

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

EMPLOYER NAME	WARRANT AMT	DESCRIPTION
1st Express, Inc.	\$1,675.00	Drug-Free Safety Program (DFSP) Grant
3 G Operating Co., LLC.	\$36,879.30	Safety Intervention Grant (SIG) - Employer received \$36,879.30 to purchase 58 hi/lo beds to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the process of physically moving patients.
309 Monroe, Inc.	\$8,335.77	Safety Intervention Grant (SIG) - Employer received \$8,335.77 to purchase 4 rebar tying tools to potentially reduce the risk of injury to the wrist, neck, shoulders, hands and back related to awkward postures, repetitive motion and hand force. This intervention will be used to improve the manual rebar tying process.
A & M Cheese Company	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase an ergopack handpacking system to potentially reduce the risk of injury to back, shoulders, arms, wrists, and hands due to bending, pushing, pulling, twisting, and repetitive motions. The purpose of the intervention is to reduce the amount of manual lifting and moving of the product during production.
A & N Refrigeration, Inc.	\$200.00	Drug-Free Safety Program (DFSP) Grant
A Hidy Cars Inc	\$1,425.00	Drug-Free Safety Program (DFSP) Grant
A.E. Steel Erectors, Inc.	\$12,981.33	Safety Intervention Grant (SIG) - Employer received \$12,981.33 to purchase 16 I-Beam Stanchions, 8 retractable lifeline systems, and a storage box to potentially reduce the risk of injury or fatality due to fall exposure that is encountered during the erection process. The purpose of the intervention is to provide fall protection and reduce the use of fixed beam attachment points at the employees feet, which requires constant movement and the use of lanyards which create additional tripping hazards.
A.J. Misseri Electric Co., Inc.	\$7,102.82	Safety Intervention Grant (SIG) - Employer received \$7,102.82 to purchase 6 hammer drills, 6 impact drivers, 4 reciprocating saws, 2 circular saws, 1 cordless cut off tool, and 2 cordless band saws to potentially reduce the risk of injury to the wrist, neck, shoulders, hands and back related to awkward posture, twisting, bending, repetitive motion, lifting, trips, shock and electrocution. The purpose of the intervention is to implement cordless tools, thus eliminating the shock and tripping hazards that could be caused by power cords.
A.J. Stockmeister	\$375.00	Workplace Wellness Grant Program (WWGP)
A.T. Emmett, LLC.	\$4,787.25	Safety Intervention Grant (SIG) - Employer received \$4,787.25 to purchase a micro trencher to potentially reduce the risk of injury to the upper extremities, legs and back related to awkward postures from repetitive twisting, bending and squatting. This intervention will improve the manual trench digging process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Aaron R. Myers, DVM-Myers Veterinary Hospital, LLC.	\$27,176.45	Safety Intervention Grant (SIG) - Employer received \$27,176.45 a grooming tub, 2 treatment tables, 3 rotational lift tables to potentially reduce the risk of injury to back, neck, and shoulders due to lifting, bending, and twisting. The purpose of the intervention should improve the process of animal handling, maneuvering, transporting, and lifting.
Accel Performance Group	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase an engine dynamometer to potentially reduce the risk of injury the eyes, lungs, back and legs related to repetition motion slips trips and falls, sprains, strains and occupational exposures. This intervention will improve the engine testing process during the research and development phase.
Accubuilt, Inc.	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Ada Liberty Joint Ambulance District	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 powered load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Aexcel Corporation	\$18,198.75	Safety Intervention Grant (SIG) - Employer received \$18,198.75 to purchase a jib crane to potentially reduce the risk of injury to the fingers, wrist hands and lower extremities related to hand force, repetitive motion, awkward postures, contact stress, and push/pull heavy load. This intervention will improve the manual lifting of raw materials during the mixing process.
Air Enterprises Inc	\$3,763.33	Safety Intervention Grant (SIG) - Employer received \$3,763.33 to purchase portable lift table to reduce or eliminate the risk of injury to the wrist, elbow, shoulder and neck relating to repetition, hand force and heavy lifting.
Algart Health Care	\$38,556.13	Safety Intervention Grant (SIG) - Employer received \$38,556.13 to purchase a sit stand lift, power lift, free standing tub, seat lift transporter to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the manual lifting, transferring of patients' and bathing process.
Allen Logistics Inc.	\$36,776.25	Safety Intervention Grant (SIG) - Employer received \$36,776.25 to purchase ten safety vehicle power restraints and ten dock locking signal systems to reduce or eliminate the risk of injury to the hands, shoulders, wrists, back and legs related to repetitive motion, heavy lifting and awkward postures.
Allen Township	\$825.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Alliance Abrasives, LLC.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase a die cutting machine to potentially reduce the risk of injury to head, arms, wrists, hands and fingers due to bending, pushing, pulling, contact stress, and repetitive motions. The purpose of the intervention is to improve the process of accessing internal parts of the machine, improve the process of placing raw materials onto the in-feed belt, and improve the process of fastening part for installation and manufacturing.
Alloy Engineering	\$10,250.05	Safety Intervention Grant (SIG) - Employer received \$10,250.05 to purchase 5 remote crane devices to potentially reduce the risk of injury to the fingers, wrist, elbows, shoulders, neck, hands, back and legs related to repetition, hand force, awkward postures push pull, heavy lifting and contact stress. This intervention will improve distance risk associated with the operating overhead crane process.
Alstart Enterprises LLC	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase an overhead crane to reduce or eliminate the risk of injury due to awkward positioning, rollover/tip over of material handling, pinch point and crushing injuries.
Altimate Construction, LLC.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase an adjustable platform bridge to potentially reduce the risk of bodily injury or death, related to fall from heights. This intervention will improve the brick and block laying process.
Ambulance Associates of Canton, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 4 cots with accessories to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
American Augers, Inc.	\$13,950.00	Safety Intervention Grant (SIG) - Employer received \$13,950 to purchase 4 jib cranes and 4 chain hoists to potentially reduce the risk of injury to the fingers, wrist hands and lower extremities related to hand force, repetitive motion, awkward postures, contact stress, and push/pull heavy load. This intervention will improve the cut steel lifting and positioning process.
American Building Materials, Inc.	\$550.00	Drug-Free Safety Program (DFSP) Grant
American Township	\$29,466.83	Safety Intervention Grant (SIG) - Employer received \$29,466.83 to purchase 1 cot and 1 power load system to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Anderson & Vreeland, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a assembly/laminating machine to potentially reduce the risk of injury or strain to the hands, wrist, back, neck, elbow and shoulders related to repetitive motion, awkward postures. This intervention will improve the <u>laminating process.</u>
Anderson Township Park District	\$33,634.02	Safety Intervention Grant (SIG) - Employer received \$33,634.02 to purchase an excavator with accessories to potentially reduce the risk of injury to back, neck, shoulders, arms, and lower extremities due to bending, twisting, and lifting. The purpose of the intervention is to reduce the amount of manual digging, reduce fatigue, and increase <u>productivity.</u>
Antique Auto Battery	\$15,348.00	Safety Intervention Grant (SIG) - Employer received \$15,348.00 to purchase a dispersing system to potentially reduce the risk of injury to back, shoulders, arms, hands, and fingers due to lifting, bending, twisting, hand force and repetitive motion. The purpose of the intervention is to reduce the amount of lifting needed to refill current system and improve <u>productivity and efficiency.</u>
AOT, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a truck tire mount inflate machine to potentially reduce the risk of injury related to the wrist, elbow, shoulders, neck, back and legs related to repetition, awkward postures and manual materials handling-load. This intervention will improve the process of building an assembly.
Apple Acres	\$24,531.00	Safety Intervention Grant (SIG) - Employer received \$24,531.00 to purchase dry bin filler and pruning shears to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to repetitive motion, hand force, awkward posture, twisting, bending and manual material handling. This intervention will improve the manual <u>sorting and pruning process.</u>
Applied Specialties, Inc.	\$26,194.50	Safety Intervention Grant (SIG) - Employer received \$26,194.50 to purchase a pedestal platform, 3 flat ramps, 2 safety cages and a truck platform to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress, push/pull heavy loads and fall from heights. This intervention will improve the truck loading <u>process.</u>
ARM AUTOMOTIVE LLC	\$400.00	Workplace Wellness Grant Program (WWGP)
Art Acquisition, LLC.	\$16,406.25	Safety Intervention Grant (SIG) - Employer received \$16,406.25 to purchase a jib crane and a chain hoist to potentially reduce the risk of injury to the fingers, wrist hands and lower extremities related to hand force, repetitive motion, awkward postures, contact stress, and push/pull heavy load. This intervention will improve the steel <u>transporting process.</u>

