

Inside the Issue

- Inspection Advisory
Snaphooks - 3
- PPSA Member Survey
De Wiring Pulp
Bales - 5
- Work-Related Injury
and Illness Data
Collection - 8
- OSHA National
Emphasis
Program - 9
- Legal Corner - 11
- Chemical Safety - 17
- Summer Heat - 18
- 2013 Award
Winners - 20
- PPSA Board of
Directors - 32
- About PPSA - 33

A Letter From Our Chairman

Peter Masias
Corporate Director of Safety & Risk Management
Green Bay Packaging


What a Great Conference –

I would like to send a special thank you to everyone who participated in this year's conference. We are so excited this year was such a success and we are already looking forward to seeing everyone again next year.

Our 2015 exhibit floor is almost sold out so we are off to a great start.

On behalf of the board of directors, I would like to congratulate all of our 2014 Award Winners! What an achievement. Our Innovator award had a great first year and we are excited for the RockTenn, St. Paul location for their achievements. We would also like to recognize all of the Innovator competitors – Domtar, Windsor Mill; Domtar, Johnsonburg Mill; Weyerhaeuser, Dierks Lumber Facility; and the RockTenn, Sioux Falls Container Plant. Great job with your innovations.

In August, PPSA will once again be hosting the Safety Leadership Course in Norcross, GA. This course would be ideal for anyone who manages safety and anyone who is interested in learning how safety can affect the bottom line.

One course goal is to teach the idea that "simple processes are the best for reporting near misses..Outcomes of near miss reporting depends on what management does with the information," said course instructor Chris Redfearn of Weyerhaeuser.

You will learn "to understand the fundamentals of safety and safety management principles including: record keeping, incident investigation, safety culture, managing change safely, understanding safety behavior, risk management, and measuring performance," notes Course Chair, Matthew Kanneberg, of RockTenn and member of the Pulp & Paper Safety Association.

There will be an informational webinar on this course later in July. Be sure to look out for more information on www.ppsa.org.

As always, PPSA is here to serve its members! If you ever have a suggestion or need anything from us, please do not hesitate to contact us.

Stay Safe!

EMERGENCY RESPONSE TRAINING & EQUIPMENT SALES


Eddie Sisco
Ralph Johnson

SAVE LIVES.
SAVE MONEY.
SAVE JOBS.

- Structural & Incipient Fire Brigade
- Hazardous Materials Emergency Response
- Confined Space & High Angle Rescue
- Incident Command
- Oil Spill (SPCC)
- Standby Confined Space Rescue Teams
- Equipment Sales


Industrial Firefighting Training


Hazardous Materials Training


Confined Space Rescue Training

Emergency Response Services, Inc.

26805 John T. Reid Parkway • Scottsboro, Alabama 35768

(256) 259-2599 • FAX: (256) 259-2604

www.erstraining.com

Inspection Advisory**Fall Protection Products with Yoke Snaphooks**

February 17, 2014

MSA Corporate Center
 1000 Cranberry Woods Drive
 Cranberry Township, PA 16066
 800.MSA.2222
www.MSAafety.com

Dear MSA Fall Protection Customer,

We are issuing this *Inspection Advisory* to you, and apologize for any inconvenience that it may cause.

Yoke Industrial Corporation, the manufacturer of snaphooks used on many fall protection products industry wide, including MSA's, recently notified MSA of an issue involving the potential for missing or improperly installed rivets on Yoke snaphooks. Although the photographs below depict one snaphook model, other Yoke snaphook models are affected. The stamped "Y", as shown below, identifies the snaphook manufacturer.

"Y" (Yoke) Symbol


Rivets in Place

Missing Rivet


INDUSTRIAL SAFETY SPECIALISTS

Proud Members and Platinum
Sponsors of the 2014 PPSA
Conference


www.crcompliance.com
Armuchee, GA
Clint Thacker 678.882.6450
Ronnie Stamey 678.848.5836

PPSA Member Survey - De-Wiring Pulp Bales

A PPSA member company is interested in the best practices for De-Wiring Pulp Bales. In an effort to help them do their job better, PPSA developed a quick survey. Remember the PPSA member surveys are a valuable part of the PPSA membership and can help everyone Get Home Safe! If you have a question you would like answered, please email info@ppsa.org.

Q1: If you manually de-wire pulp bale, what methods and tools do you use to do this? How do you ensure it is done safely?

- Gripping type wire cutters are used that hold the wire while it is being cut. PPE - including faceshield - is required. The opposite of an up-ender is used to lay the stack horizontal to pull the wires to reduce the ergonomic concerns. An air cutter is being installed next week to reduce the repetitive motion on the cutter.
- Wire cutters, safety glasses, face shield, leather gloves and kevlar sleeves, Wires are cut on all bales while stacked on floor, bales are lifted one at a time by a forklift operator while another employee pulls the wires from the bale.
- We use a pneumatic snip that is mounted on a spring above the de-wiring station.
- We cut the wires and drop bales into the pulper, we do not de-wire. Other mills that I have worked out would cut wires manually then flop bale over and physically remove the wire. This was an area that created high injury rate.
- Cutters (manual and automated), shark tooth to side the bail into, etc
- This is done by pushing bales over a steel cutter mounted on the ramp prior to the conveyor
- We manually remove wires with a pneumatic cutting tool.
- Exit the clamp truck onto a platform, cut the wires manually with long handled bolt cutters from the top of the bales.
- We cut them with a bolt cutter type tool. We require gloves, safety glasses under a full face shield that covers the chin.

Q2: If you have a mechanical system to de-wire pulp bales, please provide information on the equipment and manufacturer.

- Not sure this would be mechanical, but we have installed metal wire cutters mounted to the plate in front of the bale conveyor. As you push the bales onto the conveyor, the wires are cut, and when the bales go into the pulper, the wires are wrapped onto a ragger system for removal.
- We have three dewirers. Two for purchased bales: FMW and Advanced Dynamics and one for wet lap bales Advanced Dynamics.


AMERICAN

EMERGENCY **R**ESPONSE **T**RAINING


Confined Space Simulators, Arizona


High Angle Rescue, Texas


Structural Fire Brigade, Louisiana


Incident Management, Hoover Dam

American ERT has provided emergency response training for major industrial response teams both nationally and internationally for the past 19 years.

