Bethlehem Farm 

Safety Policy Handbook
A Subset of the Bethlehem Farm Policy and Procedure Manual 

[image: image1.jpg]


600 HEALTH AND SAFETY STATEMENT

It is the intent of Bethlehem Farm, Inc. to provide a safe environment for Caretakers, volunteers, and clients. It is also our intent to properly manage any incidents that occur so as to minimize injury and other forms of loss. In order for Bethlehem Farm to achieve our goals, we have developed workplace safety rules outlining the policies and procedures regarding Caretaker and volunteer health and safety. Every Caretaker must become familiar with the policies, follow and enforce the procedures, and become an active participant in workplace safety.

While the Director and the Safety Committee will be responsible for developing and organizing these policies and procedures, its success will depend on the involvement of each Caretaker and volunteer. 

601A SAFETY REPORTING (see also WORKSITE SAFETY policies)
Caretakers share the responsibility with Bethlehem Farm for establishing and maintaining a safe work environment. Bethlehem Farm will make every effort to comply with all known safety regulations. In turn, Caretakers are expected to report any unsafe conditions to the community immediately. All Caretakers share responsibility to correct unsafe conditions as quickly as possible. If a Caretaker is injured, he or she must report it to a community member, regardless of how insignificant the injury may appear, within 24 hours of the injury. Safety Policies are to be adhered to and enforced at all times as the safety of our Caretakers, volunteers, and the community at large is the responsibility of all Caretakers. 
Definitions:

ACCIDENT—an event or sequence of events causing injury, ill-health or property damage.

NEAR MISS—an incident where, given a slight shift in time or distance, injury or ill-health or damage easily could have occurred—but didn’t this time. 

INCIDENT—an event that violates organizational policy, such as harassment, physical conflict or inappropriate behavior.

Any accidents or damage to property or vehicles, or any injury to staff, volunteers, or community members shall be reported to the Director immediately or within 24-hours. The Caretaker involved in the accident may be requested to fill out an accident report. 

Near miss accidents shall also be reported to the Director and, in the case of worksite-related incidents, the Project Coordinator. The primary purpose of the accident investigation is to identify the root cause(s) of the accident, incident or near-miss and take action to prevent a similar occurrence in the future. In some instances, a Caretaker’s or volunteer’s failure to follow recognized safety procedures will require disciplinary action to protect co-workers. This will ensure that Bethlehem Farm can continually improve the safety of its premises and worksites.

A Caretaker involved in or witnessing an incident may be requested to fill out an incident report. 

The Director is responsible for taking appropriate follow-up action, including getting medical attention, completing an investigation report and recommending or implementing appropriate corrective actions.

601B CARETAKER SAFETY TRAINING

All Caretakers will be provided with training for CPR, Blood-borne pathogens, and First Aid to keep their certification current. 

When faced with an accident or incident, Caretakers should employ universal precautions when applying first-aid or providing personal care to clients or each other. 
602 DRUG AND ALCOHOL USE

Drug and alcohol use is highly detrimental to the safety and productivity of everyone in the work place. You may not be under the influence of any illicit drug or alcohol while in the work place, while on duty, or while operating a vehicle or equipment owned or leased by Bethlehem Farm.

The unlawful manufacture, possession, distribution, transfer, purchase, sale, use of alcohol or illegal drugs, or being under the influence of such substances while on Bethlehem Farm property, while attending to business related activities, while on duty, or while operating a vehicle or machine leased or owned by Bethlehem Farm is strictly prohibited. Actions in violation of this policy will lead to disciplinary measures, including the possibility of immediate discharge.

Physician prescribed medications are permitted for use by Caretakers, provided they do not interfere with the job performance or personal safety.

If it is necessary for a Caretaker to use a drug prescribed by a physician and the drug may interfere with the Caretaker’s judgment, motor ability, and/or overall job performance, the Caretaker must notify the Director prior to reporting to work.

The legal drinking age in the state of West Virginia is 21 years of age. Providing alcohol for persons under the age of 21 is a violation of the law and will lead to immediate dismissal. 

