[image: ]
[image: ]
image1.jpg
A Window to Glazier Safety

STATE

COMPENSATION
RANGCE

FUND

Glaziers install glass in windows, skylights, storefronts,

and display cases, or on surfaces such as building fronts,
interior walls, ceilings, and table tops. They sometimes also
manufacture, install, remove, transport, and recycle glass
products. This publication highlights common risk factors for
glaziers and suggests ways to prevent an illness or injury due
to glazier work.

Risk Factors

There are a number of risk factors in the glazier industry that
account for most injuries, which include:

« Cuts.
Abrasions.

Punctures.

+ Muscle strains.

« Slips, trips, and falls.

« Eyeinjuries.

« Caught-in or crushed by injuries.
« Bone fractures.

Additional risk factors associated with glazier work include:

Handling agents that cause allergic-contact dermatitis
or hives.

Using epoxy, isocyanate or formaldehyde-resin
adhesives, finishes, or sealants.

Using harmful solvents, which can also be present in
glues, inks, coatings, or degreasers.

The best way to prevent an illness or injury from glass
handling and transporting is to ensure that all glaziers

€22104 (Rev. 07/14)

are informed of the potential hazards and are trained to
understand the company’s policies for safe work practices. The
safety training should also include recommended personal
protective equipment and the proper use and care of power
tools, chemicals, ladders, and other equipment or vehicles.

Many of the glazes, color additives, fluxes, and material mixes
contain hazardous substances such as lead, mercury, arsenic,
solvents, and heavy materials. Some raw materials may contain
silica, asbestos, or other harmful substances. Check with

an Industrial Hygienist to find out what respirators or other
protective measures should be used when handling

these substances.

Personal Protective Equipment

Personal protective equipment (PPE) may vary by jobsite and
task, but should include sturdy:

« Gloves to protect against cuts, punctures, burns, and
injuries from solvents.

Wrist guards, gauntlets, and long sleeves to protect the
wrists and arms against sharp or broken glass edges.

Safety glasses to protect eyes against sharp or broken
glass edges.

Safety boots/footwear to protect the foot from falling
objects, punctures, or equipment.

Kneepads to protect and cushion the knees when kneeling
on hard surfaces.

Hard hats to protect the head when potential head
hazards exist.

Fall protection to protect against severe and fatal injuries
when working at heights.

Coveralls or an apron to protect your clothes and skin
from chemicals or sharp edges.

Respirators, if recommended, to protect your lungs from
inhaling hazardous substances.
Ergonomic Work Practices

« Prevent repetitive motion injuries by periodically
changing positions, motions, or hand grips.

« Rotate tasks throughout the day to use different
muscle groups and reduce fatigue.

« Check the load you plan to carry. Get help if the load is
too big or bulky for one person.

©2014 State Compensaton Insuance Fnd


image2.jpg
Use proper lifting techniques.

Keep your back straight, don't twist when lifting,
lowering, or carrying a load.

Bend your knees when lifting or lowering a load.

Keep the load close to your body.

Minimize lifting and carrying by using mechanical
lifting devices such as carts, hand trucks, pallet lifters, or
forklifts to move materials around.

Practice “team lifting” with heavy or awkward loads.
Choose a team leader and communicate all actions
among the team members. Try and use workers of
approximately the same height so that weight is
evenly distributed.

Elevate glass and working material off the ground

and onto a tailgate, table, or other comfortably raised
surface height on which to work.

Use adjustable tables and seating to get your work
at the optimal height to prevent back injuries due to
bending or knee injuries due to kneeling.

Adjust your workstation so you can maintain a neutral
posture and a straight back.

Keep your work and often-used items close to you to
avoid reaching.

Use mechanical caulking guns, when possible.

Tips to Avoid Injury

Pay attention! Carelessness is a major cause of injury.
Slow down. Take your time to do the job safely.
Think the job through before you begin a task.

Lift only what you can safely control. Get help with
heavy loads from another worker or a mechanical
lift device.

Inspect power tools before use. Make sure all cutting
edges are clean and sharp and that safety guards are
in place. Check that power and extension cords are in
good condition.

Inspect ladders before use. Assure all parts are in good
repair. Clean ladder steps and bottoms of footwear and
secure the ladder in place before climbing.

Use recommended personal protective equipment.

Use recommended fall protection devices when
working at heights such as elevated platforms
or scaffolds.

Correctly use and maintain vacuum cups.
Practice good housekeeping.
= Sweep up debris, broken product, and spilled materials.

* If you sweep up sharp materials, handle them only with a
plastic dust pan.

= To prevent slips, trips, and falls, clean up spills of liquids
and dry materials immediately.

Dispose of glass scraps properly.
= Place scraps in labeled, puncture-resistant containers.
« Ensure scraps fit completely inside containers.

Avoid drugs (even prescription) and alcohol use when
handling glass.

Safety Checklist

You can prevent injuries when glazing. Take responsibility for
working safely. Read the statements below and make sure they
apply to you:

Ithink about what | am doing at work.
I do not take shortcuts.

I use and properly care for the recommended personal
protective equipment for the job.

linspect all tools and equipment before use to assure
they are in good working condition and that safety
guards are in place.

Iinspect my jobsite for potential hazards every day.

| correct or report unsafe work conditions to
my supervisor.

I always put safety first.

This product was developed for you by State Fund, your partner n loss prevention. We recognize that your loss prevention efforts can affect the frequency and severit of ilinesses and
injuries in your work environment. Our experience shows that with informed planning and education, workplace injuries and illnesses can be reduced or eliminated. We are committed
o the belif that a safe workplace can increase worker productivity and lower your workers’ compensation costs. The safety and well-being of our insured employers and their employees
s the primary concern of State Fund. We know you wil find this information helpful in educating and encouraging your employees to establsh and maintain a safe working environment.

€22104 (Rev. 07/14)

©2014 State Compensation Insurance Fund