American ERT has representatives on many National Safety committees. This allows AERT to keep their clients up to date with regulations, standards and best practices.


Industrial Firefighting

www.americanert.com

(865) 609-7020
Knoxville, TN St Thomas, USVI


Safety Management Leadership Course


AUGUST 19-20, 2014
HYATT PLACE, NORCROSS, GA, USA

Bring the best practices in safety to the paper and packaging industry at the safety management level.

This course focuses on leadership training, incorporating a safe environment into workforce training and setting safe work expectations.

This course is designed for anyone that takes on a leadership role in safety including:

- Human Resources
- Training
- Safety Supervisors
- Team Leaders
- Plant Managers
- Project Leaders
- Frontline Supervisors
- Safety Committee Participants

Topics covered in this course:

- Safety Fundamentals / Modern Safety Management Principles
- OSHA Recordkeeping and Medical Management
- Incident Investigation
- Safe Behavior and Choices
- Safety Culture
- Measuring Safety Performance
- Hazard Recognition
- Safety Walkthroughs, Observations and Messaging
- Managing Change Safely
- Safety Organization
- Effective Safety Communication
- Putting It ALL Together at the end... So, now what do I do?


Meet your Course Chair: Matthew Kanneberg

Matthew Kanneberg is the Director of Safety and Health, Paper Solutions for RockTenn and a member of the Board of Directors for the Pulp & Paper Safety Association (PPSA). With a 20-year career in the pulp and paper industry, Kanneberg has held occupational safety and security management positions for public, construction and general industry locations. He holds BA in Business Management, is a former Emergency Medical Technician and Fire Fighter, and has earned numerous safety related certifications. He has held board positions as Disaster Chairman for a chapter of the American Red Cross, Chairman of the Franklin Center for the Arts and local chapter member of the American Society of Safety Engineers, as well as current member of TAPPI and PPSA organizations.

Learn more at www.tappi.org/14SAFEMAN
TAPPI & PPSA members save on course registration

Join TAPPI at www.tappi.org/Membership

Join PPSA at www.ppsa.org

Work-Related Injury and Illness Data Collection

For many years, U.S. OSHA conducted the OSHA Data Initiative (ODI) for compliance efforts in the private sector. The form, entitled OSHA Work-Related Injury and Illness Data Collection, was mailed in June and required employers to submit a copy of the most recent OSHA 300A Summary of Work Related Injuries and Illnesses. Companies with high DART rates would be marked for inspection. The ODI has been suspended.

Employers will not have to report 2013 data this year.

A proposed change in reporting is in the final stage of rulemaking. If passed, it will become effective January 1, 2015. The system proposed in Federal Register 2013-26711 would require all employers in designated NAICS with 20 or more employees to electronically report every year. Large employers would provide additional data on specific cases.

If passed, the new system will supposedly provide a wealth of data for safety and health improvement.

"With the information acquired through this proposed rule, employers, employees, the government and researchers will have better access to data, resulting in improved programs to reduce workplace hazards and prevent injuries, illnesses and fatalities. The proposal does not add any new requirement to keep records; it only modifies an employer's obligation to transmit these records to OSHA. We encourage the public to review this proposed rule and look forward to their comments."

— Dr. David Michaels *Assistant Secretary of Labor for Occupational Safety and Health*

Information on the proposed rule & designated NAICS can be found at:

https://www.osha.gov/recordkeeping/proposed_data_form.html

John Deveau

Communication Committee Chair

John Deveau

Safety Manager Uncasville Mill, Rock Tenn


John has over 25 years experience in safety and health. John's experience includes safety positions with RockTenn, as well as safety positions for the United States Army. He has provided safety services to the Uncasville Mill and others within the mill division concentrating on assessments, program development and implementation, incident analysis, and training, as well as technical services including electrical safety, lockout tagout and confined spaces.

He is a Veteran of the Army with 20 years of service including service in campaigns in the Persian Gulf. He is a frequent speaker at local, regional and national seminars and conferences.

OSHA National Emphasis Program

After reviewing the link for OSHA National Emphasis Programs, we have observed over 140 Emphasis Programs between the National and Regional Emphasis Programs. This is where the U.S. Department of Labor's Occupational Safety and Health Administration (OSHA) currently have active national and special emphasis programs.

OSHA's focus is on those work locations that handle a specific hazardous material or use a specific hazardous process. OSHA develops a process for directing more of their inspection resources to those locations, independent from their more general, random and routine inspections.

One important fact about emphasis programs often overlooked is that OSHA may target a particular industry or subject. However, if you have similar conditions, equipment, materials or hazards in your workplace you may be subject to a visit from your friendly OSHA Compliance Officer.

Currently there are 12 national and special emphasis programs and 131 Local Emphasis Programs active.

For a current list of OSHA's Active National & Special Emphasis Programs visit their website at:

<https://www.osha.gov/dep/neps/nep-programs.html>

For a current list of OSHA's Local Emphasis Programs visit their website at:

<https://www.osha.gov/dep/leps/leps.html#R1>

Number of Local Emphasis Programs by Region:

REGION I: (CT,** ME, MA, NH, RI, VT**) (11)

REGION II: (NJ,** NY,** Puerto Rico,** VI**) (14)

REGION III: (DE, DC, MD,** PA, VA,** WV) (8)

REGION IV: (AL, FL, GA, KY,** MS, NC,** SC,** TN**) (11)

REGION V: (IL,** IN,** MI,** MN,** OH, WI) (9)

REGION VI: (AR, LA, NM,** OK, TX) (11)

REGION VII: (IA,** KS, MO, NE) (27)

REGION VIII: (CO, MT, ND, SD, UT,** WY**) (9)

REGION VIII: (CO, MT, ND, SD, UT,** WY**) (12)

REGION X: (AK,** ID, OR,** WA**) (19)

** These states and territories operate their own OSHA-approved job safety and health programs and cover state and local government workers as well as private sector workers. The Connecticut, Illinois, New Jersey, New York and Virgin Islands plans cover public workers only. States with approved programs must have standards that are identical to, or at least as effective as, the federal OSHA standards. Visit OSHA's State Plan Web page for more information.

