 [image: image1.jpg]@ CCHAIN STORE CONSTRUCTION, INC

CONTRACTORS SPECIALIZING IN THE RETAIL INDUSTRY

CARROLLTON, GA | PHONE: 770-947-6744 | FAX: 770-942-8166 | CHAINSTORECONST.COM

SAFETY MANUAL

TABLE OF CONTENTS

· Page 3----------Company Safety Policy
· Page 4-5-------Responsibility of Safety

· Page 6-7-------Rules of Safety

· Page 8----------Discipline for Non-Compliance

· Page 9----------Accident Investigation

· Page 9----------Record Keeping
· Page 10--------Safety Training
· Page 11--------First Aid
· Page 11--------Return to Work Procedures
· Page 12--------Safety Meetings
· Page 12-13---Vehicles
· Page 13--------Vehicular Accidents
· Page 14--------Safe Driving Rules
· Page 14--------Operator Maintenance

· Page 15-16---Substance Abuse Policy

· Page 17--------Lock Out / Tag Out Policy

· Page 18--------Acknowledgement Form

Company Safety Policy
The main objective of Chain Store Construction, Inc, in this policy is to provide a safe and healthy work environment for all Employees, Associates and our Clients. Please understand that we work in an open retail store environment and not only are we concerned for our Employees and Associates safety by also those around us who are not trained and educated in safety methods. Remember shoppers are in our work place to shop; they are not expecting or are prepared to watch out for you and what you are doing, they are not there to do anything but shop. Please always be aware of your surroundings.

The attitude of all Employees and Associates toward safe working methods is a key to the success of this policy. Cooperation and participation of all Employees and Associates in Training and Education will help us all to take practical steps toward achieving this objective.

Chain Store Construction, Inc. will make all practical effort to provide a safe and healthy work environment. We have established a policy as outlined in the following pages to help us all understand how to create a accident free work place. We expect all Employees and Associates to work together to reach this common objective.

David Petet

President
Responsibility of Safety
All Employees and Associates of Chain Store Construction, Inc. are responsible for ensuring compliance with the company safety program. To ensure policy conformance in all business operations, the training, communication and reporting needs will be identified in this manual. Senior Management will be responsible for initial training and policy support. Supervisors and Managers shall be responsible for on going training, communication and investigations. Employees, associates and subcontractors are responsible for following safety regulations, reporting unsafe acts or conditions to direct supervisor, immediately reporting all accidents to direct supervisor and maintaining a safe work environment. Specific responsibilities of each group under this safety policy include but are not limited to the following:
Employees, Associates and Subcontractors Responsibilities:
· Maintain a safe and clean work area.
· Follow all safety rules.
· Report unsafe conditions to immediate supervisor.
· Maintain a positive safe work area attitude to help ensure the safety of all fellow employees, associates and our clients.
· Report all accidents immediately to your direct supervisor.
Office and Field Management Responsibilities:

· Training of associates in safe work environment and personal safety practices.
· Ensure that all employees have the proper Personal Protective Equipment (PPE) and train in the proper use of the same.

· Immediately correct all unsafe working conditions upon discovery. Report these conditions to the Senior Management.

· Ensure that any injured associate receives prompt medical care.

Office and Field Management Responsibilities Cont’d:

· Immediately investigate any accident and complete accident reports within 24hrs. Document with photos if possible. Deliver these reports to Senior Management.
· Enforce all safety rules and guidelines with a positive attitude to help ensure the safety of all employees, associates and our clients.
· Encourage all employees and associates to freely discuss their safety and health related concerns. Report these concerns to Senior Management.

· Evaluation of employees will include their safety record and their attitude toward the company safety policy.

Senior Management:

· Implement guidelines for safety policy procedures
· Actively support and participate in the company safety policy

· Coordinate all safety policy required activities

· Ensure that all employees are thoroughly presented safety training.

· Ensure that all employees receive and acknowledge a safety manual and Personal Protection Equipment.
Rules of Safety
Occupational Safety and Health Standards for General Industry, 29 CFR Part 1910 and Occupational Safety and Health Standards for Construction Industry are here by not specifically listed but are part of these Safety Rules and will take precedence over any stated company rules. Also, included are the Office Safety Handbook by JJ Keller and the Official OSHA Construction Safety Handbook. Personal and Reference copies are available from Senior Management.
The following safety rules, OSHA standards and general safe workmanship are to be adhered to at all times. It is our goal for you to have a safe and clean work environment and at no time should work production demands or time constraints compromise your own safety or those around you. These rules are not prioritized and are only comprehensive reminders of safe work practices; they do not represent all measures of safety available to be used by the individual.
1. Extension Cords shall be inspected prior to use for cuts, frays, exposed wires or other damage.
2. Extension Cords shall only be used as a means of temporary wiring.

