
FY 2008 - 2010

SAFETY ACTION PLAN

Glenwood Springs Field Office

1.
MANAGEMENT LEADERSHIP:
A.
Management continues to stress the importance of safety being an integral part of every job. Management demonstrates their commitment to safety by doing the following:

· Addresses safety in the Employee Performance Plan and Rating Results (EPPRR) of managers and supervisors.

· Stresses compliance with safety directives, policies, and regulations.

· Insures that managers and supervisors are responsive to unsafe and unhealthful conditions and accountable for safety excellence within their area of responsibility.

· Insures that assigned employees actively participate in the Safety Committee (see Committee Charter for roles and responsibilities).

B.
Top Management insures that safety is an integral part of every Bureau mission and activity.

2.
PROGRAM RESOURCES:
The safety program functions through the direct leadership of each staff manager and through staff resources and functions as follows:

A.
Glenwood Springs Field Office (GSFO) will discuss safety topics at All Employee Meetings. Safety presentations will be identified and scheduled on the Glenwood Field Office’s Annual Safety Memo.
B.
GSFO will hold Tailgate Safety meetings as necessary or for special projects.
3.
TRAINING:
A.
It will be the responsibility of all supervisors and employees to attend scheduled safety awareness and certification training and to ensure that all required training is documented.

B.
Supervisors shall ensure that their employees receive the training necessary to safely perform job tasks and the necessary Risk Management Assessment is in place. Supervisors will annually review planned work and the BLM Safety and Health for Field Operations Handbook, H-1112-2, to ensure mandatory training requirements are met and documented.
C.
Safety committee or assigned employees will coordinate annual safety training to cover CPR, ATV, first aid and include fire extinguisher refresher, ethics, etc.

D.
See attached Safety Action Item and Assignments list.
4.
EMPLOYEE INVOLVEMENT:
A.
The Safety Committee will continuously explore ways to promote increased safety awareness through input and participation by supervisors and employees.

B.
GSFO has established a Safety Award program available to all employees. The Award program is targeted at recognizing employee’s contribution to providing a Safe and Healthy working environment. Employees are eligible to receive an annual end-of-year non-monetary award for performing their assigned safety responsibility satisfactorily, and having not been involved in a lost time or monetary cost accident during the year. On-the-spot safety awards will also be given during the year.
C.
Safety posters will be posted regularly. Safety bulletin boards at the facilities will be updated monthly.

D.
New employee orientation will be completed by respective supervisors, including Bureau and office /unit safety aspects, policies, and discussion of hazards associated with the position.

E.
State Office and Field Office Safety Committee representatives will act as employee liaisons and forward any safety concerns to the Committee meetings. Employees will voice any safety concerns without fear of reprisal or intimidation.

F. All GSFO employees will have an assigned safety duty that includes a presentation at all employee meetings or other forums, on a rotating basis.
5.
ACCIDENT PREVENTION, INVESTIGATION, AND REPORTING:
A.
Risk Management Assessments (RMA) will continue to be developed for jobs with identifiable risks.

B.
Periodic safety presentation and tailgate sessions by supervisors and managers will be conducted to help prevent accidents.

C.
All accidents and incidents will be reported to supervisors who will complete DI-134 forms. Minor accidents will be investigated by respective supervisor. More serious accidents will be investigated by a local Law Enforcement Rangers and at least one member from the Leadership Team. Major accidents will be investigated by a team designated by the respective field office or State Safety Manger.

D.
The Safety Committee will evaluate accident trends and notify management. Management will take appropriate steps to mitigate or prevent future accidents from occurring (i.e., engineering controls).

E.
OSHA 300 form (report of annual accidents and illnesses) will be posted annually within 45 day after the fiscal year for at least 30 days as per CFR 1960.71 (d). Report is maintained by the GSFO Collateral Duty Safety Officer.

F.
See attached Safety Action Item and Assignments list.
6.
PROGRAM MANAGEMENT TOOLS:
A.
Annual facility inspections will be completed at all Bureau offices and facilities.