Purchase of alcohol for personal consumption outside of working hours is permitted. Purchases are to be made outside of the Bethlehem Farm service area. 

SUBSTANCE ABUSE

Bethlehem Farm may find it necessary to refer persons who engage in drinking and or drug use to counseling or rehabilitation programs. Financial responsibility for such programs lies with the individual. Caretakers needing help with a substance abuse problem are encouraged to contact their supervisor or a treatment facility.

Early recognition and treatment are critical to any program to curb abuse and to enhance the Caretaker’s ability to perform satisfactorily. Bethlehem Farm believes that both the Caretaker and Bethlehem Farm will benefit greatly from early substance abuse recognition and treatment.

No person will be penalized for seeking or accepting counseling or treatment for a substance abuse problem.

If there is reasonable cause to suspect that a Caretaker is under the influence of an intoxicant or illegal substance, he/she may be subject to drug and alcohol testing. Refusal to agree to testing may be grounds for termination.

606 SAFETY DIRECTOR

Responsibilities:

· Leads all safety committee functions.

· Facilitates all safety committee meetings.

· Directly reports to the director.

· Performs regular safety inspections.

· Serves as the primary contact for any insurance and government-related safety inspections.

· Directs organization's safety programs to protect employees and volunteers against harm, and maintain safe working conditions.

· Formulates and proposes work safety standards, and enforces procedures. Risk prevention areas include hazardous materials exposure, accidents, fires, or other unsafe conditions. 

· Meets compliance and reporting requirements of federal or state regulations.

· Directs activities of safety committee and ensures that safety training is provided.

· Advises management on problem correction.
607 SAFETY COMMITTEE

The safety committee carries out the policies, creates procedures, analyzes data and makes recommendations for change under the leadership of the safety director and the board of directors.

607A Responsibilities:
· Quarterly meeting —The agenda for these meetings should include: reviewing all accidents, accident investigation reports, inspection reports, training and other safety issues.

· Accident/Incident analysis — The committee conducts an accident/incident analysis to note trends and take corrective action.

· Monthly safety inspections — The committee oversees monthly safety inspections.

· Annual training schedule — The committee develops and carries out annual training schedule to address safety requirements or areas of accident frequency.

· Annual report — The committee submits an annual report to the Board of Directors to include: accident analysis, safety accomplishments, and outstanding safety issues.

· Annual safety objectives — The committee establishes annual workplace safety objectives for the coming year based on the current annual report. 
· Annual repair priorities—The committee prioritizes facility repairs based on potential life and safety costs. 

· Accountability — The safety committee is responsible for having an effective safety program in place.

607B Safety meetings:
The safety committee's meeting agenda could include: 

· Review of accident and investigation reports

· Overview of accident/incident trends

· Summary of trainings

· Results/findings of inspections

· New and outstanding safety issues

607C Membership:
· Director

· Current member of the Board of Directors 

· Safety Director (Typically part of the job of the Facilities Manager)
· Project Coordinator

· Community Safety Professional (ie firefighter, police officer, construction specialist)
607D Committee Chair:
The committee is chaired by the Safety Director. The chair leads the committee, schedules safety meetings, serves as the contact with outside agencies on safety matters, and retains all safety-related documents. The chair has direct access to the director.

Committee Chair Responsibilities:

· Create, carry out and oversee safety-specific projects.
· Perform facility safety inspections. 

· Run quarterly loss analysis. (Review injury and illness records.)

· Provide safety-related in-services.
· Make advisory recommendations to the board of directors.

Facility Safety Inspections (see checklist below)— Monthly workplace safety inspections and documentation help monitor adherence to workplace safety programs. A member of the safety committee should lead the inspection. Focus inspections on physical hazards and unsafe acts or operations. Start with areas or operations that show up as causes of accidents/incidents in previous safety inspections and in the quarterly loss analysis. Include fire hazards, security and other life-threatening areas. Correct any unsafe acts or conditions. Report the inspection results at the safety committee meeting. Create a To-Do list of the committee's recommendations and assign people to correct them.

