[image: image1.jpg]ESESOT R A

The Art
of Hospitality

Fire Extinguisher Training

Have you inspected your department's fire extinguishers lately?

Are they fully charged, strategically located and accessible for ready use?

The correct fire extinguisher to use is an ABC fire extinguisher, which is appropriate for most fires. ABC refers to the types of fires:

A- Fires involving trash, wood and paper

B- Fires involving liquids, chemicals and grease

C- Fires involving electrical equipment

Although most fire extinguishers work as stated herein, there are exceptions. Be familiar with the instructions on the use of fire extinguishers in your area.

WHAT TO DO:

If there is a fire, get everyone outside. Call the fire department. You should NEVER attempt to stop a large fire. Close the doors to stop the spread of the fire. Don't let the fire block your escape path in case the fire gets out of control. Never use water to extinguish a grease, or electrical fire. When using a fire extinguisher learn to PASS-

1. PULL -
Pull the pin. Some units require the releasing of a lock or latch pressuring a puncture lever.

2. AIM -
Aim the extinguisher nozzle (horn or hose) at the base of the fire.

3. SQUEEZE - Squeeze or press the handle.

4. SWEEP - Sweep from side to side at the base of the fire until it goes out. Shut off the fire extinguisher. Watch for re-flash and reactivate the extinguisher if necessary.

Back Injury Prevention

Anatomy:

Your entire body is supported by your spinal column. The spinal column is made up of 30 separate bones called vertebrae all linked and supported by a series of tiny muscles. Small pads called discs are situated between each vertebrae and act like shock absorbers to cushion pressure. The spinal column is wrapped by a system of nerves. The spinal system has three natural curves:

Cervical - From the base of the neck to the brain

Thoracic - Situated from the middle to the lower back

Lumbar - Located from the lower back to the buttocks area.

These three curves need to be kept in a natural alignment in order to prevent discomfort.

Injuries:

Eight out of ten individuals suffer from back problems. Most low back discomfort results from muscle strain due to minor injury, or overexertion. Since the spinal system is tightly packed and bears all the weight and strain of our movements, it is common to experience back discomfort. Straining muscles beyond their limits causes back spasms and pain. The most severe problem is what we refer to as a "slipped disc." When this occurs, the disc ruptures and protrudes into the muscles and nervous system surrounding the spinal column. Such injuries can result in surgical intervention and possibly permanent disability.

Preventive Measures:

1. Maintain a good diet to avoid becoming overweight.

2. Develop good posture walking and sitting.

3. Be conscious of how you twist and bend. Twisting and bending the wrong way can exert too much pressure on one side of your vertebrae.

4. Always use proper lifting techniques.

5. Develop a consistent exercise routine

6. Eliminate or reduce your use of tobacco. Tobacco smoking reduces the supply of oxygen and nutrients to the discs that cushion the vertebrae.

Proper Lifting Techniques

The following are guidelines for conducting a proper lift of an object on the ground. To lift objects not on the ground, the same principles apply. Before lifting examine the load for grease, sharp edges, or other hazards. Plan your path and make sure that there are no obstructions or tripping hazards. consider how you will set your load.

Your spinal column is a very sensitive mechanism. By constantly lifting improperly you are causing irreversible damage that can lead to permanent injury.

Proper Lifting Procedures:

1. Position your feet at shoulder width to provide the necessary balance for a smooth lift.

2. Tighten your stomach muscles by pulling in your stomach. Keep your back straight to maintain the spine, back muscles and ligaments in correct alignment.

3. Bend at the hips and knees by using the sit down position. Draw the object close to the body.

4. Grasp the object by opposite corners and position the body so the weight is centered over your feet.

5. Start the lift with a thrust of your feet, lifting with your leg muscles. Use smooth movements.

6. Once you lift the load, keep it close to the body. Avoid twisting motions.

7. Squat down slowly and place the load down gently.

Material Safety Data Sheets (MSDS)

Product labels carry limited information. The Material Safety Data Sheet (MSDS) is designed to inform the user of the properties of the material being used. It also advises on the proper controls and personal protective equipment that can be used to avoid illness, or injury. In addition, first aid treatment information is indicated. Before you use any product or substance that you are not familiar with, always read the MSDS.

At our hotel copies of MSDSs are located in your department, for the specific substances used in your job. Make sure you read them. If an MSDS is not available contact your supervisor.