Local Emphasis Programs (LEPs) are enforcement strategies designed and implemented at the regional office and/or area office levels. These programs are intended to address hazards or industries that pose a particular risk to workers in the office's jurisdiction. The emphasis programs may be implemented by a single area office, or at the regional level (Regional Emphasis Programs), and applied to all of the area offices within the region. These LEPs will be accompanied by outreach intended to make employers in the area aware of the program as well as the hazards that the programs are designed to reduce or eliminate. This outreach may be in the form of informational mailings, training at local tradeshow, or speeches at meetings of industry groups or labor organizations.

Communication Committee

Have you added TAPPISAFE to your Contractor Management Program?

27 mills throughout North America
are participating and
25,000 individual students
have gone through the program


Learn more or see a demo by visiting tappisafe.org.

Thank you
Bronze Sponsors


Legal Corner

Submitted by Lawrence P. Halprin, Partner - Keller and Heckman LLP

OSHA Injury and Illness Recordkeeping Update - The Obama Administration came into office promising an extraordinary expansion of OSHA's rulemaking initiatives and quickly shot itself in one foot with a proposal to add a musculoskeletal disorder column to the OSHA 300 Log of Injuries and Illnesses and then in the other foot with a proposal to reinterpret the OSHA noise standard. Hobbled by those self-inflicted injuries, and stung by an adverse court decision regarding OSHA injury and illness recordkeeping, it only seems fitting that OSHA's rulemaking efforts are heavily focused on amending OSHA's Injury and Illness Recordkeeping and Reporting Rule, codified at 29 CFR 1904.

In June 2011, OSHA proposed what it refers to as the "NAICS Update and Reporting Revisions," which would update the industry sectors required to comply with the annual injury and illness recordkeeping requirements and exempt corporate headquarters from those requirements. The proposal would also require prompt reporting to OSHA of all work-related amputations (estimated at approximately 8,000 per year) and all work-related hospital admissions whether for observation or treatment (estimated to be as high as 200,000 per year). Given that OSHA conducts approximately 40,000 inspections per year, this created a concern that OSHA would be exercising broad and unsupervised discretion in determining which of those 200,000 cases to investigate. The final rule was submitted to OMB for review in February of 2014, and is expected to be published in the Federal Register in June or July of 2014.

In April of 2012, in a case known as *Volks Constructors*, the U.S. Court of Appeals for the D.C. Circuit held that the obligation to record a work-related injury or illness runs for a period of seven days after the recordable incident and that OSHA may cite an employer that fails to perform that obligation during the following 6 months. At the end of the 6 month period, the statute of limitations expires with respect to that obligation. In other words, the court held that the failure to record the case is not a continuing violation subject to sanction for the five years that the records of recordable cases that are created must be retained. We believe people familiar with the issue generally concluded that it would be prudent for employers to treat the rule as a continuing obligation to create and update the OSHA injury and illness records for the five year retention period, notwithstanding the decision in *Volks Constructors*, and rely on that decision solely as a defense when recordkeeping performance falls short of that objective. In the recently released Regulatory Agenda, OSHA announced that it planned to issue a proposed rule in August 2014 – entitled "Clarification of Employer's Continuing Obligation to Make and Maintain Accurate Records of Each Recordable Injury and Illness" -- that would amend Part 1904 to explicitly require employers to continuously update its injury and illness records for the five year retention period, effectively overturning the decision in *Volks Constructors*.

In November of 2013, OSHA proposed what it refers to as the rule to "Improve Tracking of Workplace Injuries and Illnesses." It generally would require each employer to submit electronic files containing its OSHA Log of Workplace Injuries and Illnesses (Form 300) and OSHA Incident Reports (Form 301) to OSHA. Consistent with OSHA's controversial policy of public shaming, the agency would publish or otherwise make some of the site-specific information on work-related injuries and illnesses submitted to OSHA under this proposed rule available to the public. OSHA recently announced that a final rule would be published in March 2015.

Finally, the days-away count for the proposal to add a musculoskeletal disorders column to the OSHA Form 300 has reached approximately 1,100 and has been reclassified as a long-term action.

Lawrence Halprin
Partner, Keller and Heckman LLP


Lawrence Halprin is nationally recognized for his work in the areas of occupational safety and health, and chemical regulation, at the federal and state levels. His occupational safety and health practice covers all aspects of legal advocacy, including: legislative reform and oversight; participation in OSHA, NIOSH and MSHA rulemakings and stakeholders processes; participation in the development of national consensus standards under the ANSI process, and TLVs under the ACGIH process; bringing and intervening in pre-enforcement challenges to final OSHA rules; providing compliance counseling and training; conducting incident investigations, compliance audits and program reviews; representing clients in OSHA investigations; and defending clients in OSHA and MSHA enforcement actions.

Safety and Energy Savings Solutions at your dock and door openings


Safe-T-Lip Dock Levelers
Helps prevent costly falls from
vacant loading docks.


Vehicle Restraints
The most effective way to prevent
accidents caused by trailer separation
and vertical or horizontal movement.


Revolution Fans
An industrial ceiling fan that
helps drive down energy
costs while improving
employee comfort.


Frommelt® Seals and Shelters
with RainGuard Header Seal


Barrier Systems
Discover new cost-effective solutions
to help keep your people safe and reduce
equipment and product damage.


Industrial FasTrax Doors
The safest, most efficient and
most reliable high speed
doors in the industry.

Contact Tim Kubly, Strategic Account VP,
Pulp, Paper, and Packaging
tkubly@ritehite.com Mobile: 262-365-3507

RITE-HITE
8900 N Arbon Drive * Milwaukee, WI 53223 * 800-456-0600 * www.ritehite.com


Keeping up your good work.


Less work, more focus. That's what you get with the SafeTec System. We unlock the data within safety data sheets and use automation to deliver the structured information you need to manage thousands of chemicals safely and sustainably. That means you'll have more time to focus on what's most important: protecting your employees, your operations and your company. *To learn more, visit SafeTec.net.*


SafeTec™
Know your chemicals.


LOCKOUT FASTER. LOCKOUT SAFER.

Trust your lockout program to Brady's Visual Lockout Procedure Service

Visual lockout procedures are the fastest, safest way to make sure your machines are properly locked out. If you don't have the time, staff or expertise to create them yourself, consider Brady's turnkey Lockout Procedure Service. We'll come to your facility, create visually-instructive procedures, and install them to make sure your facility meets or exceeds OSHA's lockout/tagout requirements.