Quarterly Loss Analysis Report — Before the committee can make the workplace safer, it needs to identify accident trends and causes making it unsafe. The committee should follow-up on and correct any cause or trend identified.

Safety In-Services — In-services increase safety and health awareness among Caretakers, educate them about changes in procedure, and address specific areas of concern identified by the safety inspection. Additional in-services can be provided as necessary, prompted by such factors as high frequency of accidents, turnover of Caretakers, or expansion or reduction of staff. Document all training and attendance and keep it on file. In additional, each Caretaker’s personnel file should have a cumulative record of the in-service meetings attended.

Annual Safety Report — The safety committee should produce a report at the end of each calendar year that summarizes its action. The reports serve as guideposts for future committee members. Include: 

· Year's accomplishments

· Continuing accident and incident trends

· Action plans to modify trends or significant safety issues
608 FACILITY SAFETY DEVICES

Smoke Alarms: 

The smoke alarms should be routinely tested to ensure that they are working and loud enough to be heard throughout the building. Everyone in the building should be able to hear the alarm and should heed the signal and evacuate the building.

Fire Extinguishers: 

Extinguishers should be clearly visible, conspicuously located and readily accessible for immediate use in the event of fire. They should be located along normal paths of travel and exit. Wall recesses and/or flush-mounted cabinets should be used as extinguisher locations whenever possible. If placed out of direct line of sight, use directional arrows to indicate the location of extinguisher and the extinguisher classification. 

Portable extinguishers should be maintained in a fully charged and operable condition. They should be kept in their designated locations at all times when not being used. When extinguishers are removed for maintenance or testing, a fully charged and operable replacement unit must be provided.  

Extinguishers are installed on hangers, brackets, in cabinets, or on shelves. Extinguishers having a gross weight not exceeding 40 pounds will be installed so that the top of the extinguisher is not more than 3-1/2 feet above the floor. 

Extinguishers mounted in cabinets or wall recesses or set on shelves will be placed so that the extinguisher operating instructions face outward. The location of such extinguishers will be made conspicuous by marking the cabinet or wall recess in a contrasting color which will distinguish it from the normal decor. 

609 EMERGENCY EVACUATION PROCEDURES
Training

As part of new employee orientation, Caretakers will be trained in emergency procedures. The Director must review the plan with newly assigned Caretakers so they know correct actions in an emergency, and with all Caretakers when the plan is changed. 

Evacuation Checklist

· Shut down computers.

· Turn off lights.

· Close windows.
· Assist clients, volunteers, and other staff, as needed or assigned.

· Close doors behind you as you leave (do not lock).

· Follow escape route.

· Meet at predetermined assembly point: the parking lot. Have an alternate location identified if for some reason the primary assembly point is either unavailable or unsafe.

· Make certain everyone is accounted for (those on vacation, at meetings outside the building, at home, ill and present).

· Do NOT go back into the building.

· DO report where any unaccounted for person routinely would have been when the alarm rang to a person with authority, who will tell the emergency responders.

BETHLEHEM FARM FACILITY SAFETY INSPECTION CHECKLIST

Date:______________ Inspected by: ___________________

	General Conditions (Yes, No, N/A) 