An MSDS provides the following information:

a) Composition of the material

b) Physical characteristics (vapor, liquid, odors, etc.)

c) Fire and explosion potential

d) Health hazard information

e) Personal protection required

f) Reactivity data and spill/clean up procedures

g) First aid procedures

Laundry Room Safety

There are many potential and actual dangers that exist in a laundry room. It is important that you take the necessary precautions as you work. The safety rules that will be discussed are there for your protection and benefit.

CHEMICALS:

· Use gloves and any required personal protective equipment when working with chemicals.

When mixed, some chemicals can cause a poisonous gas that can be fatal. For example, mixing ammonia and Clorox bleach creates ammonia-chloride that when breathed will cause death.

Material Safety Data Sheets (MSDS) are located in the laundry room. The Material Safety Data Sheet is designed to inform the user of the properties of the material being used and the proper controls and personal protective equipment that can be used to avoid illness, or injury. Also, first aid treatment information is indicated. Before you use any product, or substance that you are not familiar with, always read the MSDS.

MACHINERY AND LAUNDRY EQUIPMENT:

· Under no circumstances should you place your hands, arms, or other body parts the way of moving machinery.

· Never remove, or disable machine guards that cover moving parts.

· Lose clothing and jewelry should not be worn when working around machinery.

VENTILATION:

Proper ventilation should be maintained in the laundry room. Employees can work more effectively in areas with temperatures that are maintained at constant levels and not very high.

FIRE PREVENTION:

· Be familiar with the location and use of fire extinguishers in your area.

· In order to prevent fires due to accumulation of lint in dryers, the dryer filters should be cleaned regularly and lint removed.

PROPER LIFTING:

· Use proper lifting techniques when lifting objects.

· Ask for help if a load is too heavy.

· Never extend yourself over a surface to pick up an object.

Training Points of the Bloodborne Pathogen Plan
· The purpose of this plan is to eliminate or minimize an employee’s exposure to bodily fluids that may contain disease or viruses.

· Blood and ALL bodily fluids are to be treated as Hazardous Materials.

· Employees shall use personal protective equipment, gloves, goggles or glasses, aprons, shields, special tools or cleaning supplies when they are dealing with bodily fluids.

· All contaminated items must be placed in RED BIOHAZARD bags or containers only.

· All hypodermic needles or other sharp objects that may contain bodily fluids must be placed in a hard Biohazard red container that seals shut.

· All contaminated items must be picked up (or shipped to) a company that specializes in the legal disposal of Hazardous Materials. Records of the pick up and legal disposal of the hazardous materials shall be kept.

· No hazardous materials, including bodily fluids, will be thrown away in the trash. All hazardous materials must be disposed of in a legal manner.

· All containers or objects that were contaminated by bodily fluids must decontaminated using appropriate cleaning materials.

· All employees who sort dirty laundry shall wear gloves while they are sorting.

· Personal Protective Equipment: gloves, goggles or glasses, aprons, shields, special tools or cleaning supplies shall be provided to the employees at no cost.

· Hepatitis B vaccinations shall be provided to all employees at no cost to them. If they choose not to get the vaccination, they will fill out a form included in this Plan.

· All exposure incidents shall be reported immediately. These incidents shall be investigated and documented

· All employees of the Hotel shall receive annual training on Bloodborne Pathogens. Additional training shall be provided on how to handle, clean and dispose of bodily fluids.

Training Points of the Injury Illness Prevention Plan (IIPP)

All employees should be made aware that this Hotel has a specific Injury Illness Prevention Plan (IIPP). This IIPP is a written plan of policies and procedures to prevent injury and work safely. All employees are to follow these policies and procedures to ensure a safe work environment.

We implement this specific plan by doing the following:

· TRAINING: Our goal is to reduce, or eliminate unsafe acts that result in injury or damage. Training will be provided to meet this goal.

· COMMUNICATION: All occupational safety and health matters will be communicated with employees through written documents, staff meetings, training meetings, postings and MSDS.

· RESPONSIBILITY AND ACCOUNTABILITY: Employees are held accountable for safe work practices and to know and understand safety rules, policies and procedures.

· INSPECTIONS: Work areas will be regularly inspected and unsafe conditions corrected immediately. Monthly inspections of the entire property are also recommended and documented.