Plus, we have hundreds of lockout devices to choose from.

**Visit us at the PPSA Safety Conference
or Contact Shawn Powell**

shawn_powell@bradycorp.com • (843) 259-0975

**Download a sample visual lockout procedure at:
BradyClientServices.com**


Save the Date

June 7-10, 2015
Savannah, GA

PPSA

BRINGING THE INDUSTRY HOME SAFE

2014 Conference Photos


Chemical Safety

Chemical Hazards include: Respiratory Hazards, Chemical Burns, Eye Hazards, Poisoning, Fires & Explosions

Protect yourself.... know the chemical hazards, properties & Precautions.

Health Hazards can affect your immediate or long term health. Health effects for any given chemical will depend on the toxicity, duration of exposure and amount of exposure.

Fire Hazard ratings range from non-flammable to highly flammable. Flashpoint is the temperature at which chemical vapors will ignite.

Reactivity ratings describe the hazards of the material stability - some chemicals will explode or react violently if exposed to heat or shock

Other Hazards - special markings are required if the material is radioactive, an oxidizer, acid or base or will react when exposed to other materials.

Hazard Controls

- Label all chemical containers.
- Proper chemical storage containers & areas.
- Segregation of incompatible chemicals.
- Personal Protective Equipment.
- Employee training.
- Use minimum amount necessary.
- Flammable liquid container Bonding & Grounding.

Report all chemical spills immediately.


Smart Safety Rules

Read and understand the Material Safety Data Sheets (SDS)

- ◆ Keep the work area clean & orderly.
- ◆ Use the necessary safety equipment.
- ◆ Label every container.
- ◆ Store incompatible chemicals in separate areas.
- ◆ Substitute less toxic materials whenever possible.
- ◆ Limit the volume of volatile or flammable chemicals used.
- ◆ Don't pour chemicals down the drain.
- ◆ Properly dispose of "empty" containers.

Summer Heat

Summer time is the time for outdoor activity, swimming, hiking, camping, boating, golfing and the list continues. Along with the summer activities comes the risk of sunburns/sun poisoning and heat related illnesses.

Too much exposure to the sun can lead to mild cases of sunburn with minor skin redness and pain, to sun poisoning that is more severe, where the skin burns causing blistering, loss of bodily fluids which leads to loss of electrolytes and possible infection. You can also come dehydrated from over exposure to the sun.

The use of sunscreen, when applied to exposed skin, helps reduce the risk of sun burn. Also a wide brimmed hat and light clothing can help protect your skin from the sun.

Heat related illnesses occur when the body loses too much liquid from sweating and becomes overheated. If not properly hydrated it can lead to more severe heat related illnesses, even death, whether you are performing outdoor activities or activities in a heated environment indoors.

A major key to preventing heat related illnesses is HYDRATION.

Drinking liquids such as water and sports drinks that do not contain alcohol or caffeine, can replenish what the body loses when the heat is on. Taking frequent rest breaks also helps in preventing heat related illnesses.

If you or someone is experiencing a heat related illness, act immediately and seek medical treatment as necessary.

Drink plenty of water prior to activities and maintain drinking water during activities. Consult with your doctor if you have diabetes or are taking prescription medications.

An ounce of prevention is worth a pound of cure, when it comes to heat related illnesses.

Steve Gearheart **Safety Director, Hartford City Paper**


Steve has been in the paper industry for 22 years, 12 years as production supervisor 8 years as the mill safety director at the Hartford City Paper mill (formerly Visy Paper.) Steve attended Miles Community College in Miles City, Montana. His responsibility includes various types of training and incident analysis for HCP and is a member of the North Central Indiana Safety Counsel.

Steve resides in Hartford City Indiana, enjoys golfing and fishing. He has 4 children and 8 grandchildren.


Safety **Products**

Safety **Services**

Safety **Shoe Programs**


Safety **Rx Eyewear**


Safety **eCommerce**


www.orrsecurity.com
800.669.1677
custserv@orrsecurity.com

Thank You
Bronze Sponsors


INDUSTRIAL
SCIENTIFIC


BELT CONVEYOR GUARDING
Safety Guarding Solutions for Mining and Industrial Equipment

Executive Eagle Winner

Gregory King - RockTenn

Sponsored by


Gregory King

Senior Vice President and
General Manager -
Recycling

RockTenn


The Association annually presents its most prestigious award to an outstanding executive in the paper industry who has made major contributions to the cause of accident prevention in his/her own company and beyond.

This years winner is Greg King. Greg , Senior Vice President and General Manager, Recycling, leads all of RockTenn's recycling plant, recycled fiber, and trading operations. He began his career with RockTenn in January of 1989 as a Safety Engineer and developed risk control processes for the company's operating locations. During his career, he has served in a variety of leadership roles throughout the company including: Vice President, Supply Chain; Director and later Vice President, Risk Management; Treasurer; Director, Environmental, Health and Safety,; Senior Vice President, Safety & Health,; and Chief Procurement Officer .

He has a bachelor's degree in **Industrial Safety** from Indiana University of Pennsylvania, which is one of the top safety schools in the country, and a Master of Business Administration from the University of Georgia.

Greg started his studies in pre-med with the goal of entering the medical field. If you ask what motivated him to pursue a degree in safety, he will tell you a very personal story about his best friend being killed in a work-related incident. That experience changed Greg forever, and regardless of what his "official title" has been over the years, he has never given up his responsibility for safety and his desire to improve safety systems at RockTenn.

In 1989, when Greg was hired as the company's first corporate Safety Engineer, RockTenn, like most companies at that time, did not have a lot of structure in place. Greg began laying the groundwork for a safety management system that would achieve tremendous results over the course of his career, during which, incident rates plummeted from double digits to 1.45.