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Arthur Alan Corp	\$900.00	Workplace Wellness Grant Program (WWGP)
Ashley Enterprises, LLC.	\$14,675.04	Safety Intervention Grant (SIG) - Employer received \$14,675.04 to purchase 2 patient lifts with electric bases, 2 – 4 point power cradles, 1 lift with power adjustable base, 2 – 6 point full body slings, 2 comfort access slings w/HD support, 10 – 4 point slings to potentially reduce the risk of injury to back, shoulders, and lower extremities related to repetitive motion, lifting, and awkward postures. The purpose of the intervention will improve the process of patient maneuvering, and lifting.
Astro Manufacturing & Design	\$2,700.00	Workplace Wellness Grant Program (WWGP)
Athens Foods, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 3 evaporative cooling units to potentially reduce the risk of injury due to fatigue, heat exhaustion, and other heat related conditions. The purpose of the intervention is to increase the amount of air exchanged thereby reducing the heat that employees are exposed to and increasing productivity.
Atlantis Sportswear, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase an eco-rinse washer, 1 printer, and 1 screen to potentially reduce the risk of injury to arms, shoulders, and back due to lifting and continuous motion. The purpose of the intervention is to position screens at a more ergonomic height, thus decreasing the amount of bending and lifting that is required and increasing productivity.
Atwater Township Fire Department	\$30,876.90	Safety Intervention Grant (SIG) - Employer received \$30,876.90 to purchase a power load system and a power pro ambulance cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Auglaize County Educational Svc Ctr	\$2,700.00	Workplace Wellness Grant Program (WWGP)
AUTO LOAN, INC	\$600.00	Workplace Wellness Grant Program (WWGP)
Autosales Incorporated	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 8 air actuated dock levelers systems to potentially reduce the risk of injury to neck, back, shoulders, arms, hands and lower extremities due to repetitive motion, lifting, twisting and awkward postures. The purpose of the intervention is to reduce the possible strain on the Freight Handlers and reduce the risk of fatigue type injuries.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Avon Lake Sheet Metal Company, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase cranes to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, bending, repetitive motion, contact stress, push/pull, hand force and manual material handling load and frequency. This intervention will improve the manual moving process of the gauge metals from the floor to a machine, table or truck bed process.
AW Holding LLC	\$1,305.00	Drug-Free Safety Program (DFSP) Grant
AWP, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 50 bed slides to potentially reduce the risk of injury to the neck, shoulders, hands, legs and back related to awkward posture, bending, repetitive motion, lifting, contact stress, hand force and push pull heavy load. This intervention will improve the manual material handling, unloading and loading process.
Axiom Consulting Private Limited	\$1,500.00	Workplace Wellness Grant Program (WWGP)
B & B Molded Products, Inc.	\$3,525.00	Workplace Wellness Grant Program (WWGP)
B&L Transport Inc	\$3,100.00	Drug-Free Safety Program (DFSP) Grant
Bainbridge Township	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 3 power load systems and 3 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Banks Manufacturing Company, Inc.	\$28,529.01	Safety Intervention Grant (SIG) - Employer received \$28,529.01 to purchase a pipe bender, dies, pipe holder and index table to potentially reduce the risk of injury to the wrists, elbows, shoulders, neck, fingers, hands and back related to repetition, hand force, contact stress and awkward postures and manual material handling. This intervention will improve the pipe bending and roller machine processes by reducing the need for manual handling and holding of pipe materials.
Bantam Leasing Inc	\$2,100.00	Drug-Free Safety Program (DFSP) Grant
Barga Heating, AC & Refrig Inc.	\$25,297.59	Safety Intervention Grant (SIG) - Employer received \$25,297.59 to purchase 1 scissor lift to potentially reduce the risk of injury or strain to the hands, wrist, back, neck, elbow and shoulders related to repetitive motion, awkward postures and fall from heights. This intervention will improve the process of reaching up to 32 feet high and removing and installing HVAC units and ductwork.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Barnesville Exempted Village School District	\$39,975.00	Safety Intervention Grant (SIG) - Employer received \$39,975 to purchase a set of power bleachers and a scissor lift to potentially reduce the risk of injury to the wrists, elbows, shoulders, neck, fingers, hands and back related to repetition, hand force, push pull, contact stress and awkward postures and fall from heights. This intervention will improve the process of manually retracting bleachers and the process of changing light bulbs, painting walls, and the hanging of banners from heights of up to 20 feet.
Barton Volunteer Fire Department, Inc.	\$12,471.30	Safety Intervention Grant (SIG) - Employer received \$12,471.30 to purchase a powered cot potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Basco Glass, LLC	\$39,615.00	Safety Intervention Grant (SIG) - Employer received \$39,615.00 to purchase an ergonomic manipulator to potentially reduce the risk of injury to the wrists, elbows, shoulders, neck, hands and back related to repetition, hand force, push pull, contact stress, awkward postures, manual material handling and push/pull heavy loads. This intervention will improve the process of manually handling and manipulating product. Basco Engineered Products is a wholesale fabricator of flat glass.
Bates Brothers Amusement Company	\$38,995.00	Safety Intervention Grant (SIG) - Employer received \$38,995.00 to purchase a bandsaw, variable vise, and vertical rollers to potentially reduce the risk of injury to back, shoulders, hands, and fingers due to repetitive motion, bending, twisting, and pushing and pulling of material. The purpose of the intervention is to significantly reduce the hazards associated in the material handling process, thus reducing injuries, lost time, and labor costs.
Bath Township	\$28,006.58	Safety Intervention Grant (SIG) - Employer received \$28,006.58 to purchase a power load system and a power pro ambulance cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Baughman, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to a power load system, a powered cot and a stair chair to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

BCU Electric, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a digger, battery cutters, punch kits, electric benders, threading machine and shoe set to potentially reduce the risk of injury to the hands, wrist, back, neck, elbow and shoulders related to repetitive motion, hand force and awkward postures. This intervention will improve the electrical installation and repair process.
Becotek Mfg. Inc.	\$1,850.00	Drug-Free Safety Program (DFSP) Grant
Beiersdorf Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 14 aftersort spacing belts to potentially reduce the risk of injury to back, shoulders, fingers, wrists, and arms due to pushing, pulling, bending, and twisting. The intervention will reduce the need for employees to place body parts between boxes as they come down the spur line and will reduce the need to push heavy weight up an incline so that cartons can be arranged for maximum efficiency. In addition, the intervention should improve quality, production and there should be a reduction in <u>damaged cases due to force of push.</u>
Benchmark River and Rail Terminals, LLC	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 for the fabrication and installation of 1 safe rack rail system w/gates, the purchase of 2 telescoping end safe access gangways, 2 safety cages, and 2 carriages for tracking to potentially reduce the risk of injury due to slips and falls. The purpose of the intervention is to reduce the exposure to potential falls when accessing the top of the railcar by use of tubular ladder on the railcar. This system would allow operators to conduct transfers safely inside the confines of the <u>load platform.</u>
BENEFIT DESIGNS, LLC	\$800.00	Workplace Wellness Grant Program (WWGP)
Bennett Machine & Stamping Co	\$550.00	Drug-Free Safety Program (DFSP) Grant
Berk Enterprises Inc.	\$500.00	Drug-Free Safety Program (DFSP) Grant
Berk Enterprises Inc.	\$2,175.00	Workplace Wellness Grant Program (WWGP)
Betco	\$31,965.00	Safety Intervention Grant (SIG) - Employer received \$31,965 to purchase 2 lift assist tools lift to potentially reduce the risk of injury to the fingers, wrist hands and lower extremities related to hand force, repetitive motion, awkward postures, contact stress, and push/pull heavy load. This intervention will improve the manual engine transportation process.
Biery Cheese Co Inc	\$2,450.00	Drug-Free Safety Program (DFSP) Grant
Biery Cheese Co Inc	\$5,000.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Big Sandy Distribution, Inc.	\$26,072.50	Safety Intervention Grant (SIG) - Employer received \$26,072.50 to purchase a 12 dollies, 7 scissor lift tables and 7 ramps to potentially reduce the risk of injury to the fingers, wrist hands and lower extremities related to hand force, repetitive motion, awkward postures, contact stress, and push/pull heavy load. This intervention will improve the product handling and service process.
Billings Sales and Service Inc.	\$37,439.63	Safety Intervention Grant (SIG) - Employer received \$37,439.63 to purchase a scissor rack to potentially reduce the risk of injury to head, back, and arms due to bending, pushing, pulling, and awkward postures. The purpose of the intervention is to reduce the amount of lifting and manual adjustments needed to raise and lower vehicles that are being serviced, and should reduce the injury from positions that employees are often in while servicing vehicles.
BLS Trucking	\$1,210.00	Drug-Free Safety Program (DFSP) Grant
Blue Star Services, LLC.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase hammer drills, cutting and grinding systems, rotary hammer drills, electric breakers, laser meter, tool kits, job boxes and hoist to reduce or eliminate the risk of injury to the hands, shoulders, wrists, lower extremities related to repetitive motion, hand force, heavy lifting, contract stress and awkward postures. The purpose of the intervention is to increase productivity as well as providing increased worker safety by greatly reducing the injuries caused by using these types of tools and equipment.
Board of Clermont County Commissioners	\$37,312.50	Safety Intervention Grant (SIG) - Employer received \$37,312.50 to purchase a gas valve maintenance trailer to reduce the risk of injury to arms, shoulders, hands, back, knees, and neck due to pushing, pulling, bending, and repetitive motion. The purpose of the intervention is to reduce the need for employees to manually turn valve wrenches and improve on reducing ergonomic and over exertion type injuries.
Bob Ross Buick Inc	\$1,250.00	Drug-Free Safety Program (DFSP) Grant
Bodie Electric, Inc.	\$35,672.40	Safety Intervention Grant (SIG) - Employer received \$35,672.40 to purchase 3 scissor lifts to potentially reduce the risk of injury or strain to the hands, wrist, back, neck, elbow and shoulders related to repetitive motion, awkward postures and fall from heights. This intervention will improve the electrical wiring installation process.
Bokescreek Township	\$24,132.38	Safety Intervention Grant (SIG) - Employer received \$24,132.38 to purchase a rescue system to potentially reduce the risk of injury to the wrist, neck, shoulders, and hands and back related to awkward posture, twisting, bending, repetitive motion, lifting, contact stress, hand force, push pull heavy loads and occupational exposures. This intervention will improve the extrication process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

BOUZOUNIS INC	\$1,600.00	Workplace Wellness Grant Program (WWGP)
Bowden Manufacturing Co.	\$1,975.00	Drug-Free Safety Program (DFSP) Grant
Bowling Transportation, Inc.	\$21,444.04	Safety Intervention Grant (SIG) - Employer received \$21,444.04 to purchase 2 tarping systems to potentially reduce the risk of injury to the upper and lower extremities related to slips, trips, falls and sprains. This intervention will improve the manual truck tarping process.
Breezewood Garden Center	\$26,893.47	Safety Intervention Grant (SIG) - Employer received \$26,893.47 to purchase 1 compact utility loader, 1 masonry table saw with vacuum system, 1 paver packer, 2 powered wheelbarrows, and 1 stone vacuum to potentially reduce the risk of injury to back, neck, shoulders, arms, wrists, and hands due to excessive pushing, pulling, forceful exertions, and awkward positions. The purpose of the intervention is to reduce the amount of manual lifting and carrying of debris and material, and reduce the repetitive motions associated with placing stone.
Brenn-Field Nursing Center Inc.	\$12,510.00	Safety Intervention Grant (SIG) - Employer received \$12,510.00 to purchase 2 full body lifts and, 2 sit/stand lifts and scale to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the manual lifting, weighing and transferring of patients.
Brethren Care Inc	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Brisk Heat Corporation	\$3,750.00	Workplace Wellness Grant Program (WWGP)
Brumbaugh Construction, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 1 boom lift to potentially reduce the risk of injuries, trauma, and possibly fatalities associated with falling off of ladders, scaffolding, and leading edges. The purpose of the intervention is to allow workers to safely work and securely from elevated positions while performing the necessary tasks associated with the construction process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Brunswick City Schools	\$30,705.75	Safety Intervention Grant (SIG) - Employer received \$30,705.75 to purchase a bleacher automation kit, additional pendant controller for bleachers including material and installation of power, delivery and installation of 10 electric winches, material and labor to install winches at 5 different locations, aluminum platform for lift gate and installation of lift gate to potentially reduce the risk of injury to back, neck, shoulders, arms, and lower extremities due to pushing, pulling, bending, lifting and awkward positions. The purpose of the intervention is to reduce the need to use manual force to pull out/push in the bleachers and the lift gate will reduce the amount of manual lifting needed to load/unload materials from the truck.
Bryan City School District	\$17,190.00	Safety Intervention Grant (SIG) - Employer received \$17,190.00 purchase a scissor lift to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, contact stress and fall from heights. This purpose of the intervention is to improve employee safety while providing ceiling and wall maintenance.
Bryan City School District	\$4,487.92	Safety Intervention Grant (SIG) - Employer received \$4,487.92 to purchase a liftgate and 3 pallet jacks to potentially reduce the risk of injury and strain to the back, neck, elbow and shoulders related to heavy load, contact stress and manual material handling. This intervention will improve the loading and unloading process.
BSF Trucking, LLC	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 10 heavy duty dollies, 3 stair climber dollies, 8 lift gates and 16 chassis modifications truck to potentially reduce the risk of injury to the wrists, hands, fingers, shoulders, back and legs related to repetitive motion, awkward postures, hand force and push/pull heavy load. This intervention will improve furniture delivery, loading and unloading process.
Buckeye Corrugated, Inc.	\$3,750.00	Workplace Wellness Grant Program (WWGP)
Buckeye Local School District	\$11,550.00	Safety Intervention Grant (SIG) - Employer received \$11,550 to purchase 8 sets of motorized bleachers to potentially reduce the risk of injury to the wrists, elbows, shoulders, neck, fingers, hands and back related to repetition, hand force, push pull, contact stress, awkward postures and push/pull heavy loads. This intervention will improve the process of manually retracting bleachers.
Buckeye Propane Co Inc	\$700.00	Drug-Free Safety Program (DFSP) Grant