	1. Are walking surfaces clean, clear of debris, and dry?

	2. Are stairs, steps, handrails, and landings in good condition?

	3. Is area lighting adequate?

	4. Is general housekeeping acceptable and storage neat and orderly?

	5. Is furniture in a good state of repair?

	Building Evacuation and Life Safety

	6. Are exits properly identified and lighted?

	7. Are exit paths clear?

	8. Are exit doors operable and equipped with panic hardware?

	9. Is emergency lighting operable?

	10. Do fire alarms work?

	11. Have the fire alarms been tested?

	12. Are emergency phone numbers posted by the phone? 

	Fire Prevention

	13. Are portable fire extinguishers available?

	14. Are extinguishers serviced/tagged annually?

	15. Do smoke, heat & other detection alarm systems work? Date last tested?

	16. Is the “No Smoking” policy enforced?

	17. Are combustibles and trash controlled?

	18. Are flammables properly stored in cabinets?

	19. Is there any evidence of electrical equipment overheating?

	20. Is there a smoke/heat detector located near the boiler room?

	21. Are chimneys and flues inspected annually? Date last inspected?

	22. Is lightning protection in good condition? 

	23. Are holiday decorations noncombustible and Underwriters Laboratories listed?

	24. Has a licensed electrician inspected electrical wiring? Date inspected?

	25. Does wiring meet code requirements? 

	26. Is there any evidence of electrical wiring overheating, blown fuses, tripped circuit breakers or worn insulation? 

	27. Are multiple plug outlets and use of extension cords kept to a minimum?

	28. Are portable heating devices UL-listed?

	Kitchen Fire Prevention

	29. Is the cooking ventilation system equipped with grease filters or extractors? 

	30. Are cooking filters clean with no grease build-up? 

	Boilers and Heating Equipment

	31. Are boilers and water heaters serviced annually? 

	32. Are state inspection certificates on file and current? 

	33. Is any water/steam/fuel leakage noted?

	Outside Grounds

	34. Is the parking area well maintained?

	35. Are exterior walkways in good physical condition?

	36. Is exterior illumination adequate?

	37. Are all lights functional?

	38. Is signage adequate and properly secured?

	39. Are walkways, roads, and parking lots kept clear of ice and snow? 


501 USE OF EQUIPMENT AND VEHICLES

Use of personal vehicles:

     The use of personal vehicles is permitted. Personal vehicles may be used for Bethlehem Farm business ONLY when prior approval from the community is given and no Bethlehem Farm vehicle is available. Reimbursement for such use is given in the form of a usage reimbursement fee as set by the Bethlehem Farm Board. Normally, Caretakers will be expected to use personal vehicles for personal business. 

Use of Bethlehem Farm owned vehicles:

     In order to maximize the use of Bethlehem Farm’s vehicles and to help minimize operating, maintenance, and insurance costs, the following vehicle use policy is to be followed:

1. All drivers must have prior approval from the Bethlehem Farm Director to use Bethlehem Farm vehicles. All drivers must submit proof of valid operator’s license, which will be kept on file by the Director. Persons with unsatisfactory accident or traffic violation records are not permitted to drive Bethlehem Farm vehicles.

2. When approved by the community, Bethlehem Farm owned vehicles are available for personal, local use during off time if not needed for business purposes. For purposes of this policy, “local” shall mean any usage under 300 miles round trip. 

3. Subject to approval of such usage by the community, when Bethlehem Farm owned vehicles are used for personal travel over 300 miles round trip, users are required to reimburse Bethlehem Farm for each mile driven over 300 miles, at the applicable IRS per mile rate for charitable purposes. Users are responsible for paying all fuel used for travel beyond the first 300 miles. Exceptions to this policy may be made on a case-by-case basis by the community.

4. When Bethlehem Farm owned vehicles are used by a Caretaker for transportation to an outside job, Caretakers who earn a salary from the outside job will be responsible for paying for all fuel. 

Inclement weather policy

When road conditions are questionable (snow, ice, etc.), Caretakers must notify the Auto Mechanic before using a Farm vehicle. When the surface of Clayton Road is completely covered by snow or ice, Farm vehicles will be grounded except in life-threatening situations. Permission must be granted by the Auto Mechanic and Director to use a Farm vehicle under these conditions (if there is doubt regarding whether conditions merit the grounding of Farm vehicles, then the Auto Mechanic and Director should be consulted). In a life-threatening situation, a 4-wheel drive vehicle with tire chains should be used.

Inspection of Vehicles:

The Caretaker in the role of Auto Mechanic/Maintenance must perform monthly vehicle inspections of all Bethlehem Farm-owned vehicles. 