Throughout his 25 years at RockTenn, Greg has demonstrated an **uncompromising** attitude toward safety and health, and has worked tirelessly to improve the company's safety management systems. This has been done primarily through implementation of robust and effective systems, which include the following core elements:

- Management leadership
- Total employee involvement
- Hazard recognition, assessment and control
- Effective training
- Safety systems assessment and continuous improvement

Most Improved Sponsored by


Domtar
Dallas-Fort Worth, TX
Fine Paper Converting Plants

RockTenn
Cincinnati, OH
100% Recycle Mills

RockTenn
Anchorage, AK
Recycle Collection Center

Domtar
Johnsonburg, PA
Paper Mill Small

RockTenn
Neenah, WI
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
Orlando, FL
Specialty Operations

Glatfelter
Chillicothe, OH
Paper Mill Large

RockTenn
Hazleton, PA
Folding Carton Plants

RockTenn
Rooster Bridge Chip Mill
Woodland Operations

Green Bay Packaging Inc.
Kalamazoo, MI
Corrugated Box Plants with
Corrugators

RockTenn
Pickering, Toronto
Other Paper Converting

Weyerhaeuser
Grande Prairie, AB
Pulp Mill

MeadWestvaco
Cottonton, AL
Sawmills

RockTenn
West Point, VA
Paper Mill Medium

Best One Year Safety Record Sponsored by


Domtar
Dubois, PA
Fine Paper Converting Plants

RockTenn
Syracuse, NY
100% Recycle Mills

RockTenn
Claremont, NC
Folding Carton Plants

Domtar
Marlboro, SC
Paper Mill Small

RockTenn
Lynchburg, VA
Building Products

RockTenn
Fernandina Beach, FL
Paper Mill Medium

Domtar
Ashdown, AR
Paper Mills Large

RockTenn
Queretaro, Mex
Corrugated Box Plants with Corrugators

RockTenn
Columbus, OH
Recycle Collection Center

Green Bay Packaging Inc.
Slitting
Coated Products

RockTenn
Spartanburg, SC
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
Richmond, BC
Specialty Operations

Green Bay Packaging Inc.
Pinecrest Division
Sawmills

RockTenn
Milwaukee, WI
Corrugated Sheet Feeder Plants

RockTenn
Saltwell Chip Mill
Woodland Operations

RockTenn
PORTAGE-DU-FORT, QBE
Other Paper Converting

Weyerhaeuser
Oglethorpe, GA
Pulp Mill

No OSHA Recordables Sponsored by


Green Bay Packaging Inc.

Caraustar
Chattanooga
Recycle Collection Center

Caraustar
Columbus
Recycle Collection Center

Caraustar
CPS
Recycle Collection Center

Caraustar
Dalton
Recycle Collection Center

Caraustar
Doraville
Recycle Collection Center

Caraustar
Texarkana
Recycle Collection Center

Domtar
Addison, IL
Fine Paper Converting Plants

Domtar
Dallas-Fort Worth, TX
Fine Paper Converting Plants

Domtar
Dubois, PA
Fine Paper Converting Plants

Domtar
Marlboro
Paper Mill Small

Domtar
Owensboro, KY
Fine Paper Converting Plants

Domtar
Rock Hill, SC
Fine Paper Converting Plants

Domtar
Washington Courthouse, OH
Fine Paper Converting Plants

Graphic Packaging
Santa Clara
Pulp & Paper Mills

Green Bay Packaging Inc.
Chickasha, OK
Corrugated Box Plants Without
Corrugators (Sheet Plants)

Green Bay Packaging Inc.
Fiber Resources Division
Woodland Operations

Green Bay Packaging Inc.
Ft. Worth, TX
Corrugated Box Plants with
Corrugators

Green Bay Packaging Inc.
Slitting
Coated Products

Mohawk Fine Papers
Albany, NY
Distribution Center

Mohawk Fine Papers
Elmira, NY
Specialty Operations

Mohawk Fine Papers
Specialty Converting Center,
Cohoes, NY
Fine Paper Converting Plants

RockTenn
ADAMS,WI
Corrugated Box Plants with
Corrugators

RockTenn
ANCHORAGE, AK
Recycle Collection Center

RockTenn
Antizapan, Edo de Mexico,
Other Paper Converting

RockTenn
ATHENS,AL
Corrugated Sheet Feeder Plants

RockTenn
ATLANTA,GA
Other Paper Converting

RockTenn
ATLANTA,GA
Recycle Collection Center

RockTenn
AUGUSTA,GA
Recycle Collection Center

RockTenn
BAKERSFIELD,CA
Recycle Collection Center

RockTenn
BELOIT,WI
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
BLUE SPRINGS,MO
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
BOLINGBROOK,IL
Other Paper Converting

RockTenn
CINCINNATI,OH
100% Recycle Mills

RockTenn
CLAREMONT,NC
Folding Carton Plants

RockTenn
CLEVELAND RECYCLE
Recycle Collection Center

RockTenn
Rooster Bridge Chip Mill
Woodland Operations

RockTenn
COLUMBUS,OH
Recycle Collection Center

RockTenn
Salt Well Ship Mill
Woodland Operations

RockTenn
DES MOINES,IA
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
EDWARDSVILLE,IL
Other Paper Converting

RockTenn
Fernandina Beach, FL
Other Paper Converting

RockTenn
FOLDING DIVISION ADMIN
Folding Carton Plants

RockTenn
FT SMITH,AR
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
FT. LAUDERDALE,FL
Recycle Collection Center

RockTenn
GALLATIN ,TN
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
GUAYNABO,PR
Corrugated Box Plants with
Corrugators

RockTenn
GUELPH,ON
Corrugated Box Plants with
Corrugators

RockTenn
HOUSTON,TX
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
HUNTSVILLE,AL
Recycle Collection Center

RockTenn
INDIANAPOLIS,IN
Recycle Collection Center

RockTenn
JACKSONVILLE,FL
Other Paper Converting

RockTenn
JACKSONVILLE,FL
Pulp & Paper Mills

RockTenn
JACKSONVILLE,FL
Recycle Collection Center

RockTenn
KENNESAW,GA
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
KNOX ,IN
Other Paper Converting

RockTenn
LITHONIA,GA
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
LOUISVILLE,KY
Recycle Collection Center