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Budenheim	\$17,539.76	Safety Intervention Grant (SIG) - Employer received \$17,539.76 to purchase a dust collector to potentially reduce the risk of injury to the eyes, lungs, back and legs related to repetition motion, occupational exposures. This intervention will improve the dust collection that is generated by the bulk loading process.
Bunting Bearings LLC	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Burnham Orchards Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a sorting system to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to repetitive motion, hand force, awkward posture, twisting, bending and manual material handling. This intervention will improve the apple packaging process.
Burton Hartley	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase an all-terrain crane to potentially reduce the risk of injury to back, shoulders, and lower extremities due to bending, twisting, lifting, and repetitive motion. The purpose of the intervention is to reduce the amount of manual, heavy lifting that is required to move and secure building trusses during building construction and will increase efficiency and productivity.
Buxton Group, LLC.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase a portable guard rail system, 3 fall protection carts, 6 skylight net covers, and 4 powered material handling carts to potentially reduce the risk of injury to back, shoulders, hand, fingers, and upper and lower extremities due to lifting, bending, twisting, awkward postures, and potentially falling while working on rooftops. The purpose of the intervention is to allow more employees to safely anchor themselves while working on an elevated surface and reduce the amount of physical exertion needed to carry and remove debris and material.
CAFF LLC	\$1,035.00	Drug-Free Safety Program (DFSP) Grant
Calgon Carbon Corp	\$900.00	Workplace Wellness Grant Program (WWGP)
CARMICHAEL MACHINE CORP	\$1,700.00	Drug-Free Safety Program (DFSP) Grant
CARSON-DELLOSA PUBLISHING LLC	\$700.00	Workplace Wellness Grant Program (WWGP)
CASCADE AUTO GROUP LTD	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Cast Metals Inc	\$620.00	Drug-Free Safety Program (DFSP) Grant
Cast Metals Inc	\$600.00	Drug-Free Safety Program (DFSP) Grant
Catacel Corporation	\$13,631.25	Safety Intervention Grant (SIG) - Employer received \$13,631.25 to purchase 1 spray system and 1 web tension system to potentially reduce injury to shoulders, arms, wrists, and fingers due to gripping, pulling and repetitive motions. The purpose of the intervention is to reduce the risk of injuries by replacing the current manual operated spray gun with a completely automatic spray gun, thus reducing the amount of gripping and repetitive motions.
CB Manufacturing	\$4,200.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Celina City Board of Education	\$3,750.00	Workplace Wellness Grant Program (WWGP)
CEMS of Ohio	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase three cot power load systems to reduce or eliminate the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles.
Central Fabricators, Inc.	\$850.00	Drug-Free Safety Program (DFSP) Grant
Central Heating and Air Conditioning Co.	\$2,002.24	Safety Intervention Grant (SIG) - Employer received \$2,002.24 to purchase a tailgate lift to potentially reduce the risk of injury to the shoulders, neck, wrist hands, back and legs related to repetitive motion, hand force, awkward postures and heavy lifting. This intervention will be used to improve the loading and unloading of heavy equipment process.
Central Ohio Farmers Co-op, Inc.	\$33,527.25	Safety Intervention Grant (SIG) - Employer received \$33,527.25 to a mechanical probe to potentially reduce the risk of injury related to slips, trips & falls, repetitive motion and awkward postures while climbing trucks and/or wagons to have access to the loads. This intervention will improve the grain loading and unloading into silos process.
Cerni Motor Sales Inc	\$450.00	Drug-Free Safety Program (DFSP) Grant
Champion Window Mfg & Supply	\$12,690.75	Safety Intervention Grant (SIG) - Employer received \$12,690.75 to purchase 2 tilting assembly work stations to potentially reduce the risk of injury to back, neck, shoulders, and arms due to pushing, pulling, bending, lifting and awkward positions. The purpose of the intervention is to "impose proper ergonomic principles into common work functions".
Champlin/Haupt Architects Inc	\$2,175.00	Workplace Wellness Grant Program (WWGP)
Chardon Township Road Department	\$38,956.35	Safety Intervention Grant (SIG) - Employer received \$38,956.35 to purchase a portable traffic signal and speed bumps to potentially reduce the risk of injury to the shoulders, wrist and other upper and lower extremities related to repetitive motion and struck by vehicular traffic. This intervention will improve the process of maintaining traffic flow.
Cheesegrits 2 LLC	\$550.00	Drug-Free Safety Program (DFSP) Grant
CHILD CARE RESOURCE CENTER INC	\$1,500.00	Workplace Wellness Grant Program (WWGP)
Chillicothe and Ross County Public Library	\$3,075.00	Workplace Wellness Grant Program (WWGP)
Cincinnati Air Conditioning	\$10,984.57	Safety Intervention Grant (SIG) - Employer received \$10,984.57 to purchase a motorized work platform to potentially reduce the risk of injury to the hands, wrist, shoulders, elbows, neck, back and legs related to repetition, hand force, awkward postures, contact stress and manual material handling loads and falls. This intervention will improve the HVAC duct and other installation processes by reducing the manual material lifting and step ladder climbing.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Cincinnati Air Conditioning	\$21,258.02	Safety Intervention Grant (SIG) - Employer received \$21,258.02 to purchase 15 duct lifts, a gantry crane and 4 parapet wall anchors to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, bending, repetitive motion, lifting, contact stress, hand force and push pull heavy load. This intervention will improve duct work and material transporting process.
City of Akron	\$25,941.56	Safety Intervention Grant (SIG) - Employer received \$25,941.56 to purchase a valve maintenance package to potentially reduce the risk of injury to the hands, neck, wrist, shoulders, back and legs related to repetitive motion, hand force, awkward postures, contract stress and push/pull heavy load. This intervention will improve the manual opening and closing of the valve process.
City of Avon	\$35,369.33	Safety Intervention Grant (SIG) - Employer received \$35,369.33 to purchase a cot power load system to reduce or eliminate the risk of injury related to manually lifting and loading/unloading patients into emergency vehicles.
City of Bedford	\$10,731.42	Safety Intervention Grant (SIG) - Employer received \$10,731.42 to purchase a powered cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Brecksville	\$14,115.00	Safety Intervention Grant (SIG) - Employer received \$14,115 to purchase a scissor lift to potentially reduce the risk of injury or strain to the hands, wrist, back, neck, elbow and shoulders related to repetitive motion, awkward postures and fall from heights. This intervention will improve the overhead lighting and equipment maintenance process.
City of Brecksville	\$20,208.36	Safety Intervention Grant (SIG) - Employer received \$20,208.36 to purchase 1 power loads and 1 cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
City of Brecksville	\$4,740.00	Safety Intervention Grant (SIG) - Employer received \$4,740 to purchase an equipment lift to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress and kneeling. This intervention will be used to improve the manual lifting of equipment process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

City of Brook Park	\$39,263.18	Safety Intervention Grant (SIG) - Employer received \$39,263.18 to purchase 2 power load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Brunswick Division of Fire	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 4 power cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Canal Fulton	\$23,703.24	Safety Intervention Grant (SIG) - Employer received \$23,703.24 to purchase 2 power cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
City of Clayton	\$25,967.25	Safety Intervention Grant (SIG) - Employer received \$25,967.25 to purchase 2 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Clayton	\$2,475.00	Workplace Wellness Grant Program (WWGP)
City of Columbiana	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 2 cots with accessories and 1 power load system to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
City of Cuyahoga Falls	\$16,980.00	Safety Intervention Grant (SIG) - Employer received \$16,980 to purchase a mechanical debris removal system to potentially reduce the risk of injury to the fingers, hands, neck, shoulders, back and legs related to repetitive motion, contact stress and awkward postures. This intervention will improve the process of manually retrieving debris from highways.
City of Dayton, Ohio	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 6 mobile column lifts to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress and kneeling. This intervention will improve the vehicle maintenance and repairs process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

City of Defiance	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 2 power load systems and accessories to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
City of Euclid	\$39,534.42	Safety Intervention Grant (SIG) - Employer received \$39,534.42 to purchase 2 power load systems and 2 compatibility kits with installation to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
City of Fairview Park	\$25,662.12	Safety Intervention Grant (SIG) - Employer received \$25,662.12 to purchase 2 power cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Fairview Park	\$9,381.34	Safety Intervention Grant (SIG) - Employer received \$9,381.34 to purchase a hydraulic power unit, hydraulic post driver, post adapter, and a hydraulic post puller to potentially reduce the risk of injury to back, shoulders, arms, and hands due to lifting, bending, and repetitive motion. The purpose of the intervention is to reduce the repetitive motion that is now used to currently drive posts into the ground and reduce the physical strain that is needed when removing posts.
City of Green Fire Department, Green Ohio	\$19,957.48	Safety Intervention Grant (SIG) - Employer received \$19,957.48 to purchase 3 power pro ambulance cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Groveport	\$1,250.00	Drug-Free Safety Program (DFSP) Grant
CITY OF HUDSON	\$5,000.00	Workplace Wellness Grant Program (WWGP)
City of Huron	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 2 powered load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

