[bookmark: _GoBack]Safe Work Procedure Template

Purpose
See Appendix A for guidance

Scope
See Appendix B for guidance

Regulations
See Appendix C for guidance
·
·

Definitions
Administrative Controls: The modification of work processes or activities to minimize risk
Engineering Controls: The modification of the physical work environment to minimize risk
Hazard: A potential source of harm to a person that can lead to a risk of injury or occupational disease
Risk: The chance of injury or occupational disease
Risk Assessment: The process where hazards are identified, their risk evaluated, and controls for the risk are determined to eliminate the hazard or minimize the risk
Supervisor: The person directly responsible for overseeing the tasks of the worker
Worker: All employees of UBC including faculty, staff, and paid students

[image: 9_2016_1UnitStandard_RiskMgmtServices_Blue282RGB300]

		 Page 1 of 5
Template prepared by: Risk Management Services
Template Review Date: August 13, 2018 | Next Review Date: August 13, 2019
Responsibilities
See Appendix E for guidance.

Department Head
· Review and approve safe work procedures outlined in this document prior to their implementation

Supervisor
· Identify all workers who carry out this task under your supervision
· Conduct a risk assessment to identify the potential hazards associated with the task and their associated risks
· Implement controls using the hierarchy of controls to minimize the risk due to the hazard
· Ensure safe work procedures are documented
· Ensure proper training has been provided to workers PRIOR to commencing work (e.g. safe work procedures, use of equipment or tools, personal protective equipment requirements, identifying and reporting hazards, etc.) and that the training has been documented
· Ensure workers have access to and understand any required documentation such as manuals, Safety Data Sheets (SDS) etc.
· Educate workers on emergency procedures, contacts and numbers. If emergency contact information is not posted at the workplace, provide the worker with a copy to carry with them. The worker must know what to do in case of emergency/injury
· Ongoing consultation with Joint Occupational Health and Safety Committee in the review and revision of this procedure to ensure the content is adequate and relevant to current research
· Communicate risks that may arise outside of those that are predetermined

Workers
· Understand and follow this safe work procedure
· Complete the required training for the task
· Use proper personal protective equipment
· Report any unsafe conditions to their supervisor
· Report all incidents in CAIRS

Risk Assessment
Attach the completed risk assessment to this document.

Training Requirements
See Appendix F for guidance.

Materials/Equipment
See Appendix G for guidance.
·
·

Safe Work Procedure
See Appendix H for guidance.

Before Commencing Work:
1.
2.

Commencing Work/Work Procedure:
1.
2.

Post Procedure:
1.
2.

Other Important Information
·

Emergency Rescue and Evacuation Procedures
See Appendix I for guidance.

Emergency Contact Information
·
·
·

Mode of Emergency Communication
·
·
·

First Aid
·
·
·

Emergency Procedures
Note: This section is mandatory to complete.

Training Requirements

Onsite Trained Specialists

Review and Retention
This SWP is reviewed annually or whenever deemed necessary by the responsible departmental representative.
Document Approval Signatures
	

	 Name of Supervisor

	

	 Name of Department Head

	

	Signature of Supervisor

	

	Signature of Department Head

	

	Date

	

	Date

This signature confirms that this document has been reviewed and approved as per the process detailed in Figure 1 of the Safe Work Procedure Guidance Document

image1.png
UBC

=\vlv/m

€

THE UNIVERSITY OF BRITISH COLUMBIA