3. Do Not run Extension Cords through holes in walls, door ways, walk ways, across pinch points or near moving machinery parts.
4. GFCI Receptacles will be used with all temporary electrical services and temporary wiring including Extension Cords.
5. Mechanical safeguards on any tool or equipment must always be kept in original condition and not disabled or by passed. Any equipment that does not meet this requirement is not to be used and immediately delivered to the Supervisor or Senior Management for repair or replacement.
6. Do Not adjust any equipment settings or change the set up while the equipment is in operation.
7. When using Ladders, use the appropriate size and type of ladder for the related work.
8. Never leave a Ladder standing or unattended in an open retail store environment.
9. Ladders used for means of access to a higher level must extend at least 3’ above the landing level.
10. Only Authorized/Trained Forklift Drivers will be permitted to operate forklifts.

11. Do Not operate any equipment you are not qualified to operate.

12. All associates will wear hearing protection in high noise areas.
13. Safety Glasses will be worn at all times when using equipment where there is the possibility of getting something in your eyes.
14. All Employees are required to wear the appropriate Personal Protection Equipment; back support, safety glasses, hearing protection, gloves, hard hats (when required), etc.
15. All Employees should use proper lifting techniques when handling and moving materials.
16. Always ensure that you work area is clean and orderly during and after your work tasks.

17. Always be aware of your work surroundings; be sure that adequate barricades and warning signs are in place prior to starting work.

18. Never leave a power tool or extension cord plugged in and unattended.

19. The use of alcohol or any other controlled substances during work hours, breaks and lunch break are strictly prohibited. Employees, Associates and Subcontractors reporting for work under the influence of any of these substances will result in disciplinary action and/or immediate termination.

20. Immediately report all accidents to your Supervisor.

21. All Employees are provided with a copy of the Official OSHA Construction Safety Handbook. We expect you read and review this manual as necessary.

22. Weekly “Tool Box” safety meetings will be held by the Supervisor. All Employees are required to attend.

23. Chain Store Construction, Inc. will not require anyone work in an unsafe work environment; if you have a concern about a particular situation ask your supervisor to review it for proper compliance.

24. Employees and Associates who do not follow the Safety Policy will be subject to disciplinary action and/or termination.
Please remember that we work in open retail environments and our client “The Customers” are shopping around us at all times and are not concentrating on watching out for us. So please, NEVER leave a Ladder unattended, a power tool plugged in and unattended or leave a trip hazard in an un-barricaded area.

Discipline for Non-Compliance
All Employees will be subject to disciplinary actions as a result of failing to comply with any safety policy outlined in this or the Official OSHA Construction Safety Handbook. Any Supervisor or member of management, as soon as they become aware of any non-compliance, will implement the following actions:
1st Offense
· Complete a written report of the incident and place in the Employees personnel file.

· Provide immediate on the job instruction to avoid further violations. This will be part of the written report and signed by both parties.

2nd Offense
· Complete a written report of the incident and place in the Employees personnel file.

· Employee will be immediately suspended from employment without pay for a period of one day.

· Upon returning to work, Provide immediate on the job instruction to avoid further violations. This will be part of the written report and signed by both parties.

3rd Offense

· Employee will be immediately terminated.
Accident Investigation
The objective of Chain Store Construction, Inc. is to provide a safe work environment for all associates. The company has a responsibility to investigate all reported accident regardless of their severity. The intent of this investigation is to identify and eliminate the causes of any potential recurring hazards and accidents.
When an accident has occurred, Employees and Associates involved in or the witnessing of the accident has a responsibility to report the accident to their immediate Supervisor. Any Supervisor may authorize any requirement for emergency medical treatment. In this instance appropriate actions shall be taken immediately. When medical treatment is requested on a non-emergency basis the Supervisor should notify the Senior Management; this is a management control measure and is not intended to prohibit or guarantee medical treatment.

The Supervisor upon receiving a report of an accident is responsible for initiating the investigation. Documentation of accidents shall be completed on the company approved accident report and turned in to Senior Management within 24hrs of the incident. The Supervisor shall document the following: how the accident occurred, take photos if possible, and explain immediate actions taken to eliminate the hazard. The Supervisor will document all information required on the accident report. Recommended controls and corrective actions should be documented jointly between the Supervisor and Senior Management. Senior Management will document information to the OSHA 300 Log as required.
All vehicle accidents and any accident requiring medical treatment will routinely require a drug screen test.