Monthly Vehicle Inspection Checklist (also contained in the Vehicle Maintenance Log):

· Tire Pressure
· Tire Integrity

· Fluids (oil, transmission, coolant, brake, windshield washer)

· Up-to-date oil change
· Presence of safety equipment in vehicle (jack, tire iron, spare tire, flashlight)

Care of Vehicles:

Equipment and vehicles essential to performing daily tasks and work are expensive to repair and replace. All Caretakers are expected to exercise care, perform required routine maintenance and follow all operating instructions, safety standards and guidelines. In the event that any equipment, machine, tool or vehicle appear to be damaged, defective or in need of repair, the condition should be reported as soon as possible. Prompt action can prevent further deterioration and possible injury to people. 

In the event of a vehicular accident, the Caretaker involved should report the accident immediately to the director and must fill out the Vehicular Accident Investigation Form. 
The Director and/or the Caretaker in the role of Auto Mechanic/Maintenance will examine the Investigation Form in order to determine the cause of the accident and in order to help prevent future accidents. 

Consequences:

The improper, careless, negligent, destructive, or unsafe use or operation of equipment or vehicles, as well as excessive avoidable traffic and parking violations, can result in disciplinary action, including discharge. Caretakers will be responsible for payment of damages to a Bethlehem Farm vehicle that can be clearly attributed to misuse of the vehicle by the Caretaker.

Safe Driver Rewards: 

Caretakers with no vehicular accidents, incidents, or traffic violations will be recognized at monthly staff meetings. Such Caretakers will also be the preferred drivers when multiple Caretakers are driving on Bethlehem Farm business.
700 AFFIRMATIVE ACTION

The policy and intent of Bethlehem Farm is to provide equal employment opportunity in compliance with all applicable laws, for all persons regardless of race, color, religion, national origin, marital status, veteran status, political affiliation, affectional orientation or gender identity, status with regard to public assistance, disability, sex, or age. Bethlehem Farm does not discriminate in the processes of recruitment, selection, hiring, compensation and benefits, training, promotion, development, discipline, termination of any other kind of employment action.

Bethlehem Farm intends to respond affirmatively in its employment practices and complies with applicable federal, state, and local saws, statutes, orders and regulations prohibiting discrimination. Bethlehem Farm encourages diversity in its Caretaker community. Affirmative action applies to all aspects of employment practices including, but not limited to, recruiting, hiring, placement, promotion, demotion, transfer, training, compensation, benefits, layoff, recall, and termination. Bethlehem Farm seeks to do business with organizations that encourage equal employment opportunity.
701 PERSONAL CONDUCT AND WORK RULES

In order to provide the best human and Christian work environment and also to ensure orderly operations, Bethlehem Farm expects Caretakers to follow rules of conduct that respect the dignity and safety of all persons.

702 CONTACT WITH VOLUNTEERS

As representatives of the Church and of Bethlehem Farm, Caretakers are expected to refrain from exclusive or intimate contact with volunteers. These behaviors are not appropriate, even with volunteers over the age of 18, as they detract from the goals of Christian community on a group week. Caretakers who wish to pursue a relationship with a former volunteer after the group week is completed may do so with caution and in communication with the rest of the community. 

703 UNLAWFUL HARASSMENT AND DISCRIMINATION

Bethlehem Farm is firmly committed to providing a positive work environment that is free of discrimination or bias. The responsibility for this environment includes everyone.

All actions or conduct which may discriminate against or harass personnel are prohibited. Any such conduct of harassment or discrimination may result in immediate discharge.

Bethlehem Farm aims to provide a positive work environment that is free of actions, words, jokes, or comments based on an individual’s sex, sexual orientation, race, ethnic background, age, religion, physical condition, or other legally protected characteristic. Any conduct or action that creates an offensive or hostile work environment is prohibited.