City of Jackson	\$5,868.19	Safety Intervention Grant (SIG) - Employer received \$5,868.19 to purchase 1 multipurpose bucket and 1 backhoe thumb to potentially reduce the risk of injury to back, upper extremities, and lower extremities due to lifting and various environmental hazards. The purpose of the intervention will reduce the need to manually jackhammer concrete and blacktop into smaller pieces and manually load them into the bucket and will enable the retrieval and loading of trees and brush from creeks, thereby, reducing the need for employees to what down embankments and work in the water.
City of Jackson	\$8,248.54	Safety Intervention Grant (SIG) - Employer received \$8,248.54 to purchase 1 hydraulic post driver, 1 hydraulic post puller, and 1 hydraulic power pack to potentially reduce the risk of injury to back, shoulders, wrists, and hands due to lifting, bending, repetitive motion, and over extension. The purpose of the intervention is to reduce the need for the operator to use his/her body weight as leverage to pull posts and to reduce the repetitive motion and vibrations caused by driving posts.
City of Kent Fire Department	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 2 power load systems including installation to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
City of Lebanon	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 power cots and 2 power load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting. The City of Lebanon is located in Southwest Ohio.
City of Lima	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 power load systems and 2 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Lyndhurst	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 2 power load systems including installation to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

City of Macedonia	\$29,940.38	Safety Intervention Grant (SIG) - Employer received \$29,940.38 to purchase a power load system and a power pro ambulance cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Marion	\$35,368.50	Safety Intervention Grant (SIG) - Employer received \$35,368.50 to purchase a power load system and cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Marysville	\$29,764.95	Safety Intervention Grant (SIG) - Employer received \$29,764.95 to purchase 1 cot with accessories and 1 power load with compatibility kit to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
City of Marysville	\$3,675.00	Workplace Wellness Grant Program (WWGP)
City of Maumee	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 3 powered load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Mayfield Heights	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 powered load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Medina	\$3,750.00	Workplace Wellness Grant Program (WWGP)
City of Milford	\$2,200.00	Workplace Wellness Grant Program (WWGP)
City of Monroe	\$3,900.00	Workplace Wellness Grant Program (WWGP)
City of Munroe Falls	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a valve maintenance trailer and handheld mapping device to potentially reduce the risk of injury to the fingers, wrist, elbows, shoulders, neck, hands, back and legs related to repetition, hand force, awkward postures and contact stress. This intervention will improve the process of valve exercising maintenance by automating this process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

City of Napoleon	\$39,943.34	Safety Intervention Grant (SIG) - Employer received \$39,943.34 to a power load system, a powered cot and a chest compression system to potentially reduce the risk of injury to the upper extremities, legs and back related to manually lifting and loading/unloading patients into and out of emergency vehicles, awkward postures from repetitive twisting, bending and squatting. This intervention will improve the manual chest compression, patient handling and lifting process.
City of New Carlisle	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 for installation of radio read water meters and fixed base reading hardware and software equipment to potentially reduce the risk of injury to ankles, feet, knees, hips, and other injuries due to bee stings, dog bites, and exposure to extreme heat and cold. The purpose of the intervention is to reduce risk of incident/accident due to poor environmental work conditions associated with reading water meters manually.
City of Newton Falls	\$28,810.00	Safety Intervention Grant (SIG) - Employer received \$28,810.00 to purchase a submersible pump, a lift-out assembly and an above ground valve vault to potentially reduce the risk of injury from falls and electrical shock. The purpose of the intervention is to reduce the need to climb down a 25 ft. ladder to check the pump station and controls, thus eliminating the risk of falls associated with climbing the ladder; in addition, the risk of tools and equipment falling will be reduced as work will be completed at ground level.
City of North Canton	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 2 power loads to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
City of Northwood	\$31,321.08	Safety Intervention Grant (SIG) - Employer received \$31,321.08 to purchase 2 power cots and 1 chest compression system to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles and to potentially reduce the risk of injury to the hands, elbow, wrists, back and legs related to repetition, hand force, awkward postures and contact stress. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting and also, improve the manual chest compression process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

City of Olmsted Falls	\$13,144.50	Safety Intervention Grant (SIG) - Employer received \$13,144.50 to purchase 1 power stretcher to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
City of Port Clinton	\$11,050.61	Safety Intervention Grant (SIG) - Employer received \$11,050.61 to purchase a hydraulic power unit, 1 hydraulic utility chainsaw, and a hydraulic impact wrench to potentially reduce the risk of injury to back, neck, shoulders, hips, and knees due to bending, twisting, and awkward postures. The purpose of the intervention is to reduce the risk of strains and sprains and exposure to exhaust fumes caused by using gas powered equipment in confined spaces.
City of Powell	\$1,350.00	Workplace Wellness Grant Program (WWGP)
City of Ravenna	\$37,920.67	Safety Intervention Grant (SIG) - Employer received \$37,920.67 to purchase 2 cots with accessories and 2 power load system to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
City of Richmond Heights	\$33,234.81	Safety Intervention Grant (SIG) - Employer received \$33,234.81 to purchase a power load system and power cot patient lift systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Rossford	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 powered cot and 2 power load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Seven Hills, Ohio	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 powered load systems and 2 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Sharonville	\$3,675.00	Workplace Wellness Grant Program (WWGP)
City of Sidney	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 2 power loads and cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

City of Steubenville	\$5,000.00	Workplace Wellness Grant Program (WWGP)
City of Stow	\$17,320.50	Safety Intervention Grant (SIG) - Employer received \$17,320.50 to purchase a road debris collector to potentially reduce the risk of injury to the fingers, hands, neck, shoulders, back and legs related to repetitive motion, contact stress and awkward postures. This intervention will improve the process of manually retrieving debris from highways.
City of Streetsboro	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a valve turner to potentially reduce the risk of injury to the hands, neck, wrist, shoulders, back and legs related to repetitive motion, hand force, awkward postures, contract stress and push/pull heavy load. This intervention will improve the manual opening and closing of the valve process.
City of Strongsville Ohio	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 1 cot and 2 power loads to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
City of Tallmadge Fire Department	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 power load systems and 2 power cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Trenton	\$31,458.97	Safety Intervention Grant (SIG) - Employer received \$31,458.97 to purchase a power load system and a power pro ambulance cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Vandalia	\$33,558.80	Safety Intervention Grant (SIG) - Employer received \$33,538.80 to purchase 3 cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
City of Wauseon	\$38,707.36	Safety Intervention Grant (SIG) - Employer received \$38,707.36 to purchase 2 cots with accessories and 1 power load to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

City of Westlake	\$6,146.25	Safety Intervention Grant (SIG) - Employer received \$6,146.25 to purchase a power roller, charger, and extra coupling jaws to potentially reduce the risk of injury to back, neck, shoulders, arms and lower extremities due to bending, twisting, lifting and repetitive motion. The purpose of the intervention is to reduce the need to manually roll, load and unload fire hoses before or after a fire.
City of Willowick	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 powered load systems and a powered cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Wooster	\$35,298.75	Safety Intervention Grant (SIG) - Employer received \$35,298.75 to purchase 1 truck mounted attenuator, and 1 scissor lift to potentially reduce the risk of a fatal injury or other injuries caused by cuts, lacerations, sprains, and strains due to errant drivers entering the work zone, falls due to working on an unstable surface, bending, twisting and awkward positions. The purpose of the attenuator would be to protect the employees in the work zone by being placed in an appropriate position relative to the work to act as a barrier between the workers, in the work zone, and oncoming vehicular traffic, thus reducing the possibility of a possible catastrophic injury. The purpose of the scissor lift would be to provide a solid, safe work platform, thereby reducing fatigue which could then result in a fall. The scissor lift can operate on multi terrains and is transportable which allows the employer to use it throughout the city.
City of Worthington Division of Fire & EMS	\$12,486.92	Safety Intervention Grant (SIG) - Employer received \$12,486.92 to purchase 1 chest compression system with accessories to potentially reduce the risk of injury to back, shoulders, neck, arms, eyes, and lower extremities due to bending, twisting, awkward postures, and repetitive motion. This intervention will reduce the repetitive motion associated with CPR.
City of Wyoming	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a single turner valve maintenance trailer to potentially reduce the risk of injury to the hands, neck, wrist, shoulders, back and legs related to repetitive motion, hand force, awkward postures, contract stress and push/pull heavy load. This intervention will improve the manual opening and closing of the valve and debris removal process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

City of Xenia	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 4 power load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
City of Zanesville Ohio	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a portable traffic signal to potentially reduce the risk of injury to the shoulders, wrist and other upper and lower extremities related to repetitive motion and struck by vehicular traffic. This intervention will improve the process of maintaining traffic flow.
Clarke Detroit Diesel-Allison	\$1,500.00	Drug-Free Safety Program (DFSP) Grant
Clermont County Public Library	\$1,390.00	Drug-Free Safety Program (DFSP) Grant
Clinton County	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase a portable traffic system to potentially reduce the risk of injury and/or possible fatalities to workers due to exposure to traffic in the work zone. The purpose of the intervention is to reduce the need for workers to be manually flagging within the work zone, thus removing them from a situation where they could face possible injury or death due to careless or inattentive drivers.
CMI Industry Americas Inc	\$35,737.50	Safety Intervention Grant (SIG) - Employer received \$35,737.50 to purchase a towable fall arrest system to potentially reduce the risk of injuries and trauma associated with falling from elevated positions. The purpose of the intervention is to allow workers to safely work and securely from elevated positions while performing the necessary tasks associated with the production process.
Coalition for a Drug Free Greater Cincinnati	\$727.50	Drug-Free Safety Program (DFSP) Grant
Coldwater Exempted Village Schools	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Colonial Manor Health Care Center	\$34,164.75	Safety Intervention Grant (SIG) - Employer received \$34,164.75 to purchase 2 bariatric Beds; 20 fast electric beds; 2 Bariatric shower/commode chairs to potentially reduce the risk of injury to potentially reduce the risk of injury to hands, wrists, back, shoulders, and lower extremities related to repetitive motion, hand force, contact stress and awkward postures. The purpose of the intervention will improve the process of patient maneuvering, transporting, and lifting.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Colonial Manor Health Care Center, Inc. II dba Jac-Lin Manor, Inc.	\$31,635.00	Safety Intervention Grant (SIG) - Employer received \$31,635.00 to purchase 5 ceiling lifts; 10 Fast electric beds; 1 transportable patient lift; 5 Handicap power door openers to potentially reduce the risk of injury to hands, wrists, back, shoulders, and lower extremities related to repetitive motion, hand force, contact stress and awkward postures. The purpose of the intervention will improve the process of patient maneuvering, transporting, and lifting.
Columbiana County Commissioners	\$7,968.00	Safety Intervention Grant (SIG) - Employer received \$7,968 to purchase 1 – 6 foot step ladder, 1 – 8 foot step ladder, 1 stair climbing hand truck, and 1 portable lift cart to potentially reduce the risk of injury to back, neck, shoulders, and fall hazards due to lifting, bending, and falling off ladders. The purpose of the intervention is to provide a safer platform for employees while working from an elevated position, and to reduce the amount of manual lifting, pushing and pulling of materials and supplies.
Columbus Auto Center, Inc.	\$10,480.96	Safety Intervention Grant (SIG) - Employer received \$10,480.96 to purchase a 2 post lift to potentially reduce the risk of injury to back, wrists and shoulders due to bending, twisting, and awkward positions. The intervention will potentially reduce the need to manually lift heavy vehicles off the ground and reduce the amount of pushing, pulling and awkward positions that are occur while providing maintenance to vehicles.
Columbus Auto Center, Inc.	\$29,519.04	Safety Intervention Grant (SIG) - Employer received \$29,519.04 to purchase a 4 post alignment rack to potentially reduce the risk of injury to back, wrists and shoulders due to bending, twisting, and awkward positions. The intervention will potentially reduce the need to manually lift heavy vehicles off the ground and will allow alignments to be done off the ground, thus reducing the need for employees to crawl under the vehicles.
Commercial Music Service Company	\$550.00	Drug-Free Safety Program (DFSP) Grant
COMMUNITY ACTION WAYNE/MEDINA	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Community Emergency Medical Service, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 powered load systems and 2 powered to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Community Health Centers of Greater Dayton	\$1,875.00	Workplace Wellness Grant Program (WWGP)
Community Mental Health Centers of Warren County I	\$2,600.00	Drug-Free Safety Program (DFSP) Grant
Community Mental Health Centers of Warren County I	\$500.00	Drug-Free Safety Program (DFSP) Grant