Record Keeping
Senior Management will be responsible for maintaining the OSHA 300 Log up to date. OSHA 300 Logs and Accident Reports will be maintained from the current year as well as the prior five years.

Safety Training
Chain Store Construction, Inc. is committed to providing its Employees with the proper training to ensure that they can perform their jobs without placing themselves or others at risk of injury.

All Employees will receive the following training at the time of first employment:
· General Safety Rules

· Lifting Procedures

· Eye Protection

· Hearing Protection

· Other areas as deemed necessary

All Employees will receive the following training on an Annual basis:
· General Safety Rules

· Lifting Procedures

· Eye Protection

· Hearing Protection

· Other areas as deemed necessary

Supervisors will be given additional training in the following areas:

· Employee Safety Training

· Accident Investigation

· Return to Work Program

Training is the key to the overall success of our Safety Policy and all Employees are required to participate. All training will be documented in writing and maintained in the training and respective employee files.

First Aid
Generally our work is performed in open retail stores and other populated venues and we will be relying on local emergency medical services for our first aid requirements. Therefore, we do not require our Management, Supervisors or Employees to be trained in first aid procedures. We do however; encourage any and all Employees to obtain first aid training. We will work with these Employees to provide the time required to complete this training as the company work load requirements will allow.

Return to Work Procedures
Prevention of injuries and illnesses is of utmost importance to Chain Store Construction, Inc. and we are committed to providing a safe and healthy work environment for all Employees. In the event that an Employee is injured on the job, we will make every effort to return that Employee to work. This procedure will provide the injured Employee with immediate and appropriate medical attention and will attempt to provide opportunities to return the Employee to safe, productive work as soon as medically possible. The prime goal is return the Employee to his or her original job, the Return to Work Procedures will attempt to provide alternate productive work that meets the injured Employees capabilities. The support and participation of management and all associates is essential for the success of the Return to Work Procedures. Due to the varied types of work that we do, each Return to Work Procedure will be custom fitted to that Employee and their own circumstances. These Return to Work Procedures will be administered by Senior Management.
Safety Meetings
Safety meetings are an integral part of the overall Safety Policy. Through these meetings specific safety issues and potential safety concerns can be identified and discussed. Every Supervisor will conduct monthly safety meetings “Tool Box Talks”. The purpose of these meetings are to allow Supervisors and Employees to exchange information and ideas, review new safety procedures, identify new chemical hazards and to conduct and required training programs.
Each Employee will sign an attendance sheet verifying that they were present and attended the meeting. The Supervisor will briefly outline the items and issues that were covered and sign the attendance sheet as well. This verification of the meeting will be forwarded to Senior Management for filing.

Due to the nature of our work and the multi-regional deployment of our personnel, all Employees are members of the company Safety Committee. As such they are asked to provide information to Senior Management regarding hazards, hazard abatement, suggested safety training subjects or any other issues or items that they feel are pertinent to the company maintaining a safe and healthy work environment.

Vehicles
The requirements in this section apply to all Employees and to all vehicles, owned by or used, in the course of Chain Store Construction, Inc.’ business. Employees are required to provide a current copy of their state driver’s license and proof of their personal auto insurance. This information is necessary to determine driver selection and to provide current information to our insurance company.

Driver Selection

Upon employment a current 3 year Motor Vehicle Report (MVR) will be obtained. The information in this report will be used to determine if the Employee will be allowed to drive a company vehicle.
Minimum acceptable MVR includes:

· No major violations in the past 3 years (DWI, DUI, Vehicular Homicide, Controlled Substances, Leaving the Scene, Reckless Driving) *or*
· Maximum of 2 moving violations in the last 3 years with 1 at fault accident *or*
· Maximum of 3 moving violations in the last 3 years with no at fault accidents *or*
· Maximum of 2 at fault accidents in the last 3 years with no moving violations.
The first 60 days of driving a company vehicle are considered probationary. Any of the following can be reason for termination of your company vehicle driving privileges:

· Moving Traffic Violation.
· Vehicle accident resulting from personal carelessness.
· Abuse or destructive treatment of the vehicle.
Vehicular Accidents

All accidents involving company vehicles must be immediately reported to your Supervisor and to Senior Management, no matter how small the accident appears to be.

All accidents involving personal vehicles while engaged in Chain Store Construction, Inc business must also be reported in the manner stated above.

If Involved in a Vehicle Accident:

· Notify authorities as soon as possible.
· Get as much information as you can about the other parties involved in the accident.
· Failure to report a vehicle accident is grounds for Employee Termination
· Immediately contact Senior Management to set up required drug screening.
Safe Driving Rules
1. All vehicles must be operated at speeds within the posted speed limits.