704 HARASSMENT 

Bethlehem Farm is committed to providing a professional work environment for Caretakers which is totally free from physical, psychological, or verbal harassment. This commitment continues our long standing policy of fair and equal employment to every person, regardless of race, color, sex, national origin, sexual orientation, marital status, veteran and handicap status. Bethlehem Farm has an obligation to provide a work environment that is free from intimidation and harassment based on any of these factors.

By definition, harassment is any unwanted attention or action prohibited by law by someone in the workplace that creates an intimidating, hostile, or offensive work environment, including sexual harassment. Harassment can result from a single incident or from a pattern of behavior in which the purpose or effect is to create a hostile, offensive or intimidating work environment. Harassment encompasses a broad range of physical or verbal behavior which can include, but is not limited to, the following:

1) Physical or mental abuse

2) Racial insults

3) Derogatory ethnic slurs

4) Unwelcome sexual advances or touches

5) Sexual comments or sexual jokes

6) Requests for sexual favors used as a condition of employment or affecting any personal decision such as hiring, promotion or compensation.

Legally, employers and Caretakers are liable for acts of harassment whether committed by supervisors or fellow Caretakers. A Caretaker can be held individually liable as a harasser and subject to the same penalties which may be imposed upon employers under Title VII of the Civil Rights Act.

Bethlehem Farm prohibits any form of harassment by Caretakers, co-workers and supervisors and such actions are viewed very seriously. Harassment and other unacceptable activities that could become a condition of employment, a basis for personnel decisions, or which create a hostile environment are specifically prohibited. 

In all instances, a prompt, thorough and, fair investigation will take place, giving careful consideration to protect the rights and dignity of all people involved. Bethlehem Farm will take those steps it feels necessary to resolve the problem, which may include verbal or written reprimand, suspension or termination.

No retaliation or any kind will occur because a Caretaker has in good faith reported an incident of suspected harassment. The supervisor, or other person to whom the complaint was made, will work to establish mutually agreed upon safeguards against retaliation while attempting to mediate any sexual harassment complaint.

705 CHILD ABUSE

Bethlehem Farm Caretakers have numerous contacts with persons under the age of eighteen. West Virginia law requires that social service agencies that have a reason to believe that a child is a victim of child abuse or neglect must report this information to the State Department of Human Services.

Any report of alleged child abuse by any Caretaker must be brought to the immediate attention of the Director and the Bethlehem Farm Board Chair. Any such complaint will be thoroughly investigated with consideration for the rights of the accuser and the accused.

If such an allegation is supported by sufficient evidence, the alleged offender is removed from his/her duties immediately. 

All Caretakers are to abide by the guidelines and training outlined by the diocese of Wheeling- Charleston and the state of West Virginia regarding the abuse or neglect of a child.

705.5 ABUSE OR HARASSMENT OF MINOR VOLUNTEERS

Any report of alleged abuse or harassment of minor volunteer, whether the alleged abuser or harasser is another volunteer or a Caretaker, must be brought to the immediate attention of the Director. The Director shall conduct a thorough and immediate investigation, giving proper consideration to the rights of the alleged victim and the accused.

The Director shall immediately consult with the appropriate adult volunteers accompanying the alleged victim and the accused (in the event that the accused abuser(s)/harasser(s) are also volunteers). The Director shall encourage the appropriate adult volunteer(s) to immediately notify and consult with the parents/guardians of either the alleged victim(s) of the accused abuser(s)/ harasser(s) (if appropriate). The Director may consult directly with the parents/guardians.

If there is a probable cause to credit the allegations, the Director may, depending upon the seriousness of the allegations, and in consultation with the appropriate adult volunteers and parents/guardians, choose one or more of the following options:

1) Notify the appropriate local law enforcement agency and request that a criminal investigation be conducted; or

2) Isolate the accused abuser(s)/harasser(s) from the remainder of the volunteers for the balance of the week (this option should only be considered when there is a brief time remaining in the volunteer week) or

3) Isolate the accused abuser(s)/harasser(s) from the remainder of the volunteers and require the accused abuser(s)/harasser(s) to leave Bethlehem Farm as soon as it is reasonably possible.

