[image: image2.jpg]SASKATCHEWAN
CONSTRUCTION
ASSOCIATION

——WE BUILD——
SASKATCHEWAN

[image: image1.jpg]OSWCA

Ontario Sewer & Watermain
Construction Association

Emergency Plan Guidelines
Policy Statement

[Company Name] is committed to having an emergency plan in place for each workplace to assist workers and the public to respond to any emergency situation.
Emergency Plan

All workplaces require:

a) A method for reporting the emergency;

b) A list of workers responsible in emergency situations and how to contact them;

c) A plan for incident investigation and correction of the hazard;

d) A list of phone numbers for emergency and support services (should be posted by telephones)

Workplaces may also require:

a) A method for sounding the alarm;

b) A description of potential emergencies;

c) A map of the workplace that shows evacuation routes and head count location, as well as the location of emergency equipment, first aid station and fire extinguishers

d) An evacuation, head count and rescue plan.

Plan Testing

At the discretion of the supervisor, emergency plan rehearsals may be held. A rehearsal shall require:

a) Notification of emergency services, all supervision and possibly prior notification of workers;
b) A pre-determined all clear signal to allow rapid return to work;

c) An evaluation system to determine the effectiveness of the emergency plan. (This is usually only a stopwatch timing to determine evacuation time.).
Planning the Emergency Program

If the project is located within a plant which has an existing emergency and evacuation plan, the supervisor must learn it and establish only those procedures necessary to complement the plant system and ensure a complete Emergency Plan for the project site.

Guidelines for Preparing an Emergency Plan
All projects require an emergency plan. The magnitude and complexity of the plan depends on the size of the project/workplace. Required elements are:

1. Assign a person that is responsible to provide or set up training for the emergency response plan.

2. A method for reporting the emergency. Generally, telephone is the most effective; however, an alternative should exist if the emergency disables the site phones.

3. A list of workers responsible in emergency situations and how to contact them. This should be plainly posted. Eg. First Aid
4. A plan for incident investigation and correction of hazard.

5. A list of phone numbers for emergency and support services. This should be posted by the telephone.

6. A method for sounding an alarm, such as an air horn or warning bell.

7. A description of potential emergencies. This is extremely important from an educational standpoint. Emergency preparedness is essentially based on anticipating all possible situations.

8. A map of the work place that shows evacuation routes, muster point, head count location, as well as location of emergency equipment, first aid station, fire extinguishers. This should be designed at the start of the job and posted where visible.
9. The manager’s routine for shut down of the job. This should be established to ensure that if a shutdown occurs, no potential hazard may be left. For example, ensuring that the power has been shut down before attempting an electrical contact rescue.

10. A system for communication, both internal and external. Two way radios, telephones or alarms should be available.

11. An evacuation, head count and rescue plan. Rescues should only be attempted by trained persons and only if they do not risk injury to themselves. Each supervisor should have a roll call system in place to ensure that all workers have been evacuated from the hazard area.
Muster Points – Sample
[image: image1.jpg][image: image2.jpg][image: image3][image: image4.jpg]

MP – Muster Point
Emergency Procedure Checklist
[image: image5.jpg]=

[image: image6.jpg]

Company
 Date

[image: image7.jpg]

[image: image8.jpg]1

Completed by Site Site

	
	In Progress
	Completed Date

	Program Administration (Who is responsible for implementing the plan?)
	
	

	Emergency Response Standard Developed
	
	

	Develop Site Emergency Plan
	
	

	· Identify emergency access routes
	
	

	· Indicate location of first aid stations/boxes and fire extinguishers
	
	

	· Show job office(s) and storage facilities. (Blankets and special rescue equipment storage)
	
	

	· Ensure specialized PPE equipment is on site (indicate location)
	
	

	· Ensure sufficient medical aid supplies are available on site (splints, stretchers etc.) & location
	
	

	· Locate other firefighting equipment (Standpipes, Siamese connections and hydrants)
	
	

	· Locate main power supply to project
	
	

	· Identify the location of emergency phones (Post emergency list)
	
	

	· Identify nearest hospital or medical center
	
	

	· Identify worker evacuation route(s) and assembly area(s)
	
	

	· Contact local fire, police and ambulance and provide them with your site plan and list of potential emergencies.
	
	

	· Locate services to the project (both above ground and underground)
	
	

	· Develop onsite traffic routes
	
	

	· Locate outside materials storage and fabricating areas
	
	

	· Locate cranes man/material hoists and unloading docks
	
	

	· Locate flammable/combustible materials and cylinder storage
	
	

	
	
	

	
	In Progress
	Completed Date

	· Locate garbage dumpsters and recycling bins
	
	

	· Complete Hazard Identification and Emergency Response checklist.
	
	

	· Identify if “high Level” rescue is a possibility.
	
	

	· Develop Emergency Response procedures for items identified in your hazard assessment
	
	

	· Ensure that all trades on site keep daily personnel lists. (In the event of a major emergency check names against personnel gathered in the assembly area)
	
	

	· Include requirements for written notices. (What’s required? When? Completed by whom? Who does it go to?) See legal obligations.
	
	

	· Identify the emergency response team & alternates (Post names)
	
	

	· Provide specialized training for ER Team members.
	
	

	· Designate a contact person to call necessary emergency services and Employer
	
	

	· Select member of ER Team to meet and direct emergency services vehicles to accident scene
	
	

	· Select team member to deal with the Media, OH&S, etc. or refer them to Employer
	
	

	· Ensure all required rescue equipment/materials are readily available on site.
	