· ACCIDENT INVESTIGATION: All accidents that cause injury will be investigated. Corrective actions will be taken after the investigation that may include; additional training, repairing/replacing bad equipment or disciplinary action.

· RECORDKEEPING: This business will keep records of safety training, inspections and anything to do with employee health and safety.

· The IIPP has a List of Safe Practices that should be followed by all employees.

· All work related injuries shall be reported to a Supervisor immediately.

Hazard Communications or the “RIGHT-TO-KNOW” Training

It is estimated that over 32 million employees are potentially exposed to one or more chemical hazards on a regular basis about which they have little or no information. Many of these chemicals have been linked to a number of illnesses, including heart problems, kidney and lung damage, sterility, cancer, burns and rashes. Some chemicals also have the potential to cause fire and explosion.

Due to the seriousness of these safety and health problems, OSHA established the “Hazardous Communication Standard.” Under this standard, you have the “Right-to-Know” about the hazardous chemicals you work with. Now, thanks to this law, your employer is required to give you information on the identity of the chemicals you are exposed to, their health effects and training on how to handle them safely. In addition, all containers of hazardous materials must carry a warning label, and you must have easy access to the Material Safety Data Sheets (MSDS) for each chemical.

However, a HazCom program can protect you only if you follow a few common sense guidelines:

(Read the container label and MSDS before using a chemical product.

(Follow any instructions and warnings.

(Know in advance what could go wrong and what to do if it does.

(Use the correct protective clothing and equipment.

· Never mix a chemical with another substance, even water, unless instructed to do so by label or manfacturer’s instructions.

· When questions arise about chemical products, ALWAYS check with your supervisor before using them. .
Emergency Evacuation of a Building Training

If a fire broke out in your hotel, do you know what to do? What if the fire alarm sounds, or an evacuation order is given, do you know what to do, where to go and how to get there?

You should always be prepared for emergency situations that could happen in your workplace. Your life will depend on your quick response and preparation. Review these procedures:

· Stop work immediately and safely, and if you are working on a machine, turn it off.

· Walk, DO NOT RUN, to the nearest safest exit and calmly leave the building. Never use the elevator; always use the stairs. STAY CALM.

· The last person out of a room should not lock the door, just close it. Locking the door hinders the fire department’s search and rescue efforts.

· If you smell or see smoke or flames in the building, crouch or crawl along the floor when exiting. By staying low, you avoid smoke and toxic gases. If possible, cover your mouth and nose with a damp cloth. Once you are out of the building under no circumstances should you enter the building until authorized to do so by an official person.

· If your clothing catches on fire, stop everything, drop to the floor or ground and roll over and over. Cover your face with your hands for added protection.

· If you work in a building with multiple stories, a stairway will be your primary escape route. Use handrails and stay to the right. Don’t panic; descend stairs slowly and carefully.

· Once outside the building, go immediately to the pre-established meeting area. This is very important because every person must be accounted for. Check in with your supervisor or safety coordinator. If you cannot locate either of them, check in with any member of the emergency response units. DO NOT leave the area unless instructed to and don’t re-enter the building until notified that it is safe to do so.

· If you require medical treatment, tell your supervisor, safety coordinator, or member of an emergency response unit and they will get you medical attention.

Housekeeping Safety Training

1. Follow the safety procedures of the hotel. These rules are for your protection.

2. Chemicals are dangerous substances. Do not mix chemicals. For example, the mixing of ammonia and Clorox produces Ammonia chloride that can be a fatal when breathed. Read and follow the instructions on the product label. Do not use more than is required for the job.

3. Lift objects correctly. Bend at the knees, not your back. Using incorrect lifting techniques can cause damage to ligaments of the back, and the nerves and discs of your spine.

4. Housekeeping carts can be heavy. To avoid injury to shoulders and arms, push the carts with both hands. Do not pull the carts.

5. When entering a room, be conscious of the dangers. Wet floors, damaged carpeting and broken glass, are some of the hazards that can be encountered.

6. When cleaning and moving furniture, be aware of damages chairs, splinters, nails and wires that may be protruding and other things that can result in jury. Report these items to your supervisor.

7. If you are using a rag to dust, fold it so you can protect your hands and fingers.

8. Never use your hands and fingers to pick up broken glassware. Use a broom and dustpan. The glass pieces should then be disposed of in a container for glass and not the normal trash disposal bins.