As soon as it becomes practical, the Director will notify the Chair of the Board of Directors of the incident and its investigation. The Director shall prepare a report regarding the incident and its investigation. The Director shall notify the appropriate personnel of the Wheeling/Charleston of the incident and supply that person or persons with a copy of the report.

This policy shall be a supplement to and shall not supersede the requirements of Policy 705.

If the person causing the harassment is Director, the Chair of the Bethlehem Farm Board of Directors or his/her designee shall take the role of the Director in the above procedures.

706 PROCEDURE FOR HANDLING ACCUSATIONS OF HARASSMENT OR ABUSE

All information is held in the strictest confidence and disclosed only on a need to know basis or as provided by law.

A written statement setting forth the name of the person who is the source or cause of the harassment should be provided by the person who is making the complaint.

The Director shall keep a clear written record of all proceedings.

If the person causing the harassment is Director, the Chair of the Bethlehem Farm Board of Directors is the person to whom the Caretakers shall report.
BETHLEHEM FARM YOUTH POLICY 

Bethlehem Farm, in order to protect the youth volunteers at Bethlehem Farm, has put into place a document stating the policy of Bethlehem Farm regarding the safeguarding of our youth.  

Bethlehem Farm is in compliance with the directives outlined in the Policy Relating to Sexual Abuse of Children published by the Diocese of Wheeling-Charleston.  Specific areas of compliance by Bethlehem Farm, because of its unique nature, are outlined below.

1) EDUCATION – In-service training and educational programs are offered regarding child abuse, reporting requirements, and policy and procedures. All Caretakers will need to participate in the “VIRTUS” or similar Diocese of Wheeling-Charleston recommended training before contact with minors.

2) SCREENING, BACKGROUND, & REFERENCE CHECKS – Caretakers & adult volunteers are screened for their fitness to work with minors. All Caretakers will undergo FBI background checks to look for existing criminal records, specifically related to sexual abuse or sex related offenses. All Caretaker applicants must undergo the Diocese of Wheeling-Charleston approved background check.  All chaperones must complete the Bethlehem Farm Adult Volunteer Background Form, found on the Bethlehem Farm web page, which will be signed by the chaperone and their immediate supervisor. 

3) COMPLIANCE WITH WEST VIRGINIA LAW, OBLIGATION TO REPORT, & SPECIFIC PROCEDURES –The Caretakers, Director, and Board of Directors of Bethlehem Farm will comply with requirements governing abuse or neglect of children and will cooperate fully with civil and church authorities investigating reports of abuse of a child.  The Director will notify the Chair of the Board of Directors of Bethlehem Farm and the appropriate civil and church authorities of reports of alleged sexual abuse of a child.

4) SUPERVISION PROCEDURES & BEHAVIOR GUIDELINES FOR WORKING WITH YOUTH

a. Groups of youth volunteers must have at least two adult chaperones. 

b. Mixed gender groups must have both a male and female chaperone. 

c. Parents/Guardians must complete & sign the Health Insurance/Medical Release Form and sign the Volunteer Contract for all volunteers under the age of 18. 

d. A chaperone who is not the parent of the minor can never be alone with a minor at any point in a week at Bethlehem Farm. 

Caretakers will not drive a vehicle alone with only one minor volunteer.  If a minor volunteer is in the vehicle, there must be a total of three persons.

307(a) VISITORS DURING GROUP WEEKS WITH MINORS

1) Visitors who are relatives of BF community members are recommended, but not required, to fill out a Bethlehem Farm adult background form.

2) Visitors who are not relatives of BF community members and who are staying for more than one day and less than one week with minors need to fill out a BF adult background form.

3) Visitors who are not relatives of BF community members and who are staying for more than one week with minors need to fill out a BF adult background form and must provide the information for a diocesan approved background check. 

B. WORKSITE SAFETY

OSHA STANDARDS

1) Bethlehem Farm Caretakers will have access to a copy of U.S. Department of Labor Occupational Safety and Health Administration OSHA 2202 1998 (Revised) Construction Industry Digest. Caretakers will abide by these standards to the best of their ability on construction or repair worksites.