	

	· Provide for emergency traffic control person (Properly trained)
	
	

	· Make provisions for cordoning off the accident scene to protect workers
	
	

	· Ensure someone on the ER team documents where the injured worker has been taken. (Hospital, medical center etc.)
	
	

	· Set out method of communicating the plan
	
	

Emergency Numbers - 1
	Date:
	
	Location:
	

	Emergency NO.
	911

	Head Office:
	

	Site Supervisor:
	

	Safety Coordinator:
	

	Emergency Response Team

	Emergency Coordinator:
	

	Call Person Emergency Services:
	

	Onsite & Off Site Coordinator:
	

	Emergency Services Guide:
	

	First Aiders:
	

	
	

	
	

	
	

	Site Location:
	

	Other:
	

	General Contractor:
	

	Cell No:
	

	Sub-Contractor:
	

	Cell No:
	

	Sub-Contractor:
	

	Cell No:
	

	Sub-Contractor:
	

	Cell No:
	

	Emergency Numbers – 2

	Company Name:

	Ambulance
	EMERGENCY RESPONSE TEAM

	Police
	Co-ordinator:

	Poison Control
	First Aid Attendants

	Fire Department
	

	Water Utility
	Stretcher Location

	Electrical Utility
	

	Gas Utility
	Site Location/Address

	Cable Utility
	

	Occupt’l Health & Safety
	Gate

	OTHER

	Name
	Position
	Office Phone
	After Hours

	
	General Contractor
	
	

	
	Electrical Contractor
	
	

	
	Mechanical Contractor
	
	

	
	Saskatchewan Dial Before You Dig
	
	

	
	Insurance Company
	
	

	The nearest hospital is located at

	

Phone #

	The nearest clinic is located at

	

Phone #

	POST NEAR PHONES/KEEP COPY IN VEHICLE

Evacuation Procedure

Emergency Call Sequence

Call 911

Call project manager

Implement Emergency Response Procedure

Definition:
An evacuation is a pre-planned process for all personal on the construction site.

Onsite Location: Pre-arrange area where Personal will report to. Four areas could be planned so that the area can be upwind of emergency location.
Offsite Location: A pre-arrange location should be determined if the construction site area is not safe.

Emergency Response Plan:
The person who has this task will normally be the person in charge of the emergency response operation. It is their task to ensure
· Delegate responsibility according to the training and experience of the workers in the Emergency Response Team. Be sure everyone clearly understands their roles and responsibilities within the emergency response plan(Emergency Response Team - Emergency Numbers sheet) If this activity has been practiced or gone over during a meeting, this will help maintain order during the crisis.
· Ensure that emergency resources, whether people or equipment, are kept at adequate levels in step with the progress of the project. This can be done during work site orientation, toolbox or tailgate meetings, O&HS meetings or morning briefings.
Emergency Response Procedure:
Evacuation:

· Sound the alarm – if there is an immediate threat to the occupants of the construction site (fire, gas leak, chemical spill). Evacuate to onsite location.
· Assume the roles and responsibilities of the Emergency Response Team.
· Eliminate further loses and safeguard the area. Control the energy source causing the emergency.
· If the Construction Site is too dangerous, move personal to Off Site Location
Secure the Facility Procedure
Emergency Call Sequence

Call 911

Implement Emergency Response Plan
Call Employer

Definition:
Site Superintendant/Charge Person – Designated person who everyone reports to and they direct all instructions to the staff.
Secure the Building –a preplanned process for securing all staff within the building in response to an emergency situation outside the building. The perimeter of the Facility is locked, with all occupants able to continue with regular activity.

Code White – a preplanned process for securing all staff within the building in response to an emergency situation inside the building. All occupants are secured in designated locked areas – regular activities are stopped.

Emergency Response Plan:
Secure the Building - Intruder outside of building
· Call 911
· Notify all personal in Building that there is now a Secure the Building Mode.
· Secure and lock all exterior doors
· Pull all blinds and curtains if required depending on the nature of the emergency
· Keep everyone away from facing glass or doors where possible.
· Account for all personal in the building. Report anyone missing to Charge Person
· All staff should remain calm and wait for further instructions from Charge Person
Code White- Secure the building – Intruder inside the building
· Call 911
· Notify all personal in Building that there is now a Secure Office or Secure Room.
· Secure and lock all exterior and interior doors. Find a secure location away from intruder
· Pull all blinds and curtains if required depending on the nature of the emergency
· Keep everyone away from windows and doors and low to the floor.
· Contact Designated Charge person with internal communication system and with any vital information,

· Remain Calm and wait for further information form charge person.

· Do not use radio, TV, or computers

· Do not open any doors unless directed by charge person

Tragic Events Procedure

Definition:
Any situation that occurs, on-site or off-site, that has a severe traumatic impact on the staff in the office, shop or on construction sites.
Onsite
Any critical incident that occurs at the construction site, shop or office can have a traumatic impact on any first responders, witnesses, bystanders, and workers. Following the immediate activity of any emergency response, whether it is a natural catastrophe or violent incident, the shock and traumatic impact on any individual presents its self in many ways.

Off-site

A tragic event that occurs in the surrounding community, locally, provincially, nationally, or internationally could involve a staff member, their family or community member that it impacts the individuals and construction company personal significantly. Such an event could be a vehicle accident, serious illness, injury or death, a natural catastrophe or a violent act that involves a individual who is part of the company.
Procedure
The Employer or designate shall:

· If person is still at work have them go home with co worker or designated person.
· Activate a phone tree/or call an emergency meeting with workers.

· Inform workers of support system, if available.

· Plan for debriefing
MPP

MPP

MPP

[image: image3]

[image: image9.jpg]

[image: image10.png]