Lock-Out Tag-out Training

The majority of accidents related to energy can be avoided by following the standards of Lockout/Tagout. This standard should be used when you are repairing, installing or servicing equipment.

Lock-Out Tag-Out is required if anyone removes a guard or safety device from a piece of power equipment, or if someone is required to place any part of his or her body into an area, on a piece of equipment or machine where work has to be done.

Energy Sources:

Machinery can function with different types of energy. Sometimes it can use multiple types. Any of the types mentioned here could be dangerous. Remember that energy can be active or stored.

· Electric energy is a flow of current through circuits, or wires.

· Hydraulic energy is any type of liquid, including water that is pressurized.

· Pneumatic energy is gas, or air, that is pressurized.
· Mechanical energy can is of various forms and is compressed or pressurized.

Procedures before Beginning Work:

1. Locate the energy source that makes the equipment run. Be sure to identify all sources of energy, including emergency generators.

2. Shut down the equipment cutting power at the energy source. It can be a circuit, or hydraulic line, or a main power line. There can be more than one shut off location. All locations should be shut down to avoid energy from reaching the equipment.

3. Lockout the equipment placing a special lock at all sources of energy, to avoid the equipment from starting. Ask your supervisor for more locks if necessary. You can also use chains and other items that will impede the movement of the machinery.

4. Place warning tags on the locks and other areas as required. Ensure that the locks and tags are secured by pulling on them.

5. Discharge stored energy in the equipment. There may be stored energy in the equipment that may cause damage or injury if released suddenly. Release this energy before working on the equipment.

6. Test to see if there is energy, by turning the equipment on. If it runs, then follow steps 1 through 5, as shown above. Begin work on the equipment when it does not run.

Procedure after Work is Completed:

1. Inspect the work area once the job is completed to ensure that there are no tools, or

 other items that should not be there. Also, be sure that there are no employees in the

 area of the equipment.

2. Remove the tags and locks. Only authorized employees should remove the tags and locks.

3. Advise your co-workers that the machine is ready for normal use.

Fire Prevention and Safety

In a Hotel, fire is one of the most dangerous situations that can occur. You should know the potential causes of fire and what you can do to protect yourself, co-workers and guests from life threatening situations. Prevent fires by following these precautions:
· Check for loose, frayed or exposed wires or cords and have them replaced immediately.

· Replace damaged or defective equipment immediately.

· Obey “No Smoking” signs and remind guests to do the same.

· Be on the lookout for smoldering cigarette butts in wastebaskets and other areas.

· Know where the fire alarm stations are and where your fire extinguishers are located. Never block the alarms or extinguishers with equipment, tables, chairs, luggage or other objects.

· Make sure all fire alarms and fire extinguishers are working properly.

· Learn how to use a fire extinguisher correctly.

· Keep flammable liquids and other items tightly closed and stored away from fire hazards (electrical panels, heat producing equipment, open flame etc.)

Respond to a fire by remembering these tips:

· Notify and assist guests in evacuating the building.

· Extinguish only small fires with a fire extinguisher.

· Drop to your knees and crawl to the nearest exit if smoke fills your work area.

· Use the stairs only, not the elevator, during a fire.

· Immediately report a fire to your operator or front desk before you evacuate.

Emergencies / Emergency Response Manual Training

Types of emergencies:

Fires

Power Outage

Death

Earthquake

Police Action

Flood

Robbery

Civil Disturbance

Chemical Spills
Bomb Threat

Initial Emergency Planning:

· Designate an Emergency Response Team

· Designate a Hotel Command Center

· Train Staff on Hotel Emergency Life Safety Systems

· Train on types of reports needed and how to complete an “Incident Log”

· Prepare Master Phone Lists for Management, Utilities, Police & Fire, Sewer, Shelter, Clean-up etc

· Establish and train on an Evacuation Location for Employees and Guests

Emergency Priorities:

1. PEOPLE come first, make sure they are safe and provide medical treatment.

2. PROPERTY comes second, protect the property from damage.

3. PROTECT the Hotel from litigation.

4. PRESERVE the Customer after the emergency is over.

All Employees should know:

· Where the Command Center of the Hotel is located

· What to do in the event of an Emergency

· Where to evacuate the employees and guests

· Have an Occupied Room list available

· Have a Handicapped Guest room list available

· Secure Banks, Cash Registers, Gift Shops, other valuables

· Where First Aid supplies are located

· Where extra Radios, Flashlights, Food and Water, Blankets are located

· Have Master Phone lists and copy of Emergency Response Manual available

· How to write an “Incident Log” to keep record of the incident and response

· How to operate the Hotel’s Life Safety Systems

· Be prepared for Media, have a plan to handle them

Hotel Security and Guest Safety Training

CHECKING IN:

· Point out to Guests NOT to leave valuable items in plain view in their vehicles, or unattended while they are in the Lobby, Restaurant etc.