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Conte Custom, Ltd.	\$21,646.19	Safety Intervention Grant (SIG) - Employer received \$21,646.19 to purchase a moulding sander, 248 sanding strips, 1 caster set, 1 dust collector to potentially reduce the risk of injury back, shoulders, arms, hands, and fingers due to bending, pushing/pulling, and repetitive motion. The purpose of the intervention is to reduce the need to manually load and unload material and reduce the amount of manual sanding that is required during production.
Continental Employment Services	\$150.00	Workplace Wellness Grant Program (WWGP)
Continental Express Driver Leasing, Inc.	\$225.00	Workplace Wellness Grant Program (WWGP)
Continental Express, Inc.	\$2,325.00	Workplace Wellness Grant Program (WWGP)
Control Transformer, Inc.	\$31,672.50	Safety Intervention Grant (SIG) - Employer received \$31,672.50 to purchase a turn taping machine to potentially reduce the risk of injury to hands, wrist, shoulders, and back related to repetitive motion, hand force, and strains. The purpose of the intervention will eliminate hand taping, thereby, improving work efficiency and reducing injuries that may result through hand taping.
Cook's Creation	\$1,050.00	Drug-Free Safety Program (DFSP) Grant
Cotterman & Company, Inc	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase a fall protection cart, 2 roof warriors, 4 roof cutters, 5 trailers, 1 welder, and 1 generator to potentially reduce the risk of injury to back, shoulders, neck, arms, and lower extremities due to bending, twisting, and awkward postures, and reduce possible fatalities caused from falling off a structure. The purpose of the interventions is to reduce the amount of manual bending, twisting, pushing, and pulling needed during operations and also reduce the risk of injury or death caused from tripping or falling from a roof.
Coventry Township	\$36,943.50	Safety Intervention Grant (SIG) - Employer received \$36,943.50 to purchase a brush clipper, hydraulic winch and grapple to reduce or eliminate the risk of injury to the upper and lower extremities due to heavy loads, repetition, hand force and contact stress. The primary purpose of the intervention appeared to be replacing the existing brush chipper with a larger brush chipper.
COY BROTHERS INC	\$2,300.00	Workplace Wellness Grant Program (WWGP)
Craftsman Electric, Inc.	\$24,152.07	Safety Intervention Grant (SIG) - Employer received \$24,152.07 to purchase a cable feeder, 2 grip double locksets to potentially reduce the risk of injury or strain to the wrist, neck, shoulders, hands, legs and back related to repetition, hand force, awkward postures, contact stress, kneeling squatting and. This intervention will be used to improve the wire installation process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Cridersville Volunteer Fire Company, Inc.	\$32,223.53	Safety Intervention Grant (SIG) - Employer received \$32,223.53 to purchase a powered load system and a powered cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Crystal Care Center of Mansfield	\$35,749.24	Safety Intervention Grant (SIG) - Employer received \$35,749.24 to purchase 4 portable lift units and ceiling track to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the manual lifting and transferring of patients' process.
Cummins Construction LLC	\$1,600.00	Drug-Free Safety Program (DFSP) Grant
Custom Metal Works	\$38,085.97	Safety Intervention Grant (SIG) - Employer received \$38,085.97 to purchase a crane and 2 chain slings to potentially reduce the risk of injury to the fingers, wrist hands and lower extremities related to hand force, repetitive motion, awkward postures, contact stress, and push/pull heavy load. This intervention will be used to improve the process of unloading and loading large equipment, heavy materials and bulky parts.
CUSTOM PAPER TUBES LLC	\$3,500.00	Workplace Wellness Grant Program (WWGP)
CUSTOMER SERVICE SYSTEMS INC	\$200.00	Workplace Wellness Grant Program (WWGP)
Cutting Edge Countertops, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 1 ceiling mounted bridge crane system and 1 air powered vacuum lift system to potentially reduce the risk of injury to back, neck, shoulders, arms, wrists and lower extremities due to bending, lifting, twisting and awkward postures. The purpose of the intervention is to reduce the amount of manual lifting and reduce the employee's exposures to repetitive awkward postures and forceful exertions.
D & E Machine Company	\$6,022.20	Safety Intervention Grant (SIG) - Employer received \$6,022.20 to purchase a jib crane, anchor kit, air hoist including installation to potentially reduce the risk of injury to back, neck, legs, arms, and wrists due to bending, twisting, grasping, lifting and repetitive motions. The purpose of the intervention is to reduce the potential for injury that could occur in the process of loading material onto the bridge mill with the fork truck and reduce the need for using the fork truck in a tight area.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Dan Tobin Buick GMC Inc.	\$22,278.99	Safety Intervention Grant (SIG) - Employer received \$22,278.99 to purchase a 4 post alignment lift to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress and kneeling. This intervention will improve the manual lifting of vehicles with floor jack process.
Dana Motor Company LLC	\$4,605.00	Safety Intervention Grant (SIG) - Employer received \$4,605 to purchase a 4 post alignment lift to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress and kneeling. This intervention will improve the vehicle inspection process.
Danville Local Schools	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 4 power bleachers to potentially reduce the risk of injury to the wrists, elbows, shoulders, neck, fingers, hands and back related to repetition, hand force, push pull, contact stress, awkward postures and push/pull heavy loads. This intervention will improve the process of manually retracting bleachers.
David Price Metal Services Inc.	\$20,006.25	Safety Intervention Grant (SIG) - Employer received \$20,006.25 to purchase an overhead crane to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, bending, repetitive motion, lifting, contact stress, hand force and push pull heavy load. This intervention will improve the lifting and manipulating drum process.
Davis Bakery Inc.	\$21,213.75	Safety Intervention Grant (SIG) - Employer received \$21,213.75 to purchase a water scaling meter, cake deposit, mixing bowl lifter and grease machine to potentially reduce the risk of injury to the hands, wrist, shoulders, elbows, neck, back and legs related to repetition, hand force, awkward postures, contact stress and manual material handling loads. This intervention will improve the manual bowl lifting, product production, manual grease depositing and mixing process.
Dayspring High-Day Inc.	\$26,665.14	Safety Intervention Grant (SIG) - Employer received \$26,655.14 to purchase 1 lift, a bariatric platform, stander/balance control device and various slings to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the manual lifting and transferring of patients' process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Dayton Wheel Concepts, Inc.	\$2,385.00	Safety Intervention Grant (SIG) - Employer received \$2,385.00 to purchase a cordless shut-off impact tool to potentially reduce the risk of injury to the hands, neck, shoulders, elbow, back and legs related to repetitive motion, hand force, awkward postures, contact stress and push/pull heavy load. This intervention will improve the manual assembly process.
Deer Park - Silverton Joint Fire District	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 2 Power Pro ambulance cots and 2 Power load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Deer Park Roofing, Inc.	\$2,100.00	Drug-Free Safety Program (DFSP) Grant
Deer Park Roofing, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase an autobrake and mechanical shear to potentially reduce the risk of injury to the hands, shoulder, wrist, knees and back related repetitive motion, hand force, awkward postures and contact stress and manual material handling load. This intervention will improve the sheet metal fabrication process.
Deerfield Township	\$20,727.59	Safety Intervention Grant (SIG) - Employer received \$20,757.59 to purchase 1 cot with accessories and 1 power load system to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
Deerfield Township	\$1,500.00	Workplace Wellness Grant Program (WWGP)
DEFLECTO LLC	\$4,500.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Delaware Area Career Center	\$19,192.46	Safety Intervention Grant (SIG) - Employer received \$19,192.46 to purchase 1 scissor and 1 aerial work platform to potentially reduce the risk of injury to back, shoulders, upper and lower extremities due to bending, lifting, carrying, and potentially falling while working from an elevated position. The purpose of the intervention is to reduce the need for employees to carry and set up ladders and perform tasks from an unstable ladder.
DELRISK INC	\$1,100.00	Workplace Wellness Grant Program (WWGP)
Delta Systems Inc.	\$31,241.05	Safety Intervention Grant (SIG) - Employer received \$31,241.05 to purchase 2 chip conveyers to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, bending, repetitive motion, contact stress, push/pull, hand force and manual material handling load and frequency. This intervention will improve the chip bin pushing, pulling and positioning process by eliminating the bins.
DELTUCK INC	\$300.00	Workplace Wellness Grant Program (WWGP)
Dennis Browning	\$35,458.59	Safety Intervention Grant (SIG) - Employer received \$35,458.59 to purchase a sewer jetter to potentially reduce the risk of injury to the wrists, elbows, shoulders, neck, fingers, hands, legs and back related to repetition, hand force, push pull, contact stress, awkward postures and push/pull heavy loads. This intervention will improve the sewer cleanout process.
Denny's Door Company	\$35,340.85	Safety Intervention Grant (SIG) - Employer received \$35,340.85 to purchase rough terrain scissor to potentially reduce the risk of injury to the wrists, elbows, shoulders, neck, fingers, hands, legs and back related to repetition, hand force, push pull, contact stress, awkward postures, push/pull heavy loads and fall from heights. This intervention will improve the process of manually lifting and moving equipment. Denny's Door Company is located in Mercer County, Ohio.
Dick Lavy Trucking, Inc.	\$2,300.00	Workplace Wellness Grant Program (WWGP)
DIETARY SOLUTIONS INC	\$1,300.00	Workplace Wellness Grant Program (WWGP)
Digital Data Technologies, Inc.	\$1,200.00	Workplace Wellness Grant Program (WWGP)
Directions Credit Union Inc.	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Donley Concrete Cutting Co.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a wall saw package to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress, heavy load and hand force. This intervention will be used to improve the wall saw process by allowing for more efficient operation and less physical strain on the operator itself.
DORMAN FARRELL BENEFITS AGENCY LLC	\$500.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