2) All Caretakers will be trained in safe worksite and tool practices during their orientation and will continue to be mentored by other Caretakers. 

3) All volunteers will participate in a “Tool and Safety” training conducted by a Caretaker when that group week includes construction or repair worksites.

4) The Caretaker that is leading each worksite is responsible for providing site-specific safety instructions and for ensuring the safety of volunteers to the best of his/her ability.

5) In the event of an accident or injury at a worksite, the Caretaker that is leading the worksite must ensure that an accident report is completed within one day of the accident.

LADDER SAFETY

Ladders are commonly needed for Bethlehem Farm’s work in the community. Ladders must be used properly to ensure safety. 

· Keep the area around the top and bottom of a ladder clear.

· Ensure rungs, cleats, and steps are level and uniformly spaced.

· Ensure rungs are spaced 10 to 14 inches apart.

· Keep ladders free from slipping hazards.

· Use ladders only for their designed purpose.

· Position ladders at an angle where the horizontal distance from the top support to the foot of the ladder is 1/4 the working length of the ladder.

HAZARD PREVENTION AND CONTROL 

If a Caretaker becomes aware of a hazardous substance or condition on their worksite, they must:

· Ensure that volunteers are out of harm’s way.

· Remedy the hazard if safely possible.

· Remove volunteers from the dangerous area or the entire worksite if necessary.

· Immediately notify the project coordinator and director.

DAILY MONITORING

The role of “worksite safety coordinator” is part of the Project Coordinator’s role. The Project Coordinator, with the cooperation of the Caretakers, is: 

· responsible for daily monitoring of workplace safety practices 

· accountable for mentoring, advising and counseling Caretakers who are not performing up to written safety policies and expectations 

· authorized to recommend a staff member for remedial training in a skill or on a machine or in attitude, as required. 

BETHLEHEM FARM VEHICULAR ACCIDENT INVESTIGATION FORM

Date of the accident _______________________________________________________________ 

Names of the individual(s) involved __________________________________________________
________________________________________________________________________________
Employment status (i.e., employee or volunteer): ________________________________________
Place of the accident (location, street address/intersection, or any other location description) ________________________________________________________________________________
What happened: ___________________________________________________________________
_________________________________________________________________________________
Vehicles or equipment involved: _______________________________________________________
__________________________________________________________________________________
Weather conditions: _________________________________________________________________
Was law enforcement involved? Citation(s) issued? Nature of violation?
__________________________________________________________________________________
Injuries:___________________________________________________________________________
	Name
	Injury?
	Hospitalized?
	W/C claim?

	 
	 
	 
	 

	 
	 
	 
	 

	 
	 
	 
	 

	 
	 
	 
	 

	 
	 
	 
	 


Damage to property __________________________________________________________________
	Witness Name
	Address
	Telephone

	 
	 
	 

	 
	 
	 

	 
	 
	 

	 
	 
	 

	 
	 
	 


ACKNOWLEDGMENT FORM

The Safety Policies Handbook describes important information about Bethlehem Farm, and I understand that I should consult the Director regarding any questions not answered in the handbook.

Since the information, policies, and benefits described here are necessarily subject to change, I acknowledge that revisions to the handbook may occur. All such changes will be communicated through official notices. I understand that revised information may supersede, modify or eliminate existing policies. Only the Board has the ability to adopt any revisions to the policies in this handbook.
Furthermore, I acknowledge that this handbook is neither a contract nor a legal document. I have received the handbook, and I understand that it is my responsibility to read and comply with the policies contained in this handbook and any revisions made to it.  

CARETAKER’S SINGATURE: _________________________________

DATE RECEIVED: ________________________________________________

CARETAKER’S NAME

(TYPED OR PRINTED) ____________________________________________

DIRECTOR’S SIGNATURE: _________________________________________

DATE: __________________________________________________________