2. The “2 second interval” rule is considered the minimum safe distance between you and the vehicle in front of you.

3. Do not pass on double yellow lines, hills or curves. Make sure you have sufficient visibility to complete the pass.

4. Properly engage your turn signals for all turns and passing.

5. Do not use your emergency flashers while in motion; only when stopped and you are on the side of the roadway.

6. Drive defensively and be prepared to yield the right-of-way even if it is yours.

7. Do not pass through yellow caution lights and approach all intersections with caution.

8. Be sure of your surrounding s before backing up. If you are using a spotter, ensure that you both understand the hand signals.

9. Secure all loads to your vehicle properly. Make sure that you secure all light weight or loose items to prevent them from being blown on to the roadway.

Operator Maintenance
Each Employee is responsible for keeping the vehicle they drive in safe and legal driving condition. Please keep the following minimum standards met:

· State registration, State inspections and Insurance are current.

· Tires are not worn beyond safe limits and inflation pressures are correct for the tire.

· All fluids are full and level.

· All gauges; turn indicators and signals are working properly.

· Vehicle is clean inside and out.

Substance Abuse Policy
We are committed to providing a safe work environment for all and do not permit or condone any form of substance use or abuse by our Employees, Associates or Subcontractors.

Substance Use by Definition: Substance Abuse means the misuse or illicit use, possession, sale or distribution of narcotics, drugs, drug related paraphernalia, adulterants or intoxicating beverages.

Chain Store Construction, Inc. does not condone substance abuse by its Employees, Associates or Subcontractors. However, we do recognize that substance abuse is treatable. We will assist current Employees who may experience a substance abuse problem by helping them to understand and correct the problem. We expect such Employees to maintain a satisfactory level of performance and conduct. Employees are responsible for acknowledging their substance abuse problem and for seeking and accepting counseling/rehabilitation assistance before it impairs their performance and/or conduct and jeopardizes their employment.
The following are actions subject to disciplinary action; up to and including termination:
· Employees who have measurable amounts of alcohol, inhalants, illegal drugs or controlled substances in their system or in their possession while on Company property or on Company business.

· Unlawful possession, use or distribution of illicit drugs, controlled substances or adulterants on company property or on/during Company business.

· Unauthorized use or possession of intoxicating beverages or inhalants on Company property or on/during Company business.

· Unlawful possession, use or distribution of illicit drugs, controlled substances or adulterants by Employees on their own time; depending on the circumstances, job relevance or any other company interests.

Chain Store Construction, Inc. at its sole discretion may choose to assist an Employee in a drug/alcohol rehabilitation program or to terminate employment.

As a further precaution, entry into vehicle, office facility or other work location of the Company, including client premises, is conditioned upon the Companies right to investigate that person, personal affects and vehicle of any entrant for illicit or controlled substances, drug related paraphernalia, adulterants or intoxicating beverages. When a search or test finds an Employee to be in possession of a contraband item, finds and identifiable trace of an illicit drug, other controlled substance or any adulterant in the Employees system or finds an Employee to have .08 blood alcohol equivalent or higher of intoxicating beverage, the Employee will be considered in violation of this policy and will be subject to disciplinary action up to and including termination of employment.

All new hire employees must pass a pre-employment drug screen prior to starting work. A drug screen may be required at random at any time during employment, but specifically when an accident has occurred.

Lock Out / Tag Out Policy
Chain Store Construction, Inc. Does not, install, service or otherwise maintain machines or equipment using our own resources. We may employ sub-contractors that do this type of work and they will be required to adhere to this policy.

During the service, maintenance or installation of machines and/or equipment, unexpected energizing or start up could occur as a result of stored energy. Lock Out / Tag Out procedures are designed to minimize these risks and ensure that the equipment is isolated from any and all hazardous energy sources.
The Lock Out / Tag Out method must be a positive means of controlling the energy to the effected equipment, i.e.; switch, plug or valve that can be identified as being turned off and incapable of being inadvertently activated.

Every Job Supervisor shall be responsible to ensure that subcontractors working on their project have a Lock Out / Tag Out policy and that they are complying with it. All powered systems are to be rendered inoperable and Lock Out / Tag Out procedures are to be in place prior to any work being performed on any system.
Acknowledgement Form

I, _________________________________acknowledge receiving this Safety Manual, dated 10-01-07. As a condition of continued employment, I agree to abide by the policies set forth by the policy and this manual.

Signature: _____________________________________

Date: ___
PAGE
1