RockTenn
LYNCHBURG,VA
Building Products

RockTenn
MAPLE GROVE,MN
Recycle Collection Center

RockTenn
MARIETTA,GA
Recycle Collection Center

RockTenn
MARYLAND HEIGHTS,MO
Recycle Collection Center

RockTenn
Memphis, TN
Recycle Collection Center

RockTenn
MEXICALI,BC
Corrugated Box Plants with
Corrugators

RockTenn
Mexico
Other Paper Converting

RockTenn
MILWAUKEE,WI
Corrugated Box Plants with
Corrugators

RockTenn
MILWAUKEE,WI
Corrugated Sheet Feeder Plants

RockTenn
MISSISSAUGA,ON
Specialty Operations

RockTenn
MONTGOMERY,AL
Corrugated Box Plants with
Corrugators

RockTenn
MOORESVILLE,NC
Corrugated Box Plants with
Corrugators

RockTenn
NASHVILLE,TN
Recycle Collection Center

RockTenn
NEENAH,WI
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
NORCROSS,GA
Corrugated Box Plants with
Corrugators

RockTenn
PLYMOUTH,IN
Container Admin

RockTenn
PORTAGE-DU-FORT,QBE
Other Paper Converting

RockTenn
PORTLAND,OR
Corrugated Box Plants with
Corrugators

RockTenn
QUERETARO,QR
Corrugated Box Plants with
Corrugators

RockTenn
RENTON,WA
Recycle Collection Center

RockTenn
RICHMOND,BC
Specialty Operations

RockTenn
ROCHESTER,MN
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
SALTILLO,MS
Corrugated Box Plants with
Corrugators

RockTenn
SEATTLE,WA
Recycle Collection Center

RockTenn
SPARTANBURG,SC
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
ST. CHARLES,IL
Recycle Collection Center

RockTenn
ST. LOUIS,MO
Recycle Collection Center

RockTenn
STOCKTON,CA
Other Paper Converting

RockTenn
SYRACUSE,NY
100% Recycle Mills

RockTenn
TAMPA,FL
Recycle Collection Center

RockTenn
TUCKER,GA
Other Paper Converting

RockTenn
TUKWILA,WA
Other Paper Converting

RockTenn
TULLAHOMA,TN
Corrugated Box Plants with
Corrugators

RockTenn
WAKEFIELD,MA
Corrugated Box Plants with
Corrugators

RockTenn
WEST CHESTER,OH
Other Paper Converting

RockTenn
WINSTON-SALEM,NC
Corrugated Box Plants with
Corrugators

Sonoco
Hutchinson, KS
100% Recycle Mills

Sonoco
Richmond, VA
100% Recycle Mills

Sonoco
Sumner, WA
100% Recycle Mills

Weyerhaeuser
Oglethorpe, GA
Pulp Mill

No Lost Work Days Sponsored by


Green Bay Packaging Inc.

Boise Paper
Jackson, AL
Fine Paper Converting Plants

Caraustar
CPS
Recycle Collection Center

Domtar
Hawesville, KY
Pulp Mill

Domtar
Indianapolis, IN
Fine Paper Converting Plants

Domtar
Rothschild, WI
Paper Mills

Domtar
Tatum, SC
Fine Paper Converting Plants

Evergreen
Canton & Waynesville NC
Pulp & Paper Mills

Expera Specialty Solutions
Nicolet
Paper Mill Small

Fusion Paperboard
Versailles, CT
100% Recycle Mills

Green Bay Packaging Inc.
Arkansas Kraft
Paper Mills

Green Bay Packaging Inc.
Baltimore, MD
Corrugated Box Plants with
Corrugators

Green Bay Packaging Inc.
Cincinnati, OH
Corrugated Box Plants with
Corrugators

Green Bay Packaging Inc.
Folding Carton Division
Folding Carton Plants

Green Bay Packaging Inc.
Fremont, OH
Corrugated Box Plants with Corrugators

Green Bay Packaging Inc.
Green Bay, WI
100% Recycle Mills

Green Bay Packaging Inc.
Green Bay, WI
Coated Products

Green Bay Packaging Inc.
Kalamazoo, MI
Corrugated Box Plants with Corrugators

Green Bay Packaging Inc.
Pinecrest Division
Sawmills

Green Bay Packaging Inc.
Tulsa, OK
Corrugated Box Plants with Corrugators

Green Bay Packaging Inc.
Twin Town, MN
Corrugated Box Plants with Corrugators

Green Bay Packaging Inc.
Winchester, VA
Coated Products

Greif
Riverville, VA
Recycle Collection Center

Mohawk Fine Papers
Ashtabula, OH
Specialty Operations

Resolute Forest Products
Menominee, MI
Pulp Mill

RockTenn
ASTON, PA
Corrugated Box Plants with
Corrugators

RockTenn
BALTIMORE, MD
Corrugated Box Plants with
Corrugators

RockTenn
BATTLE CREEK, MI
100% Recycle Mills

RockTenn
BRIDGEVIEW, IL
Corrugated Box Plants with
Corrugators

RockTenn
CALGARY, AB
Corrugated Box Plants with
Corrugators

RockTenn
CERRITOS, CA
Corrugated Box Plants with
Corrugators

RockTenn
CHARLEROI, PA
Other Paper Converting

RockTenn
CHATTANOOGA, TN
Corrugated Box Plants with
Corrugators

RockTenn
CHESTERFIELD, MO
Corrugated Box Plants with
Corrugators

RockTenn
CHICAGO, IL
Corrugated Box Plants with
Corrugators

RockTenn
CINCINNATI, OH
Corrugated Box Plants with
Corrugators

RockTenn
CITY OF MOUNT ROYAL, QC
Corrugated Box Plants with
Corrugators

RockTenn
CLINTON, IA
Folding Carton Plants

RockTenn
COLUMBUS, IN
Corrugated Box Plants with
Corrugators

RockTenn
CONWAY, AR
Folding Carton Plants

RockTenn
CORONA, CA
Corrugated Box Plants with
Corrugators

RockTenn
COVINGTON, GA
Corrugated Box Plants with
Corrugators

RockTenn
CULLMAN, AL
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
DAOJIAO, CHINA
Corrugated Box Plants with
Corrugators

RockTenn
DAYTON, NJ
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
DAYTON, NJ
Corrugated Box Plants with
Corrugators

