

SAFETY AND HEALTH – SAFE WORK PLAN (Revised August 1, 2019)

The Safe Work Plan is used by the City's Contract Administrator or designate to monitor contractor safety practices on site as required by the Workplace Safety and Health Act.

This Safe Work Plan must be submitted to the City's Contract Administrator before the start of any work. As circumstances can change, a revised safe work plan may need to be prepared and submitted.

Project Name: _____ Company Name: _____

Project Number: _____ Contractor's Project Manager: _____ Phone # _____

1. Scope of Work	
Scope of Work and Major Tasks	
Project Location Provide as much detail as possible	
Contractor's Supervisor (at project location) Phone Number	
Subcontractors and their scope of work	
Equipment involved:	
Dates of the work:	

SAFETY AND HEALTH – SAFE WORK PLAN (Revised August 1, 2019)

<p>What are the major hazards associated with each definable work activity?</p>	<p>Work Activity:</p> <p>Hazard(s):</p> <p>Safe Work Practices or Procedures relevant to this Activity:</p>
--	---

1. Scope of Work

<p>What are the major hazards associated with each definable work activity?</p>	<p>Work Activity:</p> <p>Hazard (s):</p> <p>Safe Work Practices or Procedures relevant to this Activity:</p>
	<p>Work Activity:</p> <p>Hazard (s):</p> <p>Safe Work Practices or Procedures relevant to this Activity:</p>
	<p>Work Activity:</p> <p>Hazard (s):</p> <p>Safe Work Practices or Procedures relevant to this Activity:</p>

SAFETY AND HEALTH – SAFE WORK PLAN (Revised August 1, 2019)

	<p>Work Activity:</p> <p>Hazard (s):</p> <p>Safe Work Practices or Procedures relevant to this Activity:</p>
	<p>Work Activity:</p> <p>Hazard (s):</p> <p>Safe Work Practices or Procedures relevant to this Activity:</p>

2. Emergency Contacts	
Fire	
Police	
Medical	
Nearest Hospital	Name: Phone Number:
Directions to Nearest Hospital (Map Attached? <input type="checkbox"/> YES <input type="checkbox"/> NO)	
City of Winnipeg Contract Administrator	
Manitoba Workplace Safety & Health Branch	204-945-3446
Manitoba Conservation	Information Inquires 204-945-6784 Environmental Accident Reporting 204-945-4888

SAFETY AND HEALTH – SAFE WORK PLAN (Revised August 1, 2019)

3. Training Requirements and Qualifications	
All personnel	
Subcontractors	
Other (i.e. Task/Area Specific Requirements)	

4. Personal Protective Equipment	
All "On Site" Personnel	
Area Specific Requirements	
Task Specific Requirements	

5. Safety Equipment Required to Complete Work	
Activity	Equipment

SAFETY AND HEALTH – SAFE WORK PLAN (Revised August 1, 2019)

6. Other Control Measures Identified are:	
Hazard	Control Measure

7. Control Measures to Protect Other Workers/Public:	
Hazard	Control Measure

Section 7 indicates how you will protect third parties (other workers, City staff and members of the public) in and around the vicinity of your worksite from any hazards that arise from your work activities. In the case of occupied office space, hazards would also include dust, odours and noise.

Person drafting this Safe Work Plan:

_____	_____	_____
Name/Phone No.	Title	Date

Contractor's Project Manager Approval:

_____	_____	_____
Name/Phone No.	Title	Date

Contractor's Safety Representative

_____	_____	_____
Name/Phone No.	Title	Date

The Safe Work Plan does not in anyway replace the Contractor's responsibilities under the Workplace Safety & Health Act and Regulations, or the Criminal Code to ensure that Health and Safety Programs are in place to protect workers and members of the public from the potentially hazardous conditions created as a result of work activities.

The contractor is responsible to address safety and health hazards that arise from the contractor's work activities and that pose risk to his workers, other contractor workers, City staff and the public to the satisfaction of the City of Winnipeg.

SAFETY AND HEALTH – SAFE WORK PLAN (Revised August 1, 2019)

In the event of unsatisfactory safety performance, the City will initiate corrective action by bringing the matter to the attention of the contractor. Should the concern continue, the matter will be taken to a higher level of corrective action.