COLORS OF ZANZIBAR HEALTH AND SAFETY POLICY
INTRODUCTION

At Colors of Zanzibar every precaution has been taken to provide a safe workplace. Common sense and personal interest in safety are still the greatest guarantees of your safety at work, on the road, and at home. We take your safety seriously and any wilful or habitual violation of safety rules will be considered cause for dismissal. Colors of Zanzibar is sincerely concerned for the health and wellbeing of every person entering this establishment.

The cooperation of every employee is necessary to make this company a safe place in which to work. Help yourself and others by reporting unsafe conditions or hazards immediately to your manager or to the health and safety representative. Give earnest consideration to the rules of safety presented to you by public signs, discussions with management and company rules. Begin right by always thinking of safety as you perform your job, or as you learn a new one.

OBJECTIVE

· Management makes regular inspections and holds regular safety meetings in order to plan and implement further improvements in our safety program by taking such steps as may be reasonably practicable to eliminate or mitigate any hazard or potential hazard to the safety or health of employees
· To provide and maintain systems of work, plant and machinery that, as far as is reasonably practicable, are safe and without risks to health

· To make arrangements for ensuring, as far as is reasonably practicable, the safety and absence of risks to health in connection with the production, processing, use, handling, storage or transport of articles or substances

· To establish as far as is reasonably practicable, what hazards to the health or safety of persons are attached to any work which is performed, any article or substance which is produced, processed, used, handled, stored or transported and any machinery which is used in his business, and he/she shall, as far as is reasonably practicable, further establish what precautionary measures should be taken with respect to such work, article, substance, plant or machinery in order to protect the health and safety of persons, and he shall provide the necessary means to apply such precautionary measures

· By providing such information, instructions, training and supervision as may be necessary to ensure, as far as is reasonably practicable, the health and safety at work of his/her employees

· To try as far as is reasonably practicable, not permitting any employee to do any work or to produce, process, use, handle, store or transport any article or substance or to operate any machinery, unless the precautionary measures contemplated above or any other precautionary measures which may be prescribed, have been taken

· To take all necessary measures to ensure that tire requirements of this Act are complied with by every person in his employment or on premises under his control where plant or machinery is used;

· To enforce such measures as may be necessary in the interest of health and safety
SCOPE OF APPLICATION
This policy is applicable to all guests and employees and any other person who assists in the carrying on of all aspects of the day to day functioning of Colors of Zanzibar.

GUIDING PRINCIPLES

Accident reporting

Any injury at work—no matter how small—must be reported immediately to your manager or the health and safety representative and receive first aid attention. Serious conditions often arise from small injuries if they are not cared for at once.
Safety checklist

It’s every employee’s responsibility to be on the lookout for possible hazards. If you spot one of the conditions on the following list or any other possible hazardous situation, report it to your supervisor immediately.
· Slippery floors and walkways

· Tripping hazards, such as hose links, piping, etc.

· Missing (or inoperative) entrance and exit signs and lighting

· Poorly lighted stairs

· Loose handrails or guard rails

· Loose or broken windows

· Dangerously piled supplies or equipment

· Open or broken windows

· Unlocked doors and gates

· Electrical plugs in bad condition

· Open doors on electrical panels

· Leaks of steam, water, oil, etc.

· Blocked aisles and passages

· Blocked fire extinguishers, hose sprinkler heads

· Blocked fire doors

· Evidence of any equipment running hot or overheating

· Evidence of smoking in non-smoking areas

· Roof leaks

· Directional or warning signs not in place

· Safety devices not operating properly

Safety guidelines

To ensure your safety, and that of your co-workers, please observe and obey the following rules and guidelines:
· Observe and practice the safety procedures established for the job

· In case of sickness or injury, no matter how slight, report at once to your manager or Health and safety representative. In no case should an employee treat his own or someone else's injuries if they are not trained properly.

· In case of injury resulting in possible fracture to legs, back, or neck, or any accident resulting in an unconscious condition, or a severe head injury, the employee is not to be moved until medical attention has been given by authorized personnel.

· Never distract the attention of another employee, as you might cause him or her to be injured. If necessary to get the attention of another employee, wait until it can be done safely.

· Where required, you must wear protective equipment, such as goggles, safety glasses, masks, gloves, hair nets, etc.

· Place furniture, bins, boxes, or other equipment so as not to block aisles, exits, fire fighting equipment, electric lighting or power panel, etc. FIRE DOORS AND AISLES MUST BE KEPT CLEAR.

· Observe smoking regulations

· Do not tamper with electric controls or switches

· Do not engage in such other practices as may be inconsistent with ordinary and reasonable common sense safety rules

· Report any UNSAFE condition or acts to the manager or health and safety representative

· Use designated passages when moving from one place to another; never take hazardous shortcuts

· Lift properly—use your legs, not your back. For heavier loads, ask for assistance
· Do not throw objects

· Clean up any spilled liquid immediately
HELP TO PREVENT ACCIDENTS
Safety equipment

Your employer will see that you receive the protective clothing and equipment required for your job. Use them as instructed and take care of them.
Seat belts

All employees must use seat belts and shoulder restraints (if available) whenever they operate a vehicle on company business. The driver is responsible for seeing that all passengers in front and rear seats are buckled up.
Good housekeeping
· Your work location should be kept clean and orderly. Clean up spills, drips, and leaks immediately to avoid slips and falls.

· Place trash in the proper receptacles.

· Stock shelves carefully so merchandise will not fall over upon
Chemicals and cleaning products
· All chemical and cleaning product containers are clearly marked

· When handling chemicals or cleaning products wear the applicable protective clothing for example gloves
· All chemical and cleaning containers must always have their lids on when stored or not in use
· To use the instructions for use and disposal provided on product labels
Storage of chemicals and cleaning products
• All chemicals and cleaning products are stored out of reach of children
· All dry chemicals or cleaning products for example washing powder must be stored above liquid chemicals for example jik
· Use and store products containing hazardous substances carefully to prevent any accidents in the guesthouse

· Never store hazardous products in food containers
· Flammable waste must be stored within a flammable safety cabinet
· To prevent breakage and spills, do not store waste chemical containers on the floor
When disposing of chemicals or empty cleaning product containers
· All containers submitted for disposal must be clearly labelled with the complete chemical name(s) of all waste in the container or product name

· All containers must be in good condition without leaks, the outside of the container must be free from contamination and lids or covers must be securely in place
· Dry materials contaminated with chemicals (paper, rags, towels, wipes, or spill contaminated materials) must be double bagged in heavy-duty plastic bags.Tape all containers of chemically-contaminated dry materials securely shut and label the outside of any container clearly with descriptions of its contents and the chemical contaminants
· If you are packing glass containers for disposal, they must be placed in a well-padded box to prevent bumping and breakage
· Liquid and solid waste must be collected in separate containers

· Leave empty space at the top of waste containers - do not overfill
· Oil must be collected, labelled and disposed of as a hazardous waste

Colors of Zanzibar
Managing Director

Khamis Rashid

18th July 2017
