
Temporary workers: New employee safety orientation
Employee’s name: 	 Position: 	 Hire date: 	
Department assigned: 	 Supervisor: 	
General safety orientation (to be completed by temp/staffing agency)
	Topics
	Employee
initial
	Topics
	Employee
initial

	Issue employee safety handbook
	
	Safety committee functions
	

	Company safety policy
	
	How to report an unsafe work practice or condition
	

	Safety and accident prevention goals
	
	Accident reporting procedures
	

	Worker safety responsibilities
	
	Early return-to-work program
	

	General safety rules
	
	Emergency evacuation plan
	

	
	
	
	

							
	Employee signature	Date	Personnel representative signature	Date
Job safety orientation (to be completed by the host employer/client)
	Topics
	Employee
initial
	Topics
	Employee
initial

	Issue employee safety handbook from host employer/client
	
	
	

	Introduction to work area, danger areas, exits, AEDs, first aid supplies
	
	
	

	Issue required personal protective equipment (PPE)
	
	
	

	Hazard communication/safety data sheets (SDS)
	
	
	

	Department safety rules
	
	
	

	Equipment tools, and machinery safety procedures (including guarding and lockout/tagout)
	
	
	

	Emergency evacuation plan
	
	
	

	Hazard and incident/accident reporting protocols
	
	
	

	Heat/wildfire smoke (if applicable)
	
	
	

							
	Employee signature	Date	Supervisor signature	Date
Job title:	
Completed form must be returned to Human Resources within five days of placement.
S1025 | SAIF 01.24 | Page 1 of 2
S1025 | SAIF 01.24 | Page 1 of 2
Possible topics for job safety orientation
	Protective equipment
· Use of safety glasses
· Use of gloves and protective clothing
· Hearing protection
· Head protection
· Footwear requirements
· Respiratory protection

Tool use
· Tool selection
· Knives and razors
· Non-powered hand tools
· Pneumatic tools
· Use of nail guns
· Hand-held grinders
· Skill saws
· Spray finishing equipment

Equipment and machinery
· Lockout/tagout program
· Pinch, shear, and crush points
· Equipment guarding practices
· Clearing jams
· Lubrication and adjustments
· Jogging procedure
· Cranes and hoists

Electrical safety
· Location of emergency shutoffs
· Inspection and maintenance of power cords
· Maintaining clearance at electrical panels

Chemical safety
· Hazard communication program
· Reading labels and safety data sheets (SDS’s)
· Chemical storage procedures
· Personal hygiene
· Cleanup and disposal methods

Forklifts
· Operator training and certification
· Working around forklifts
· Visible and audible alarms
· No rider policy
	Fire prevention
· Smoking policy
· Trash disposal
· Sources of ignition
· Flammable liquids
· Fire extinguishers

Ergonomics
· Standing and seated task adjustments
· Job rotation/avoiding repetitive motion
· Rest break scheduling
· Awareness of cumulative trauma
· Tool use
· Setting up computer workstation

Manual material handling
· Basic lifting techniques and use of lifting aids
· When to get help
· Special lifting tasks
· Limitations of lifting belts

Fall prevention
· General rules for working from heights
· Ladder safety
· Personnel lifts
· Cherry picker operation
· Guard rails
· Use of harness and life lines
· Fall prevention plan

Housekeeping
· Disposal of trash and oily materials
· Prevention of slip, trip, and fall hazards
· Maintenance of aisles and exits
· Trash compactor operation

General work practices
· Emergency procedures
· Reporting hazards, incidents, and accidents
· Clothing, hair, and grooming standards
· Break scheduling
· Alcohol/drug policies
· Workplace violence and harassment
· Horseplay, running in work area
· Avoiding risks
· Flexibility stretching program
· Distractions: phones, headphones
· Heat/wildfire smoke