B.
Adequate computer system will be provided to run the Safety Management Information System (SMIS) where DI-134 forms will be entered.
C. See attached Safety Action Item and Assignments list.
D. The Field Office will maintain a Training Database which will track required training for all employees.
7.
OCCUPATIONAL HEALTH AND INDUSTRIAL HYGIENE:
A.
Environmental and personnel monitoring will be provided as needed. Employees will follow required Personal Protective Equipment (PPE) standards as stated in BLM Safety Handbook 1112-2.
B.
We will continue to implement the office's Hazardous Communications plans with emphasis on reducing chemicals needed in the work place and emphasis on ordering only enough chemicals needed to accomplish project at hand.
C. See attached Safety Action Item and Assignments list.
8.
FIRE PROTECTION AND DISASTER PLANNING:
A.
The GSFO Collateral Duty Safety Officer will coordinate the review and updating of the Critical Incident Management Plan/Safety Plan, annually or as needed for the respective facilities.
B.
Safety Thumb Drives will be maintained and updated periodically with current COOP Plan, Critical Incident Management Plan, Safety Memo, Safety Action Plan, employee and emergency contact information. The Safety Thumb Drives will be issued to the Field Office Management Team as an aid for Emergency/Disaster Planning.

B.
Annual training will be provided in the use of portable fire extinguishes.
C.
Fire extinguishers will have an annual inspection and maintenance from local vendor. Fire extinguishers will also be inspected monthly.
D.
Storage of flammable and combustible materials will be inventoried and evaluated on an annual basis.
E.
Annual facility fire inspections will be completed by local fire departments. Management will ensure deficiencies found are corrected in a timely manner.

F.
See attached Safety Action Item and Assignments list.
9.
MOTOR VEHICLE AND EQUIPMENT SAFETY:
A.
All new permanent and seasonal employees will be checked to verify that they currently have a valid driver’s license, prior to operating a government vehicle. All permanent employees will have a yearly check to verify that they have a valid driver’s license.

B.
Drivers of specialized vehicles will be required to complete training as appropriate (i.e., ATV, CDL).

C.
All Interior and GSA vehicles will be inspected monthly and results reported to appropriate supervisor who will ensure found deficiencies are corrected as needed.

D.
Assigned employee will ensure that annual vehicle safety inspections are completed. Supervisors will ensure found deficiencies are corrected as needed.

D. See attached Safety Action Item and Assignments list.
10.
VISITOR PUBLIC SAFETY AND HEALTH:
A.
An annual safety inspection is completed of campgrounds, picnic areas, boat launches, and any other recreation sites. Deficiencies found will be corrected as needed which includes hazardous tree mitigation.

B.
All known visitor accidents/incidents on public lands must be reported on

Form DI-134. Local Law Enforcement Rangers will follow up with appropriate investigation requirements. Reports will be evaluated for trend analysis and mitigation steps taken as necessary (i.e., rerouting of bike trail).

11.
SUPPORT AND OVERSIGHT - OTHER BLM PROGRAMS:
A.
Safety shall be incorporated into all Field Office tasks and work projects. Project leaders shall seek assistance whenever needed to provide for a safer work environment.

B.
Every BLM supervisor, employee, and volunteer is responsible for following safety work practices and procedures, identifying and reporting any unsafe conditions.

Approved by: Date:_____________________
 Glenwood Springs Field Office Manager
GSFO Safety Action Item and Assignments list
	Safety Action Item
	Due
	Responsibility
	Status

	Reissue Glenwood Springs Safety Policy Memo
	2/15/08
	CDSO, Management, Safety Committee
	

	Check status of District Safety Mgr tasks: COOP, OEP, CASHE Audit, Fire Prevention Plan, Confirm Confined Space Survey Current
	On-Going
	NW District Safety Officer
	

	OSHA 6000 for CDSO
	2/29/08
	CDSO
	

	2008 Risk Management Assessments
	3/31/08
	Supervisors/Zatorski
	

	Update Action Plan
	2/15/08
	CDSO
	

	Implement OF-346 Program
	9/30/08
	CDSO
	

	Update Check In/Out Policy
	2/15/08
	Supervisors
	

	Develop Training Tracking database for safety-related training
	3/31/08
	CDSO/IT
	

	Inspect Glenwood Springs Office Buildings and Ware-yard
	9/1/08
	NW District Safety Officer/CDSO/Hazmat Coord.
	

	Follow-up on inspection findings
	11/1/08
	Managers/NW District Safety Officer/Hazmat Coord./CDSO
	

	Conduct quarterly Safety Committee Meetings
	Quarterly
	Safety Committee
	

	Distribute safety alerts and periodicals
	On-going
	CDSO
	

	Brief Management Team quarterly on safety program status
	Quarterly
	CDSO
	

	Implement Safety Award & Recognition Program for 2007
	11/1/08
	Safety Committee/
CDSO/Managers
	

	Investigate accidents and report in SMIS
	As needed
	Supervisors
	

	Year-end closeout of safety program
	10/30/08
	Managers/CDSO
	

	Safety Week to be held June 9th - 13th, safety topics and training to be determined.
	6/13/08
	Safety Committee/ assigned employees
	

The following are the Glenwood Springs FY08 safety assignments with guidance for completion of assignments. For safety assignments requiring employee tracking please provide the list of employees with date of participation to the Collateral Duty Safety Officer (CDSO).

	Safety Assignment
	Due
	Responsibility
	Status

	ATV Care & Maintenance – Schedule annual safety inspection. Coordinate maintenance and repairs as needed, perform monthly inspections of ATV’s for any safety concerns.
	Monthly

9/1/08
	Pittman
	

	ATV Training – Maintain Instructor Certification. Track training needs for employees and schedule and perform trainings. Presentation required at the June staff meeting.
	9/1/08
	Kinser

Anderson
	

	Building Security Systems FO & EO – Serve as contact for alarm company and coordinate any system updates or changes.
	On-going
	Lehman
	

	Cabin, A-Frame - Open/Close cabin for winter season. Administer reservation system for cabin use. Coordinate any maintenance/repairs. Presentation at June staff meeting on use of cabin.
	9/1/08
	Fresques
	

	Cabin, King Mountain – Provide leadership for the repair and maintenance of cabin. Once cabin is deemed safe and available for habitation: Open/Close cabin for winter season. Administer reservation system for cabin use
	9/1/08
	Hopkins, K.
	

	Cache Audit - Follow-up action
	9/1/08
	O’Mara
	

	Chainsaws – Conduct chain saw inspections at least twice annually (before and after field season). Coordinate maintenance and repair of saws. Track and coordinate certified training for employees using saws. All employees wanting to use the saws have to be certified.
	9/1/08
	Byers
	

	COOP Plan/Employee Data – Keep COOP plan updated with location, employee data, etc. Prepare, facilitate and document a “table-top exercise” annually for the Field Office Leadership Team. Presentation required at the March staff meeting.
	On-going
	Sieber
	

	CPR/First Aid – Coordinate training for all employees, tracking keeping office updated. Responsible for the maintenance of the Field Office’s Automated External Defibrillator (AFD).
	9/1/08
	Huey
	

	Critical Incident Family Liaison – Maintain training and serve as Field Office’s primary contact.
	As needed
	Connell
	

	Critical Incident Management Plan – Maintain and update annually. Scheduled presentation at September staff meeting.
	On-going
	Ludwig
	

	Defensive Driving – Track and coordinate training needs for defensive, four wheel, and winter driving.
	9/1/08
	Harrison
	

	Drinking Water – Submit for annual test and monitor drinking water at BLM Cabins in spring, summer and fall.
	9/1/08
	O’Connell
	

	Safety Assignment
	Due
	Responsibility
	Status

	Emergency Eva EO – Keep plan updated with any new information. Schedule and perform annual evacuation drills.
	On-going
	Conrath, K.
	

	Emergency Evac FO - Keep plan updated with any new information. Schedule and perform annual evacuation drills.
	On-going
	Vacant
	

	Employee Wellness – Update corporate membership at the Community Center. Maintain exercise equipment at field office. Provide employees with information on the use of equipment at the office and membership discounts at the community center.
	9/1/08
	Petry
	

	Employee Wellness – Coordinate annual blood screening and flu shots for employees through the community health fair and medical center.
	9/1/08
	Gergen
	

	Ergonomics – Research and provide information on ergonomics to employees in the workplace.
	9/1/08
	Spaulding
	

	Fire Extinguishers EO – Coordinate annual extinguisher checks. Have extinguishers charged, repaired or replaced when necessary. Perform monthly checks on extinguishers in office. Provide instruction/training for extinguisher use.
	4/30/08

Monthly

9/1/08
	Gall
	

	Fire Extinguishers FO - Coordinate annual extinguisher checks. Have extinguishers charged, repaired or replaced when necessary. Perform monthly checks on extinguishers in office. Provide instruction/training for extinguisher use.
	4/30/08

Monthly

9/1/08
	DeYoung
	

	First Aid Kits EO – Check office and vehicle first aid kits replacing outdated/expired items in Spring (4/30) making them ready for field season. Check Office kits monthly replacing any used items.
	4/30/08

Monthly

9/1/08
	Crockett
	

	First Aid Kits FO - Check Office and vehicle first aid kits replacing outdated/expired items in spring making them ready for field season. Check Office kits monthly replacing any used items.
	4/30/08

Monthly

9/1/08
	Brogan
	

	Flammable Materials Storage – Inventory flammable materials storage for compliance with regulations biannually.
	4/30/08

9/1/08
	Ennes
	

	Forklift – Schedule annual safety inspection, coordinate maintenance and repairs as needed and training for employees authorized to operate the forklift.
	9/1/08
	Sandberg
	

	Hand Tools – Spring/Fall clean and inventory hand tools. Replace, repair and dispose of broken or hazardous tools.
	5/31/08

9/1/08
	Seasonals
	

	Hazcom Plan – MSDS – Keep Hazcom plan updated and do presentation on plan at June staff meeting. Inventory and keep MSDS sheet updated in hazardous materials book.
	4/1/08
	Stoneman/King
	

	Hearing Conservation – Identify and maintain list of employees participating in program based on job duties. Schedule hearing tests and send test results to HR at CSO for employees official personnel file.
	6/30/08
	Geyer
	

	Safety Assignment
	Due
	Responsibility
	Status

	New Employee Orientation – Keep information updated on the office safety program, any hazards related to work duties and office security system. Provide to supervisors for new employee orientation.
	9/1/08
	Mendonca

Bennett
	

	Office Radon Testing – Test radon levels semi-annually in offices and keep record of readings.
	9/1/08
	Maiorano
	

	Personal Protection Equipment & H2S Awareness – Research and provide employees requirements for PPE. Schedule and present H2S awareness training for field going employees.
	9/1/08
	Ficklin
	

	Power Tools & Electrical Safety Compliance – Inventory and maintain Office’s power tools. Provide information, instruction, and/or training for the use of power tools and electrical safety. Insure PPE required for the safe operation of power tools is available to employees. Coordinate with CDSO on electrical safety compliance.
	9/1/08
	Cook
	

	Radio Communications – Coordinate with Radio Technician to provide radio maintenance, programming, and training for base station, vehicle and handheld radios.
	9/1/08
	Clayton, B.
	

	Recycling Fluorescent Lamp Tubes and NiCad Batteries – Identify safe area to store lamp tubes and batteries until they can be disposed of correctly. Responsible for coordination of disposal with center hazardous material coordinator.
	9/1/08
	Conrath, F.
	

	Risk Management Assessment Sheets/Notebook – Create and update RMA sheets by identifying tasks needing a RMA. Provide lists of RMA’s to supervisor’s.
	3/31/08

9/1/08
	Zatorski/

Steck
	

	Safety Bulletin Board EO – Update safety information on boards. Materials on boards need to be changed monthly unless information is necessary and needs to be posted longer.
	Monthly

	Brenneman
	

	Safety Bulletin Board FO - Update safety information on boards. Materials on boards need to be changed monthly unless information is necessary and needs to be posted longer.
	Monthly

	Boyd
	

	Safety Web Maintenance – Keep office safety intranet page updated by coordinating with CDSO and employees that have safety assignments related to intranet page.
	On-going
	Miller
	

	Seasonal Orientation - Provide new seasonal employees with information on the Office safety program and work environment hazards related to work duties and Office security system.
	As needed
	Hopkin, K.
	

	Trailers - Coordinate annual trailer safety inspection and perform monthly safety inspection on trailers. Develop program or checklist to provide instructions/training on proper use of trailers.
	9/1/08
	Wilson
	

	
	
	
	

	Safety Assignment
	Due
	Responsibility
	Status

	Vehicle Orientation – Develop program to provide instruction/training for vehicle operators.
	9/1/08
	Haskins
	

	Warehouse/Wareyard – Schedule annual clean-up. Perform periodic check for hazards, keeping walkways and vehicle driveways clear.
	9/1/08
	Allen

Sandberg
	

	Water Safety – Provide information and training for water safety and proper use of BLM raft.
	9/1/08
	Hopkins, B.
	

	Wildlife Encounters/Hazards – Provide employees with information/training.
	9/1/08
	Ausmus
	

	Training Database – Maintain Electronic Database for tracking employee completion of required and reoccurring training,
	9/1/08
	Bull
	

	
	
	
	

	
	
	
	

2007 ACCOMPLISHMENTS
· Completed Facility Inspections

· Certified ATV Operators

· First Responder HazMat training completed

· Basic First Aid CPR completed

· Implemented Hearing Conservation Plan

· Cache Audit Findings on Facilities completed
· Recreation Facility Assessment
· Monthly employee safety presentations

· Field Manager – Death in the Line of Duty Training

· Filled collateral duty safety officer vacancy immediately.