DOT Diamond Core Drilling	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a wall saw to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress, heavy load and hand force. This intervention will be used to improve the wall saw process by allowing for more efficient operation and less physical strain on the operator itself.
Downlite International, Inc.	\$13,486.50	Safety Intervention Grant (SIG) - Employer received \$13,486.50 to purchase platform fabrication to potentially reduce the risk of injury to the to the hands, wrist, back, neck, elbow and shoulders related to repetitive motion, awkward postures and fall from heights. This intervention will improve the silo fill and clean process.
DTR Industries Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase an automated gate/runner removal device to potentially reduce the risk of injury to the hands, wrist, shoulders, and elbows and back related to repetition, hand force, awkward postures, contact stress and manual material handling loads. This intervention will improve the injection molding process.
Dualite, Inc.	\$3,100.00	Drug-Free Safety Program (DFSP) Grant
Dublin Building Systems Co. Inc	\$550.00	Drug-Free Safety Program (DFSP) Grant
E B Display	\$7,060.23	Safety Intervention Grant (SIG) - Employer received \$32,939.77 to purchase a 4 dust collectors to reduce or eliminate the risk of airborne combustible dust.
Eagle Elastomer, Incorporated	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase a bulk bag handling system to potentially reduce the risk of injury to hands, arms and shoulders related to bending, twisting, repetitive lifting, and awkward positions. The purpose of the intervention should substantially reduce the amount of 50 pound bags that operators have to lift at the weigh- station and potentially alleviate a significant portion of the physical demand that is required for weighing batches. The implementation of the bulk bag system paired with an automated dispensing unit should greatly reduce potential strain.
Eastgate Health Care Center	\$12,326.25	Safety Intervention Grant (SIG) - Employer received \$12,326.25 to purchase a stander/balance control device to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the processes that are performed by the Physical and Occupational Therapists.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Eastgate Health Care Center	\$14,452.79	Safety Intervention Grant (SIG) - Employer received \$14,452.79 to purchase 4 mini lifts and 6 slings to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the manual lifting and transferring of patients' process.
Eberhardt Landscaping and Lawn Service, Inc.	\$30,986.06	Safety Intervention Grant (SIG) - Employer received \$30,986.06 to purchase a bed insert, landscape rake, rake attachment and an auger to potentially reduce the risk of injury to the wrists, elbows, shoulders, neck, hands and back related to repetition, hand force, push pull, contact stress, awkward postures and push/pull heavy loads. This intervention will improve the landscaping.
Echoing Hills Village	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 28 transportable lifts to potentially reduce the risk of injury to back, shoulders, and lower extremities related to repetitive motion, lifting, and awkward postures. The purpose of the intervention will improve the process of patient maneuvering, and lifting.
Edgewood City School District	\$32,984.25	Safety Intervention Grant (SIG) - Employer received \$32,984.25 to purchase automated bleachers including installation of bleachers and installation of electrical power to potentially reduce the risk of injury to back, neck, shoulders, arms, and lower extremities due to pushing, pulling, bending, and awkward positions. The purpose of the intervention is to reduce the need to use manual force to pull out/push in the bleachers.
Edinburg Township	\$24,293.28	Safety Intervention Grant (SIG) - Employer received \$24,293.28 to purchase 2 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
EDJ, LLC	\$24,109.64	Safety Intervention Grant (SIG) - Employer received \$24,109.64 to purchase 5 patient lifts, 4 positioning cradles, and 23 slings to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, and lifting. The purpose of the intervention should improve the process of patient maneuvering, transporting, and lifting.
Elford, Inc.	\$5,000.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Elite Enclosure Company, LLC	\$39,297.45	Safety Intervention Grant (SIG) - Employer received \$39,297.41 to purchase 2 jib cranes, 2 – 1000 lb. hoists, 2 assembly lifts, 2 – 48” forks for lift, 7 hydraulic lift tables, 1 forklift rotator, 2 heavy duty carts to potentially reduce the risk of injury to back, neck, legs, and arms due to bending, twisting, grasping, lifting and repetitive motions. The purpose of the intervention is to reduce the manual labor needed to lift and manipulate materials and should increase productivity and employee safety.
ELLIOTT TOOL TECHNOLOGIES LTD	\$3,900.00	Workplace Wellness Grant Program (WWGP)
Emergency Medical Transport Inc.	\$30,494.48	Safety Intervention Grant (SIG) - Employer received \$30,494.48 to purchase 3 cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
Emergency Plumbing Service, LLC	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 a sewer jetter to potentially reduce the risk of injury to the wrists, elbows, shoulders, neck, fingers, hands, legs and back related to repetition, hand force, push pull, contact stress, awkward postures and push/pull heavy loads. This intervention will improve the sewer and septic cleanout process.
EMPACO Equipment Corp	\$900.00	Workplace Wellness Grant Program (WWGP)
Engineered Wire Products, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 3 tandem Lifts to potentially reduce the risk of injury to back, shoulders, hands, wrists, and lower extremities related to lifting, bending, twisting, and awkward postures. The purpose of the intervention will reduce the risk of injury associated with excessive banding, lifting and rotation of sheets; thereby, reducing the likelihood of strains and fatigue injuries and will increase productivity and quality of work.
Erie County Engineers	\$20,152.50	Safety Intervention Grant (SIG) - Employer received \$20,152.50 to purchase 2 hoists and 2 rolling jacks to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress, manual materials handling load and hand force. This intervention will be used to improve the under vehicle maintenance.
ESCORT INC	\$2,100.00	Workplace Wellness Grant Program (WWGP)
Ever-Roll Specialties Company	\$19,049.25	Safety Intervention Grant (SIG) - Employer received \$19,049.25 to purchase and install a weld controller to reduce or eliminate twisting, rotating, pinching, gripping, soft tissue compression and repetitive motion.
Evertz Technology Service, USA Inc	\$1,800.00	Workplace Wellness Grant Program (WWGP)
Everyday HomeCare	\$2,600.00	Drug-Free Safety Program (DFSP) Grant

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Evets Electric, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a tracked system to potentially reduce the risk of injury to the shoulders, neck, wrists and lower extremities related to repetitive motion, awkward postures and push pull of moderate loads. This intervention will improve the fabrication process.
Extrudex Aluminum, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a roller conveyer system to potentially reduce the risk of injury to the elbows, shoulders, wrists, hands, legs and back related to repetition, hand force, heavy load, contact stress, push pull, manual material handling loads and awkward postures. This intervention will improve the extrusion and manual material handling process.
F. Buddie Contracting, Ltd.	\$325.00	Drug-Free Safety Program (DFSP) Grant
Fabrizi Trucking & Paving Co., Inc.	\$36,540.53	Safety Intervention Grant (SIG) - Employer received \$36,540.53 to purchase 6 couplers to potentially reduce the risk of injury to the fingers, wrist hands and lower extremities related to hand force, slips, trips, falls, struck by and strains. This intervention will improve the manual bucket change process.
Fairfield Township Fire Department	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 3 cots with accessories and 3 power load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
Falls Stamping & Welding	\$2,750.00	Drug-Free Safety Program (DFSP) Grant
Family Health Services of Darke County Inc	\$3,750.00	Workplace Wellness Grant Program (WWGP)
Federal Hocking Local School District	\$26,025.00	Safety Intervention Grant (SIG) - Employer received \$26,025 to purchase 2 scissor lifts to potentially reduce the risk of injury or strain to the hands, wrist, back, neck, elbow and shoulders related to repetitive motion, awkward postures and fall from heights. This intervention will improve the custodial maintenance processes that require them to reach heights up to 35 feet.
Ferrotherm Corp	\$28,905.00	Safety Intervention Grant (SIG) - Employer received \$28,905 to purchase 4 jib cranes, a workstation jib crane and hoists to potentially reduce the risk of injury to the fingers, wrist hands and lower extremities related to hand force, repetitive motion, awkward postures, contact stress, and push/pull heavy load. This intervention will improve the ring loading process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Fifth Avenue Lumber Company	\$4,596.82	Safety Intervention Grant (SIG) - Employer received \$4,596.82 to purchase a cable release forklift attachment to potentially reduce the risk of severe injury or possible fatality due to employees having to climb ladders to the top of train cars during adverse weather conditions. The purpose of the intervention is to release the cables from the top of the rail car without an employee leaving the ground.
Findlay Tall Timbers Dist. Center Inc	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Fireline Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase an environmental enclosure with regain air to potentially reduce the risk of injury to arms, back, and shoulders due to bending, twisting and repetitive motion and possible injury to eyes and lungs due to airborne particulates. The purpose of the intervention is to make the production environment safer for all employees by effectively reducing the amount of airborne particulates that all employees are exposed to and reducing the amount of dust that accumulates throughout all production areas. The exposure reductions will help to reduce the possibilities for eye injuries, strains, sprains, tripping hazards, and other possible long term illnesses.
Flick Lumber	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase a robot and controller to potentially reduce the risk of injury to shoulders, arms, hands, and fingers due to manually handling of material and operation of nail guns. The purpose of the intervention is to reduce the need to manually handle material and reduce the use of nail guns during the manufacturing process.
Foremost Mgmt. Inc.	\$225.00	Workplace Wellness Grant Program (WWGP)
Fortec Fibers Inc	\$600.00	Workplace Wellness Grant Program (WWGP)
FORTEC LASER SERVICES INC	\$3,500.00	Workplace Wellness Grant Program (WWGP)
Fortec Litho LLC	\$300.00	Workplace Wellness Grant Program (WWGP)
Foster Sales and Delivery Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 4 tarping systems to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress, kneeling and push/pull heavy load. This intervention will improve the tarping and untarping loads process.
Fountain Park Home Care	\$375.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Four O Corporation	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 4 hose reels, 11 pallet trucks, 4 drum handlers, 1 pallet pal, 2 gravity conveyors, and 4 floor supports to potentially reduce the risk of injury to back, shoulders, wrists, hands, and lower extremities due to bending, lifting, twisting, and repetitive motions. The purpose of the intervention is to reduce the manual lifting and moving of hoses, oil drums, and other heavy materials.
Frank Lucco Co., Inc.	\$200.00	Drug-Free Safety Program (DFSP) Grant
Freedom Township	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 power load systems and 2 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Freeport Press, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a semi-automated pile turner to potentially reduce the risk of injury to the hands, neck, wrist, shoulders, back and legs related to repetitive motion, hand force, awkward postures, contract stress and push/pull heavy load. This intervention will improve the process manual lifting stacks of large paper sheets, turning them end over end, straightening and restacking.
Fresenius	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase a flex lancing tool to potentially reduce the risk of injury to back, shoulders, and arms due to bending, pushing, pulling and blowback associated with the use of high pressure water. The purpose of the intervention is to reduce the manual handling of material and will remove the operator from the manual control of the flex lance hose.
Fresenius Medical Care NA	\$12,420.00	Safety Intervention Grant (SIG) - Employer received \$12,420 to purchase a jib crane to potentially reduce the risk of injury to the fingers, wrist hands and lower extremities related to hand force, repetitive motion, awkward postures, contact stress, and push/pull heavy load. This intervention will improve the packaging bag process.
Fresenius Medical Care NA	\$2,775.00	Workplace Wellness Grant Program (WWGP)
Frontroom Furnishing LLC	\$300.00	Drug-Free Safety Program (DFSP) Grant

