

'The Critical Role of Housekeeping in Indoor Air Quality'

Prepared by

Occupational Safety and Health

Objectives

- Employers, employees and government duties
- Keeping buildings, plants, machinery and equipment organized and properly maintained
- Maintenance of sanitary and welfare facilities
- **Daily cleaning schedules**
- Improve efficiency and productivity

Employer Duties [S 6(6)]

-
- Provision and maintenance of a safe workplace
 - Provision and maintenance of safe plant and safe systems of work
 - Safe arrangements for storage, transport and use of articles and substances
 - Provision of adequate information, instruction, training and supervision
 - Provision of a safe working environment and adequate welfare facilities
 - Workplace met prescribed ergonomic standards

Employee's Duties (S 9)

- Reasonable care of his own safety and that of others
- Cooperate with his employer re: statutory duties
- Report to his employer unsafe conditions or breaches of the Act
- Use personal protective equipment correctly

Factors Affecting IAQ

- Environmental Air Quality
- **Work activities**
- **Housekeeping**
- Building design
- Ventilation system - mechanical vs. natural
- Animals including insects
- Temperature
- Humidity
- **People**

Health Risks

Several sick building syndrome investigations and building surveys have reported an associated between frequency of complaints and the level of housekeeping in the environment”

- Spengler, J.D et al Indoor Air Quality Handbook, McGraw Hill: New York 2001

Health Risks

- Excessive levels of particulates can cause allergic reactions:
 - dry eyes, contact lens problems, nose, throat, and skin irritation, coughing,
 - sneezing, and respiratory difficulties.
- With High Humidity/ Moisture :
 - Increased risk of mould growth
- Increased risk of elevated levels of TVOCs

Housekeeping issues

- Inadequate cleaning procedures generally
- No procedures for cleaning after maintenance
 - Inadequate or no cleaning

Poor Housekeeping

Poor Housekeeping

Other Risks

Poor housekeeping can be a cause of accidents such as:

- Tripping
- Being hit by falling objects
- Slipping on greasy, wet or dirty surfaces
- Striking against projecting, poorly stacked items or misplaced material
- Cutting, puncturing, or tearing the skin on projecting nails, or wires
- Fire

Legislative requirements

- Maintenance of place of work in condition that is safe and without risks to health (S6(d))
- All floors, steps, passages and gangways... shall be kept free of obstruction from any substance that is likely to cause persons to slip (S43)
- Steps to be taken to reduce or mitigate the risks from slippery surface (S43(3))
- Workroom has to be kept clean (S49)
 - Accumulation of dirt shall be removed as often as required
 - By an appropriate method
 - Effective means to be provided to prevent the breeding of vermin

Procedures

- The Safety and Health Officer visits workplaces to conduct routine inspections, respond to concerns, to give advice on request from employer.
- The cooperation of employers, employees and property managers is anticipated

Cooperation

- The assistance of property managers is often required in relation to:
 - Gaining access to plant rooms
 - Fire safety records
 - Maintenance schedules
 - Scheduling of renovations and other work
 - Contact with contractors for various services
 - Information to aid the communication process between employers and employees

Good Housekeeping

Is not spontaneous or unplanned
Must be Proactive!!!

5S PROGRAM

Sort- Remove what is not needed and keep only what is needed

Set in order- Arrange essential items in order for easy access

Shine- Keep things clean and tidy , no trash or dirt in the workplace

Standardize- Establish standards and guidelines to maintain a clean workplace

Sustain- Make 5S a habit and teach others to adhere to establish standards

Effective housekeeping

- reduced handling to ease the flow of materials
- fewer tripping and slipping accidents in clutter-free and spill-free work areas
- decreased fire hazards
- **lower worker exposures to hazardous substances**
- better control of tools and materials
- more efficient equipment cleanup and maintenance
- **better hygienic conditions leading to improved health**
- more effective use of space
- reduced property damage by improving preventive maintenance
- less janitorial work
- improved morale

Summary

Good Housekeeping

- prevents accidents
- required by the SHaW Act
- Improves efficiency, productivity, morale
- Has to planned and elevated to a core value
 - *5S programme*

*Thank you for
your
attention!*

Labour Department

Occupational Safety and Health Section

Tel: 535-1523

Email: labour@labour.gov.bb