· Remind Guests to use the Hotel Safety Deposit Box to store their valuables.

· Point out emergency exits and any other safety features of the Hotel while you are taking them to their room.

· Never say a Guest room number out loud while talking to a Guest. Write the room number down on a piece of paper to keep it confidential.

· ALWAYS check picture identification before you reissue a room key to anyone. Remember: Registered Guests are the only ones allowed to obtain a key, or entry into their room. Non-registered Guests requesting a room key or entry into a room should be investigated before any action is taken. Protect the Registered Guest’s room, belongings and privacy.

HOUSEKEEPING:

· Do not allow anyone in the guestroom you are cleaning unless they can provide a room key that actually works in the door lock (check the key yourself in the door lock). If the Guest does not have a room key, refer them to the Front Desk for assistance. Call Security or your Manager for assistance if the Guest refuses to comply with your request.

· Do not allow anyone to use your Master Key. If another employee needs to open a room and they have lost their key, refer them to their Supervisor. Never lend your Master Key out to anyone.

· Pick up and return any room keys you find in guestrooms, hallways or other locations.

· Report suspicious persons wandering the hallways or asking questions etc. Do not hesitate to ask people if they need help or what their activity is.

· Do not prop doors open or leave guestrooms unlock/unattended while you are working in them. Protect the Guests personal belongings and privacy.

ALL OTHER DEPARTMENTS:

· Report any safety or security equipment that needs repair immediately.

· Report lighting that is out or not working properly.

· Secure any doors or windows you find open, or blocked open, when they should be closed.

· Look and listen for unusual noises and sounds. Investigate the noises to ensure safety and security.

· Report suspicious persons or activities immediately. Look for people who are loitering with no obvious business inside the Hotel or in the parking lots.

Avoiding Repetitive Motion Injuries

Ergonomics is the process of fitting a job environment to the worker. We achieve this by providing resources, information, and training to our workers to avoid musculoskeletal disorders (MSD).

Signs of musculoskeletal disorders (MSD):
Symptoms of MSD:

Decreased range of motion

Numbness

Decreased grip strength

Burning

Loss of certain functions

Pain

Swelling

Tingling

Cramping

Stiffness

How to avoid MSD risk factors:

A. Posture - Hips and head in straight line, alternate elevating one foot at a time for comfort

B. Reach - Avoid extending or holding elbow away from body

C. Gripping Techniques - Use only the minimum force necessary - straight wrist - power grip

D. Use of Tools - Hand tools, knives, scissors, etc - Proper design, support, grip and motion

E. Hand Motions - Use both hands if possible, hands should be palm down to perform tasks

F. Arm and Wrist Positions - Avoid rotating wrists, avoid reaching over shoulder height, elbows in to sides

G. Lifting & Moving Material - proper lifting techniques - no twisting - use lifting assist equipment, carts and other material moving equipment

Report injuries immediately to your Supervisor.

Take regular breaks and exercise your wrists, arms, neck and other body parts that start to feel numbness, burning, pain, tingling, or stiffness.

Redesign your workspace. Move furniture around so you do not have to twist your body or turn your neck etc to perform daily activities. Computers should be directly in front of you so you can sit properly without turning or twisting. Have padding on the floor if you stand for long periods. Help your Supervisor determine what you need to work safely and comfortably.

Training Sign In Sheet

Date: ___________

Meeting Leader: _______________________

Department: __

Topic(s) Discussed: __

Video shown: _____________________________________

Handouts: __

Suggestions Made: ___

Comments: __
__

__

Attendees

13950 Cerritos Corporate Drive, Suite A, Cerritos, CA 90703-2468

Phone: 800.466.8951 • Fax: 800.494.6829 • www.PetraRiskSolutions.com

Petra Pacific Insurance Service, Inc. • Lic. #0817715