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Gateway Electric Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase cordless hand tools, vacuum attachment tools, rotary hammer drills, rebar locator, dustless saws, electric breakers, super blowers, plumb lasers to potentially reduce the risk of injury to the wrist, neck, shoulders, hands and back related to awkward posture, twisting, bending, repetitive motion, lifting, contact stress, hand force, trips, shock and electrocution, fall from heights and occupational exposures. This intervention will improve the electrical installation and repair process.
Gebhart Electric Inc.	\$34,324.01	Safety Intervention Grant (SIG) - Employer received \$34,324.01 to purchase 1 scissor lift, and 15 reciprocating saws to potentially reduce the risk of injury to back, shoulders, hand, fingers, and upper and lower extremities due to bending, lifting, carrying, cutting, and potentially falling while working from an elevated position. The purpose of the intervention is to provide a stable platform on which employees can perform necessary maintenance tasks such as sawing or cutting in a safe and productive manner.
General Data Company Inc.	\$3,791.72	Safety Intervention Grant (SIG) - Employer received \$3,791.72 to purchase a power stacker to potentially reduce the risk of injury to back, shoulders, arm and lower extremities due to bending, lifting and twisting. The purpose of the intervention is to improve ergonomics of the loading process by raising pallets to a working height which should increase productivity and safety.
Genoa Township	\$750.00	Drug-Free Safety Program (DFSP) Grant
Genoa Township	\$18,756.00	Safety Intervention Grant (SIG) - Employer received \$18,756 to purchase 2 chest compression systems to potentially reduce the risk of injury to the upper extremities, legs and back related to awkward postures from repetitive twisting, bending and squatting. This intervention will improve the manual chest compression process.
Geograph Industries Inc	\$1,600.00	Drug-Free Safety Program (DFSP) Grant
Gerwitz Wood Floor Refinishing Inc.	\$13,336.05	Safety Intervention Grant (SIG) - Employer received \$13,336.02 to purchase 2 floor sanders with dust containment systems to potentially reduce the risk of injury to back, shoulders, arms, hands, and lower extremities due to bending, awkward postures, and repetitive motion. The purpose of the intervention is to eliminate the dust exposure while reducing the weight of the large sander.
Gilmore, Jasion & Mahler LTD	\$3,750.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Globe Window Cleaning, Inc.	\$11,689.13	Safety Intervention Grant (SIG) - Employer received \$11,689.13 to purchase a water fed pole system to reduce or eliminate the risk of injury to the hands, wrists, shoulders, back and legs related to manually repetitive motion, hand force, awkward postures, twisting and forward bending of the torso and manual materials handling load.
GOLD THERAPY SERVICES INC	\$1,700.00	Workplace Wellness Grant Program (WWGP)
Gooding's Nursery, Inc.	\$34,097.84	Safety Intervention Grant (SIG) - Employer received \$34,097.84 to purchase a compact utility loader, platform, adjustable forks, bucket, power box rake, tiller, auger head, auger bit, backing plates, and tree a shrub grapple to potentially reduce the risk of injury to back, neck, shoulders, arms and lower extremities due to repetitive bending, twisting, lifting and awkward postures. The purpose of the intervention is to reduce the amount of repetitive heavy lifting and carrying of materials.
Goodwill Industries of Greater Cleveland	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Goodwill Industries of Greater Sandusky Area	\$3,750.00	Workplace Wellness Grant Program (WWGP)
Goodwill Industries of South Central Ohio	\$5,054.33	Safety Intervention Grant (SIG) - Employer received \$5,054.33 to purchase lift gates to reduce or eliminate the risk of strains to the back, elbow and shoulders, due heavy lifting, loading and unloading of material handling.
Goodwill Industries of Southern Ohio, Inc.	\$8,284.70	Safety Intervention Grant (SIG) - Employer received \$8,284.70 to purchase 31 bins with lifts and 1 wheeled platform lift to potentially reduce the risk of injury to neck, shoulders, and back due to bending and lifting. The purpose of the intervention is to reduce the amount of bending and lifting needed to transport goods and materials for sorting, storage, and distribution.
Goodwill Industries of Wayne County, Inc.	\$20,557.72	Safety Intervention Grant (SIG) - Employer received \$20,557.72 to purchase a conveyor and a Gaylord handler to potentially reduce the risk of serious to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress and kneeling. This intervention will improve the manual material handling process.
Gordon Lumber Company	\$1,600.00	Drug-Free Safety Program (DFSP) Grant
Grace Brethren Village, Inc.	\$2,323.59	Safety Intervention Grant (SIG) - Employer received \$2,323.59 to purchase 3 carts to potentially reduce the risk of injury to the wrist, neck, shoulders, hands and back related to awkward posture, twisting, bending, repetitive motion, lifting and push pull heavy loads. This intervention will improve the task associated with the caring, delivery and food service processes.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Grace Brethren Village, Inc.	\$21,594.62	Safety Intervention Grant (SIG) - Employer received \$21,594.62 to purchase a sit bath, bathing chair, lift chair, a patient lift and various slings to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the manual lifting, bathing and transferring of patients' process.
Graco Concrete Inc	\$10,713.92	Safety Intervention Grant (SIG) - Employer received \$10,713.92 to purchase a lift gate and hydraulic breaker w/nail point to reduce or eliminate repetitive awkward postures while loading and unloading equipment and wrist strains and exposures to noise level due to heavy jackhammer usage.
Grand River Academy	\$1,750.00	Drug-Free Safety Program (DFSP) Grant
Grand River Rubber and Plastics Company	\$1,350.00	Drug-Free Safety Program (DFSP) Grant
Great Lakes Brewing Company	\$3,750.00	Workplace Wellness Grant Program (WWGP)
Green Township	\$2,800.00	Workplace Wellness Grant Program (WWGP)
Guess Ford-Mercury Inc.	\$2,600.00	Workplace Wellness Grant Program (WWGP)
Guilford Township	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 powered load systems and 2 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
H J Ziegler Heating Co., Inc.	\$525.00	Drug-Free Safety Program (DFSP) Grant
Haddix Tree Service, Inc.	\$33,946.50	Safety Intervention Grant (SIG) - Employer received \$33,946.50 to purchase a Toro Wide Track including the following accessories: a platform, bucket, multi tool, adjustable forks, grapple rake, and auger with bits to potentially reduce the risk of injury to back, neck, shoulders, arms, wrists, and hands due to excessive pushing, pulling, forceful exertions, and awkward positions. The purpose of the intervention is to reduce the amount of manual lifting and carrying of debris and material, thus reducing the potential of injury due to sprains/strains and other tripping and falling hazards.
Hamilton Parker Company	\$4,300.00	Workplace Wellness Grant Program (WWGP)
Hanover Township	\$28,844.35	Safety Intervention Grant (SIG) - Employer received \$28,844.35 to purchase a powered load system and a powered cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Harding Pointe	\$30,974.25	Safety Intervention Grant (SIG) - Employer received \$30,974.25 to purchase 30 electric beds to potentially reduce the risk of injury to hands, wrists, back, shoulders, and lower extremities related to repetitive motion, hand force, contact stress and awkward postures. The purpose of the intervention will improve the process of patient maneuvering, transporting, and lifting.
Harding Pointe	\$6,293.25	Safety Intervention Grant (SIG) - Employer received \$6,293.25 to purchase a 2 stand-up lifts and bases, 4 slings to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the manual lifting and transferring of patients' process.
Harris Township	\$5,365.60	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase an exhaust removal system to potentially reduce the exposure to inhalation of exhaust fumes when responding to and returning from emergency situations. The purpose of the intervention is to acquire a system that would work automatically to reduce the diesel exhaust from the station bays, while vehicles are idling in the station.
Haver Tyler Inc	\$12,000.00	Safety Intervention Grant (SIG) - Employer received \$12,000.00 to purchase 8 stainless welded carts to potentially reduce the risk of injury back, shoulders, and arms due to bending, twisting, and lifting. The purpose of the intervention is to reduce the amount of lifting, bending, and stooping in the production process.
Hendricks Family Dentistry	\$8,568.75	Safety Intervention Grant (SIG) - Employer received \$8,568.75 to purchase 4 Loupes w/light system to potentially reduce the risk of injury to neck and back due to bending, twisting, and awkward positions. The purpose of the intervention is to improve the posture of the provider by providing proper ergonomic positioning. The magnification will allow the provider to sit upright and allow the neck to be in a more neutral position.
Heritagespring Health Care Center	\$10,902.25	Safety Intervention Grant (SIG) - Employer received \$10,902.25 to purchase 3 stand lifts and 9 slings to potentially reduce the risk of injury to back, shoulders and neck related to bending, twisting, repetitive motion, hand force, contact stress and awkward postures. The purpose of the intervention is to improve the process of patient maneuvering, transporting, and lifting.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Heritagespring Health Care Center	\$12,324.00	Safety Intervention Grant (SIG) - Employer received \$12,324.00 to purchase 1 lift and 2 harnesses to potentially reduce the risk of injury to back, shoulders and neck related to bending, twisting, repetitive motion, hand force, contact stress and awkward postures. The purpose of the intervention is to improve the process of patient maneuvering, transporting, and lifting.
HGC Construction Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase vacuum packs, breakers, chisels, and rotary hammers to potentially reduce the risk of injury to back, shoulders, neck, arms, hand, and wrists due to bending, twisting, lifting, awkward postures, and excessive vibrations. The purpose of the intervention is to improve the capture of silica dust that is created and reduce the effects of long term vibrations that occur with the current operation.
Hi Tech Extrusions	\$26,201.25	Safety Intervention Grant (SIG) - Employer received \$26,201.25 to purchase a cut off saw to potentially reduce the risk of injury to the hands, arms, fingers and face related to pinch points, flying debris and risk of lacerations. This intervention will improve the safety of the cut to length process by installing a saw with the blade fully enclosed in a steel cabinet and an emergency stop function and brake.
Hicks Roofing	\$39,888.18	Safety Intervention Grant (SIG) - Employer received \$39,888.18 to purchase 2 ultra cutters, 2 bond tool systems, a stand up screw gun, pace cart and a welder system to potentially reduce the risk of injury to the hands, wrist, shoulders, elbows, neck, back and legs related to repetition, hand force, awkward postures, contact stress and manual material handling loads. This intervention will improve the roof removal and replacement process that includes cutting, installing, securing and welding of roof materials.
Hidy Motors Inc	\$1,725.00	Drug-Free Safety Program (DFSP) Grant
Hillspring Healthcare Center	\$12,180.00	Safety Intervention Grant (SIG) - Employer received \$12,180.00 to purchase 1 lift and 2 harnesses to potentially reduce the risk of injury to back, shoulders and neck related to bending, twisting, repetitive motion, hand force, contact stress and awkward postures. The purpose of the intervention is to improve the process of patient maneuvering, transporting, and lifting.
Hilty Memorial Home, Inc.	\$39,600.00	Safety Intervention Grant (SIG) - Employer received \$39,600 to purchase 8 patient lift systems to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the manual lifting and transferring of patients' process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Hi-Tech Wire Inc	\$25,195.50	Safety Intervention Grant (SIG) - Employer received \$25,195.50 to purchase 5 portable tilters, 3 box dumpers and 1 pallet truck to potentially reduce the risk of injury to the wrist, elbow, shoulders, neck, hands, back and legs related to repetitive motion, awkward postures, contact stress, push/pull of heavy load. This intervention will improve the processes of the machinist, machine and press operators.
Hi-Tech Wire Inc	\$3,075.00	Workplace Wellness Grant Program (WWGP)
Hix Enterprises	\$29,668.42	Safety Intervention Grant (SIG) - Employer received \$29,668.42 to purchase a 4 post alignment lift, rack lighting kit and a ramp extension to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress and kneeling. This intervention will improve the manual lifting of vehicles with floor jack process.
HKM Direct Market Communications	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase a foil stamping, embossing and die cutting press to potentially reduce the risk of injury to back, shoulders, arms, wrists and hands due to bending, twisting, lifting and awkward postures. The purpose of the intervention is to reduce the amount of heavy lifting and bending needed during production, which should increase worker safety and productivity.
Holgate Care Center, LLC	\$1,725.00	Workplace Wellness Grant Program (WWGP)
Holland Roofing N.E. Ohio	\$3,150.00	Safety Intervention Grant (SIG) - Employer received \$3,150 to purchase a roof cart to potentially reduce the risk of substantial fall hazards, manual materials handling, and awkward postures related to heavy lifting, awkward postures and fall from heights. This intervention will improve the roofing process.
Holloway Sportswear, Inc.	\$39,437.55	Safety Intervention Grant (SIG) - Employer received \$39,437.55 to purchase magnetic hoops to potentially reduce the risk of injury to the fingers, wrist hands, shoulder and lower extremities related to hand force, repetitive motion, awkward postures, contact stress, and push/pull heavy load. This intervention will improve the hooping process.
Home Health Care Solutions, LTD	\$525.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Hometown Motors Inc.	\$5,201.76	Safety Intervention Grant (SIG) - Employer received \$ 5,201.76 to purchase 2 air lifts, 2 side extensions, 2 cycle vises, 1 loading dock plate, 1 lift table, and 1 engine lift to potentially reduce the risk of injury to neck, shoulders, back, arms, and lower extremities due to bending, lifting, twisting, carrying, awkward postures, and repetitive motions. The purpose of the intervention is to provide a more ergonomic way to perform installations, repairs, and maintenance on motorcycles and reduce the amount of manual lifting and carrying of heavy parts and pieces.
Howland Township - Trumbull County	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 diesel exhaust removal systems to potentially reduce the risk of exposure to potentially harmful exhaust fumes. This intervention will improve the emergency vehicle exhaust expelling process.
Hubbard Schools	\$4,000.00	Workplace Wellness Grant Program (WWGP)
Hueter Toledo, Inc.	\$24,803.25	Safety Intervention Grant (SIG) - Employer received \$24,803.25 to purchase a CNC router, tool rack and dust collector Machine to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to repetitive motion, hand force, awkward posture, twisting, bending, manual material handling, and heavy load. This intervention will improve the manual cutting and deburring process.
Huron Cement Products	\$9,120.00	Safety Intervention Grant (SIG) - Employer received \$9,120 to purchase 40 standard chutes and 24 aluminum paver chutes to potentially reduce the risk of injury to the hands, wrists, shoulders, back and legs related to sprains and strains, contusions, caught between pinch points and repetitive stress injuries. This intervention will be used to improve the process of attaching and carrying ready-mix concrete chutes to the concrete truck.
ICE INDUSTRIES INC	\$1,400.00	Workplace Wellness Grant Program (WWGP)
Imperial Heating & Cooling, Inc.	\$228.00	Drug-Free Safety Program (DFSP) Grant
IMS Company	\$13,447.50	Safety Intervention Grant (SIG) - Employer received \$13,477.50 to purchase a dispensing system to potentially reduce the risk of injury to the wrist, neck, shoulders, hands and back related to awkward posture, twisting, bending, repetitive motion, lifting, contact stress, hand force and push pull heavy loads. This intervention will improve the process of filling and transferring liquids.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

