

I. GENERAL

The Occupational Safety and Health Administration (OSHA) has established a Personal Protective Equipment (PPE) Standard that requires workplace hazard assessments, proper selection of PPE based on the hazards, and training for employees that must wear PPE. This FSSP was developed to help Facilities Services managers, supervisors, and employees comply with OSHA standards and to provide our personnel with a safe and healthy work environment. This Standard Practice provides guidance in addition to those policies and guidelines established by ECU Environmental Health and Safety.

Personal protective equipment (PPE) includes, but is not limited to: hard hats, plain and prescription safety glasses, goggles, welders’ helmets, face shields, safety shoes, aprons, gloves, protective clothing, ear muffs or plugs, respirators for both dusts and toxic materials and other similar items. All PPE items shall meet or exceed Occupational Safety and Health Act (OSHA) standards and requirements.

II. OBTAINING PPE

It is a departmental responsibility to provide a safe working environment including the necessary PPE. The development, continuation or change in projects or programs within the departments must recognize as one of the determining factors the need and costs associated with providing adequate PPE to meet OSHA standards. Facilities Services departments shall provide employees adequate personal protective equipment where necessary in the performance of their duties.

A. Each department shall purchase the basic PPE needed for its employees including replacement resulting from regular use. In cases where PPE must be replaced as a result of negligence on the part of the employee, it may be appropriate that the employees be expected to replace his or her own PPE. The immediate supervisor shall establish that the employee has, or is provided with, PPE and training commensurate with the hazards of the work the employee will be expected to perform.

B. A written hazard assessment is required to determine required personal protective equipment including foot protection.
C. Prescription and Non-prescription Safety Glasses

The procedures for obtaining safety glasses are outlined in FSSP 60-0001, Purchase and Use of Prescription and Non-prescription Safety Glasses.

D. Safety Shoes

Office of Environmental Health and Safety manages the purchase of safety shoes. Policy for obtaining safety shoes is as follows:

1. One pair of safety shoes can be reimbursed in a twelve (12) month period at the current State rate established by the Office of State Budget and Management.
2. The Office of Environmental Health and Safety maintains a database to track safety shoe purchases. Employees are eligible for shoes upon initial employment and annually determined by the anniversary date of purchase. Supervisors are responsible for contacting the Office of Environmental Health and Safety to add new employees to the database.
3. Employees may purchase safety footwear from any vendor but are encouraged to purchase from vendors brought on-site each quarter to ensure compliance with the ANSI Z41-1991 Class 75 Standard requirement. Vouchers will be issued to eligible employees for use with these on-site vendors. The vouchers must be presented to the sales representative prior to purchase. The employee must pay costs in excess of the current state rate at the time of purchase. Vouchers are valid only for on-site vendors on the date specified on the voucher. If shoes are purchased from off-site vendors, employees must provide proof that shoes are compliant with the ANSI Z41-1991 Class 75 Standard and present the shoes and original sales receipt to the Office of Environmental Health and Safety for reimbursement.
4. Once a year, every employee will receive a voucher for safety shoes.

5. All employees, permanent or temporary, will be required to purchase steel-toed shoes within 30 days of hire date. If the on-site vendor is not available within 30 days of hire date employee must purchase a pair of safety shoes on his/her own. The employee will be reimbursed for up to the current state rate if a receipt is presented to Environmental Health and Safety. Employees must provide proof that shoes are compliant with the ANSI Z41-1991 Class 75 Standard (see above).

E. All employees issued PPE are required to return all PPE (except individualized PPE) upon the employee’s termination. Individualized PPE are those items which are to be used only by the employee for whom they were purchased, such as safety shoes and prescription safety glasses. These items need not be returned.

III. WEARING THE PPE

Equipment shall be maintained in a clean, sanitary and usable condition. Personal protective equipment will be worn in compliance with FSSP 60-0003.1 (attachment 1) titled Survey of Hazard Assessment for Personal Protective Equipment and FSSP 60-0003.2 (attachment 2) titled PPE Assessment Summary by Department/Job Title.
IV. FAILURE TO WEAR PPE

All employees will be expected to perform their job in conformance with established safety standards to include the use and wear of required personal protective equipment. Violations of such safety standards will be treated under the university’s existing disciplinary procedures.

V. LOSS OF PPE

Each employee is responsible for the proper wear and upkeep of their PPE. Items that have been subject to accidental breakage or deterioration will be replaced by the department by exchanging the damaged/deteriorated item. Items that are lost or damaged due to employee negligence will also be replaced by the department. If items are determined to be lost or damaged due to employee negligence it is up to the supervisor/manager to determine what disciplinary action, if any, is to be taken in compliance with university discipline policies.

VI. VISITING CONSTRUCTION SITES
While visiting construction sites, PPE is required only if a particular hazard or hazards identified in FSSP 60-0003.1 (attachment 1) titled Survey of Hazard Assessment for Personal Protective Equipment or FSSP 60-0003.2 (attachment 2) titled PPE Assessment Summary by Department/Job Title exists. The Director of Facilities Services Engineering & Architectural Services shall have the authority to set operational guidelines that are appropriate for the activities being encountered.

	PREPARED BY: KJS/HRB
APPROVED BY: GWH
	DATE OF ISSUE: 10/14/04
SUPERSEDES: 11/01/99
	PAGE: 1 of 3

_917420359.doc
��

�

