Page - 3 -

C.U.P.S. WorkGroup Safety Guidelines

INTRODUCTION

Of paramount importance to a successful and productive mission trip is the safety of all workgroup members. Most workgroup volunteers perform some activities that are unfamiliar to them, and many experience more physical exertion than that to which they are accustomed, and this tends to increase the risks.

C.U.P.S. coordinates the workweek activities of many workgroups each year, and has done so since 1989. Workgroups are ultimately responsible for their members’ safety.

This guide has been prepared to help workgroup leaders plan for a safe and productive work experience.
PHYSICAL EXERTION

The weather is often quite hot and humid during the C.U.P.S. work season, and many volunteers will engage in more physical activity than normal. Given these facts, the following guidelines should be respected:

1. Workdays are intentionally kept reasonably short, in order to reduce physical stress.

2. Volunteers should take frequent breaks, and limit the total amount/intensity of work, consistent with their personal capabilities. Any signs of exhaustion should prompt workgroup leadership to ask a volunteer to rest.

3. Dehydration is a very real risk. All volunteers should drink plenty of fluids. Water is preferred. Other types of fluids may be consumed as well, but those containing caffeine or carbonation are not effective at hydration of the body.

4. Exercises to loosen up and stretch muscles prior to heavy exertion are recommended.

5. Many jobs (entail lifting of heavy objects. Such jobs should be attempted only by those strong enough for the task, and proper lifting techniques should be used (lift with the legs, not the back). Volunteers should assist each other with heavy tasks to lighten loads.

6. If the C.U.P.S. staff notices signs of overexertion in volunteers, they may ask the volunteer to take a break from work. Please respect these requests.
WEATHER RELATED RISKS

Hot Weather

1. It is strongly recommended that one or more workgroup members be trained in first aid prior to the trip, such that they can recognize the signs of heat related illness, especially heat stress, heat exhaustion, and heat stroke. These members should be charged with observing crew members and advising them on what to do to prevent heat related illness, and recommending appropriate treatment if heat related illness occurs.

2. Intake of fluids (water preferred) should be increased in hot weather (see above). It is important to begin drinking water early in the day – if a volunteer waits until he/she is thirsty, dehydration has already begun.

3. Clothing should be lightweight, but provide sun protection. Long sleeves and long pants are to be preferred over short sleeves or pants.

4. Sunscreen should be applied at regular intervals. Sunscreens with SPF 35 or greater are preferred.

5. Hats with wide brims are recommended.

6. More frequent breaks should be taken - in the shade if possible.

Windy Conditions

1. It is frequently windy at C.U.P.S. job sites, which increases the level of dust in the air. Workgroups should bring their own supply of safety glasses with them, preferably with side shields. Glasses should be worn whenever it is windy.

2. Windy weather can make volunteers feel deceptively cool. Be sure everyone continues to take breaks and consume fluids at levels commensurate with the temperature and level of exertion.

3. Take care that all loose material is properly secured.

TRAVEL HAZARDS

Workgroups may encounter road conditions that may be more hazardous than those to which they are accustomed. Since workgroup vehicles are usually full of passengers, drivers are carrying a large responsibility for the safety of themselves and their passengers. The following driving guidelines should be taken seriously:

1. Workgroups should select mature, careful drivers to drive their vehicles. Take care to familiarize drivers with the routes to be driven. If working in Mexico, having persons in the vehicle who are familiar with Mexican road signs is helpful.

2. C.U.P.S. staff will guide workgroups to the work sites by leading “caravans” of workgroup vehicles. The staff tries to drive cautiously to avoid losing vehicles behind them, but separation in traffic is not always avoidable. When the C.U.P.S. vehicles realize that a separation has occurred, they will pull over to wait for the vehicles to catch up. It is recommended that workgroups have GPS navigation devices and cell phones that work in Mexico if at all possible. These devices help prevent accidental separations.
3. Drivers need to be on the lookout for speed bumps, slow vehicles, and children or pedestrians in the road. These hazards are common along the routes traveled by C.U.P.S. workgroups.

4. Fatigue can be a major factor for drivers, especially when returning from a work site to the hotel at the end of the day. Thus, it is important to have more than one person per vehicle who can be called upon to drive.

CHEMICAL EXPOSURE

Depending on the work to be performed, it may be necessary to use chemicals that could cause injury if mishandled. These chemicals include paints, solvents, cement, caulks and sealants, and various dry materials that can produce fine dust particles

1. For most paints and solvents, covering bare skin with clothing, including hats and gloves, is a reasonable precaution. Care should be taken to provide good ventilation when using such materials in confined spaces. People with allergies need to do other work.

2. Solvents, caulks, paints, sealants, etc. often contain chemicals that are irritating to skin or eyes. Skin contact should be prevented to the degree possible, and skin flushed profusely with water if contact does occur. Glasses with side shields or goggles are recommended for use around liquids that could splash or drip into eyes. First aid kits should contain appropriate materials to treat exposure, e.g. eye drops, solutions to neutralize acids or bases, ointments to treat chemical burns, etc.

Cement and some other dry materials produce dusts that are irritating to eyes, or even to skin. In particular, cement powder can burn skin if it remains in contact with the skin for prolonged periods. Dust exposure should thus be treated promptly, flushing skin or eyes. Dust should never be wiped from eyes – it should be flushed out with water, and eye drops used to reduce irritation.
CONSTRUCTION SAFETY
Most C.U.P.S. workgroups consist of workers with a wide range of construction skills. Experienced workers are often knowledgeable of standard construction safety practices, and are more aware of their own limitations than are novice workers. For this reason, it is important that experienced workgroup members serve as mentors to those less experienced (especially youth).
The following list gives examples of safety suggestions based on the experiences with C.U.P.S. work projects:

1. Know your lifting limitations, and do not attempt to lift loads that are too heavy for you. Get help from others with heavy loads – many hands make light work!

2. Be watchful of others when carrying long objects, such as boards, rebar, sheet metal, etc. Injuries can occur if your load swings around and hits someone.

3. Do not leave boards lying around with protruding nails. Either bend nails over, extract them, or store such boards in safe locations away from people.

4. Do not work directly under other work in progress.

5. Use gloves to protect your hands except when working with rotating power tools such as drills or saws. Gloves can get caught in these, resulting in finger injuries.

6. Do not use excessive force with tools, ie. force sufficient to cause you to lose balance or to strike yourself with a tool if it slips.

7. Consider the position of others as well as yourself before starting to work. This is especially important with shovels, picks, pry bars, hammers, power tools, etc. where striking another individual could cause serious injury.

8. Use dust masks and safety glasses or goggles when working in particularly dusty environments.

9. Be careful when carrying sharp tools, or when handing them to another person.

10. When carrying sharp tools, point the sharp blades away from your body, to reduce the risk of injury should you fall while carrying them.

11. Power tools are especially dangerous, and should only be used by those experienced in their use. C.U.P.S. provides many power tools for workgroup use, but cannot know the skill level of each volunteer well enough to assess who should use them, and who should not. Workgroups must take responsibility for this.

12. Tools which are in bad condition, broken, dull, or excessively worn should not be used. Do not use power tools with frayed cords, missing insulation, or other electrical problems. The risk of injury when using defective tools is much greater than when using tools in good condition. If C.U.P.S. tools are found to be in such condition, this should be brought to the immediate attention of the C.U.P.S. staff.

13. Do not use power tools with frayed cords, missing insulation, or other electrical problems.

14. As a general rule, volunteers should wear safety glasses as at all times. This is especially important when working with power tools, cutting devices, or dust. Groups should plan to supply their own safety glasses.

15. Wear appropriate work clothing. Sandals or lightweight tennis shoes that do not offer good foot and ankle protection are inappropriate for construction work.

16. Before climbing a ladder, be sure to take precautions to prevent falls. Make sure the ladder is in good condition, firmly supported and balanced. A co-worker should serve as a “spotter” to steady the ladder while you are on it

17. When working above ground level, be sure to sit or stand only on sturdy surfaces that can support your weight.

18. Among the more common injuries at work sites are bruises and contusions caused by hitting or pinching one’s own fingers with hammers, wrenches, pliers, cutting tools, etc. Gloves do not prevent such injuries, but can make them much less severe. Hammering takes skill, so be very careful when starting a nail, and keep hands out of the way once the nail is started.

19. When work sites lack natural shade, consider setting up tarps or bring a cabana with you to provide a shady break area.

20. If injuries occur, get immediate first aid to prevent infection or further aggravation of the injury.

