Eye and Face Protection

The East Carolina University Business Manual, Environmental Health and Safety Section, Policy Statement #1 reads in part:

“Protective eye and face equipment shall be required where there is reasonable probability of injury that can be prevented by such equipment. In such cases, employers shall make conveniently available a type of protector suitable for the work being performed, and employees shall use such protectors. No unprotected person shall knowingly be subjected to a hazardous environmental condition. Suitable eye protectors shall be provided where machines or operations present the hazards of flying objects, glare, liquids, injurious radiation, or a combination of these hazards.”

Corrosive/hazardous liquids pose the principle eye/face hazard associated with Housekeeping Services. Therefore, Housekeeping Services provides, at no cost to the employee, safety splash goggles which are to be worn whenever the possibility of a hazardous liquid being splashed into the eye exists. By my signature below, I acknowledge that I have been made aware of this policy and agree, as a condition of my employment, to abide by this policy.

Employee Signature ___________________________________Date _____________

Supervisor Signature___________________________________Date______________

Housekeeping Services Orientation attachment K 07/20/05 Page 1 of 1

