radiation.
D. Poor Indoor Air Quality	Inadequate ventilation, temperature and humidity. Toxic air contaminants and moulds. Emissions from furniture and flooring materials.
E. Psychological Stress	Stress caused by lack of training and communication, poor work organization, technological changes with out appropriate staff training and orientation, overexertion and negative work environment.

A. Health Effects from Exposure to Biological Agents

Biological agents include bacteria, fungi (yeasts, moulds), viruses, worms and parasites. Biological agents can cause infections, allergies, poisoning, and toxic effects. The following table provides examples of occupations with possible exposure to biological agents.

In many cases less toxic “alternative” or “eco-friendly” products are available for cleaning tasks. Make sure that alternative products are effective and do not introduce any new hazards.

See “Chemical Safety” on pages 68-70 for further information on working with hazardous substances.

1. Determining the Need for Personal Protective Equipment (PPE)

Certain tasks may require the use of personal protective equipment (PPE). This includes:

- Handling construction materials such as wood, metal, and glass
- Building maintenance work
- Landscaping and groundskeeping.