RockTenn
DEER PARK, NY
Corrugated Box Plants with
Corrugators

RockTenn
DEKALB, IL
Other Paper Converting

RockTenn
EATON, IN
100% Recycle Mills

RockTenn
EL PASO, TX
Corrugated Box Plants with
Corrugators

RockTenn
FARGO, ND
Corrugated Box Plants with
Corrugators

RockTenn
FORT WORTH, TX
Corrugated Box Plants with
Corrugators

RockTenn
FRENCHTOWN, NJ
Other Paper Converting

RockTenn
FRESNO, CA
Corrugated Box Plants with
Corrugators

RockTenn
FRESNO, CA
Folding Carton Plants

RockTenn
GALESBURG, IL
Corrugated Box Plants with
Corrugators

RockTenn
GERMANTOWN, WI
Corrugated Box Plants with
Corrugators

RockTenn
GLENDALE, AZ
Corrugated Box Plants with
Corrugators

RockTenn
GREENVILLE, TX
Folding Carton Plants

RockTenn
GUADALUPE, NL
Corrugated Box Plants with
Corrugators

RockTenn
HAOVER PARK, IL
Corrugated Sheet Feeder Plants

RockTenn
HARRISON, AR
Folding Carton Plants

RockTenn
HARTWELL, GA
Other Paper Converting

RockTenn
HOPEWELL, VA
Pulp & Paper Mills

RockTenn
HUMBOLDT, TN
Corrugated Box Plants with
Corrugators

RockTenn
JOPLIN, MO
Folding Carton Plants

RockTenn
KNOXVILLE, TN
Folding Carton Plants

RockTenn
KNOXVILLE, TN
Other Paper Converting

RockTenn
KNOXVILLE, TN
Recycle Collection Center

RockTenn
LATTA, SC
Corrugated Box Plants with
Corrugators

RockTenn
LEXINGTON,KY
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
LIBERTY,MO
Corrugated Box Plants with
Corrugators

RockTenn
MILTON,ON
Corrugated Box Plants with
Corrugators

RockTenn
MINNEAPOLIS,MN
Corrugated Box Plants with
Corrugators

RockTenn
MISHAWAKA,IN
Corrugated Box Plants with
Corrugators

RockTenn
MISSISSAUGA, ON
Other Paper Converting

RockTenn
MURFREESBORO,TN
Corrugated Box Plants with
Corrugators

RockTenn
MUSKOGEE,OK
Corrugated Box Plants with
Corrugators

RockTenn
NEW WESTMINSTER,BC
Corrugated Box Plants with
Corrugators

RockTenn
NEWARK,NJ
Corrugated Box Plants with
Corrugators

RockTenn
NORTH TONAWANDA,NY
Corrugated Box Plants with
Corrugators

RockTenn
OLIVE BRANCH,MS
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
ORLANDO,FL
Specialty Operations

RockTenn
PICKERING, ON
Other Paper Converting

RockTenn
PLYMOUTH,IN
Other Paper Converting

RockTenn
RAVENNA,OH
Corrugated Box Plants with
Corrugators

RockTenn
REGINA,SK
Corrugated Box Plants with
Corrugators

RockTenn
RICHMOND,VA
Corrugated Box Plants with
Corrugators

RockTenn
RIDGEWAY,VA
Other Paper Converting

RockTenn
ROGERS,AR
Corrugated Box Plants with
Corrugators

RockTenn
San Bernardo, Santiago
Other Paper Converting

RockTenn
SAN JOSE,CA
Recycle Collection Center

RockTenn
SCARBOROUGH,ME
Other Paper Converting

RockTenn
SIOUX CITY,IA
Corrugated Box Plants with
Corrugators

RockTenn
SIOUX FALLS,SD
Corrugated Box Plants with
Corrugators

RockTenn
SPRINGFIELD,MA
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
SPRINGFIELD,MO
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
SPRINGFIELD,MO
Corrugated Box Plants with
Corrugators

RockTenn
TORONTO,ON
Corrugated Box Plants with
Corrugators

RockTenn
TORONTO, ON
Other Paper Converting

RockTenn
TUCKER,GA
Recycle Collection Center

RockTenn
UNCASVILLE,CT
100% Recycle Mills

RockTenn
WAXAHACHIE,TX
Folding Carton Plants

RockTenn
WEST CHESTER,OH
Corrugated Box Plants Without
Corrugators (Sheet Plants)

RockTenn
WINNIPEG, MB
Corrugated Box Plants with
Corrugators

RockTenn
WINSTON-SALEM, NC
Other Paper Converting

RockTenn
WINSTON-SALEM, NC
Corrugated Box Plants with
Corrugators

Sonoco
City of Industry, CA
100% Recycle Mills

Sonoco
Holyoke, MA
100% Recycle Mills

Sonoco
Menasha, WI
100% Recycle Mills

Sonoco
Newport, TN
100% Recycle Mills

Weyerhaeuser
Columbus, MS
Pulp Mill

Weyerhaeuser
Grande Prairie, AB
Pulp Mill

Weyerhaeuser
New Bern, NC
Pulp Mill


These four states...

- ☐ Rushing
- ☐ Frustration
- ☐ Fatigue
- ☐ Complacency

**can cause or contribute to
these critical errors...**

- ☐ Eyes not on Task
- ☐ Mind not on Task
- ☐ Line-of-Fire
- ☐ Balance/Traction/Grip

**...which increase the
risk of injury.**

©2014 by Electrolab Limited All rights reserved
SafeStart is a registered trademark of Electrolab Limited

**Compliance will only take you
so far with injury prevention.**

To get to zero injuries and stay there, you must address the **human factors** that are involved in the majority of incidents and injuries. Learn how SafeStart fits within your existing safety system to help you achieve this goal on and off-the -job.


safety training for life
work | home | road

866-962-9574 • www.safestart.com


**MOORE WELLNESS
SYSTEMS**

Moorewellnesssystems.com
478-542-4918


We Make Protecting and Saving Lives Easy™


- ❖ 360 Degrees of Protection
- ❖ Reads through Walls, Racks, and Blind Corner Obstructions
- ❖ Warns Both Pedestrians and Equipment Drivers with Visual and Audible Alarms
- ❖ Precise and Adjustable Fields of Protection
- ❖ Two Zones of Protection, Warning and Danger
- ❖ Patented and CE Certified
- ❖ Trials and Demos available

Call Jimmy Helms for more information!!

(256) 571-5024
www.hitnot.com

Collect. Verify. Connect.


DALLAS CALGARY SYDNEY LONDON LOS ANGELES NEW YORK

ISN

A global leader in contractor
& supplier management.

- 375+ Hiring Clients
- 55,000 Contractors & Suppliers
- Verified HSE, Procurement,
Quality & Compliance Data

ISN's online database, ISNworld,
provides verified safety & compliance
information from contractor companies
in capital-intensive industries.

For more information, visit us online at
www.isn.com or call toll-free at 1-800-976-1303


Examinetics wants to be your
hearing conservation partner!

We are the largest provider of
onsite occupational health
screening and data management
services in the United States.

Let us bring one of our 75 mobile
units to your location, anywhere
across 48 contiguous
United States!

We will store your safety records
on our **HIPAA-compliant XM
Solutions** for your access 24/7!

**Call us today and find out how
we can help you and your
hearing conservation program!**

examinetics
InsightXenon

www.examinetics.com
(800) 946-7228


**You've got safety needs,
you've got Grainger.
Get it. Got it. Good.**

Help keep your people and facilities safer with Grainger. We have over 100,000 safety products, plus the services and resources you need to help reduce injuries, facilitate compliance, manage risk and increase productivity.

Think Safety. Think Grainger.®

©2014 W.W. Grainger Inc.

GRAINGER.COM/SAFETY | 1.800.GRAINGER

GRAINGER
A LEASCO COMPANY

CHEMICALS CAN'T COME CLOSE

CARBONX

There are protective fabrics that resist heat. There are protective fabrics that resist chemicals. Now there is a protective solution designed specifically for the Pulp and Paper industry that does both. CarbonX® Repel™ delivers ultimate protection against hot chemicals and high-heat processes commonly used in processing pulp and paper. Repel is truly non-flammable and will not burn, melt, or ignite, even after intense heat or flash fire exposure, and it remarkably defends against chemical exposure with a unique proprietary compound. CarbonX is the only choice when safety matters most.

(801) 415-0025

To watch how CarbonX performs, visit www.carbonx.com/videogallery


PPSA Board of Directors

General Chairman

Peter Masias

Green Bay Packaging, Inc.
P.O. Box 19017
Green Bay, WI 54307
920-433-5133
pmasias@gbp.com

1st Vice Chairman

Matthew Kanneberg

RockTenn
504 Thrasher Street
Norcross, GA 30071
678-291-7925
mkanneberg@rocktenn.com

2nd Vice Chairman

Ed Corlew

Mohawk Fine Papers, Inc.
465 Saratoga Street
Cohoes, NY 12047
518-233-6279
Corlewe@mohawkpaper.com

Ex-Officio

Allan Bohn

Domtar Paper Company
P.O. Box 747
Plymouth, NC 29762
252-793-8815
allan.bohn@domtar.com

Chairman Emeritus

John DeVeau

RockTenn
125 Depot Rd
Uncasville, CT
860-639-2307
jdeveau@rocktenn.com

Shawn Powell

Brady National Accounts
1813 Beekman Street
Daniel Island, SC 29492
843-259-0975
shawn_powell@bradycorp.com

Monty Batchelor

Domtar Paper Company
P.O. Box 678
Bennettsville, SC 29512
843-479-0200
monty.batchelor@domtar.com

Tim Kubly

Rite-Hite Corporation
8900 North Arbon Drive
Milwaukee, WI 53233
414-362-3706
tkubly@ritehite.com

Sue Cooper

Weyerhaeuser
P.O. Box 9777
Federal Way, WA 98063-9777
253-924-2139
sue.cooper@weyerhaeuser.com

Hazel A. Ladner

MWV
501 South 5th Street
Richmond, VA 23219-0501
804-444-7052
hazel.ladner@mwv.com

Steve Gearheart

Hartford City Paper
501 S. Spring Street
Hartford City, IN 47348
765-348-5440
steveg@hcpaper.com

Eric S. Barnes

International Paper
6400 Poplar Ave.
Memphis, TN 38197
901-419-4416
eric.barnes@ipaper.com

PPSA Staff

Eric Fletty

Executive Director
15 Technology Parkway South - Suite 115
Peachtree Corners, GA 30092
Main: 770-209-7300
Direct: 770-209-7535
efletty@ppsa.org

Elise Hitchcock

Member Relations Manager
15 Technology Parkway South - Suite 115
Peachtree Corners, GA 30092
Main: 770-209-7300
Direct: 770-209-7214
ehitchcock@ppsa.org

A non-profit, non-political, international organization, devoted to safety throughout the paper industry. From forest products to paper mills, to converting plants, to recycle collections centers, our membership is grouped by category to ensure a fair and appropriate basis for comparison.

The association began in the 1940's as the Southern Pulp and Paper Safety Association, later changing the name to reflect our widening membership base. We currently have members throughout The United States, Canada and other countries. We work to promote safety, to set reasonable and attainable goals, to educate our members, and to give the members a forum for discussion.

Membership in the Association is by operating facility, such as a paper mill, box plant, sawmill, woodlands, etc. Approximately 380 operating facilities are currently members. Annual Membership is based on employee numbers. We also welcome supplier members as well.

Membership in the Association has many advantages:

- Participation in the Annual Health and Safety Conference and service as a member of the Board of Directors provides an opportunity for personal and professional growth.
- Participation in our webinars and training seminars.
- The Pulp and Paper Safety Association is the ONLY national organization exclusively concerned with accident prevention in the forest product industry.
- The annual Conference provides great face-to-face networking opportunities.
- The Quarterly Report provides a way of bench-marking your own performance with others in similar operations.
- The Awards program provides a prestigious form of recognition to outstanding short-term and long-term safety performance by operating categories.
- The Association is an excellent forum for keeping up with latest OSHA standards. In-depth information on specific subjects is increasingly available at regional seminars. The cost of these seminars is minimized by virtue of holding them on a regional basis.
- The annual conference provides a fine external motivational boost to hourly Safety Committee members as recognition for their active participation in your safety program.
- The cost of membership is the lowest of any association to our knowledge.
- The attendance of vendors at our annual conference allows safety people to keep up with the latest safety equipment, tools and training.

Visit our website at www.ppsa.org for more information

Pulp and Paper Safety Association
 15 Technology Parkway South - Suite 115
 Peachtree Corners, GA 30092
 Main: 770-209-7300
 Fax: 770-209-7301
www.ppsa.org