IMS Company	\$7,229.50	Safety Intervention Grant (SIG) - Employer received \$7,279.50 to purchase a machine stand and bench to potentially reduce the risk of injury to the wrist, neck, shoulders, hands and back related to awkward posture, twisting, bending, repetitive motion, lifting, contact stress, hand force and push pull heavy loads. This intervention will improve the metal build-up removal process. manufacturer of mechanical and non-mechanical auxiliary equipment.
Indianspring of Oakley	\$12,180.00	Safety Intervention Grant (SIG) - Employer received \$12,180 to purchase a patient lift to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the manual lifting and transferring of patients.
Industrial Tube & Steel	\$11,074.50	Safety Intervention Grant (SIG) - Employer received \$11,074.50 to purchase a tarping system to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress, kneeling and push/pull heavy load. This intervention will improve the shipping process.
Innovative Woodworking Inc.	\$8,157.60	Safety Intervention Grant (SIG) - Employer received \$8,157.60 to purchase 2 lift tables to potentially reduce the risk of injury to shoulders, arms and back due to pushing, pulling, lifting and carrying material. The purpose of the intervention is to make the cleaning and inspection phases of production safer by reducing the need for employees to go up and down a step stool during this process.
Ireland Health Care Center Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase electric low beds, a patient lift and side entry tub to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the patient assisting process that includes repositioning, lifting and bathing.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Iron City Wood Products Inc.	\$38,955.00	Safety Intervention Grant (SIG) - Employer received \$38,955.00 to purchase 2 pallet collection lines, 1 one man band saw pallet disassemble, 1 air compressor, 1 dryer for air compressor, 2 manual chop saws, and 1 single hear automatic notcher to potentially reduce the risk of injury to back, neck, shoulder, arms, wrists, hands, and lower extremities due to twisting, lifting, bending and awkward positions. The purpose of the intervention is to reduce the need for heavy lifting, reduce the injuries caused by cuts and lacerations, as well as reduce the risks of trips, falls, cuts, sprains/strains and other job related repetitive motion injuries; in addition, it will increase productivity.
J & D Agency Inc	\$550.00	Drug-Free Safety Program (DFSP) Grant
J Gilmore Design	\$33,997.67	Safety Intervention Grant (SIG) - Employer received \$33,997.67 to purchase a walk behind loader, 2 lift gates, 2 power pruners w/battery pack, and 2 pneumatic pruners to potentially reduce the risk of injury to back, shoulders, arms due to lifting, bending, twisting, and awkward positions. The purpose of the intervention is to increase production by reducing the amount of material/debris that needs to be lifted or ramped into a truck. The battery powered pruners should reduce the sprain and strains associated with hand pruning larger limbs. This tool will potentially reduce the fatigue of the person trimming for 5 – 8 hours per day. A pneumatic powered long reach pruner will potentially eliminate the need to use a ladder thereby reducing the potential of falling off an unstable ladder.
J&B Steel Erectors Inc	\$1,100.00	Drug-Free Safety Program (DFSP) Grant
J&B Steel Erectors Inc.	\$2,600.00	Workplace Wellness Grant Program (WWGP)
J. Missler's Inc.	\$20,899.40	Safety Intervention Grant (SIG) - Employer received \$20,899.40 to purchase a walker stacker to potentially reduce the risk of injury to the wrists, hands, fingers, shoulders, neck, back and legs related to repetitive motion, awkward postures, hand force and push/pull heavy load. This intervention will improve manual loading and unloading process.
J.B. & Co. Inc.	\$27,673.00	Safety Intervention Grant (SIG) - Employer received \$27,673.00 to purchase 4 ultra cutters, 1 roof remover machine, 1 sweeper attachment, 4 carts, 3 pallet packers, 3 mechanical workhorses, and 3 dump trays to potentially reduce the risk of injury to back, legs and arms due to lifting, bending, twisting, repetitive motion, and awkward positions. The purpose of the intervention is to reduce the amount of manual labor needed to perform job tasks throughout the day, thus reducing many strains and sprains.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Jack A. Hamilton & Associates, Inc.	\$895.00	Drug-Free Safety Program (DFSP) Grant
Jackson County Broadcasting Inc.	\$750.00	Workplace Wellness Grant Program (WWGP)
Jackson County Emergency Medical Services	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 power load systems and 2 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Jackson PHC, Inc.	\$375.00	Workplace Wellness Grant Program (WWGP)
Jackson Township Trustees	\$20,481.60	Safety Intervention Grant (SIG) - Employer received \$20,481.60 to purchase 2 chest compression systems to potentially reduce the risk of injury to the upper extremities, legs and back related to awkward postures from repetitive twisting, bending and squatting. This intervention will improve the manual chest compression process.
Jaco Manufacturing	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase a single girder crane to potentially reduce the risk of injury to arms, shoulders, neck and back due to lifting, bending, twisting and repetitive motion. The proposed intervention should potentially reduce the risks in turning, rotating and opening molds.
James P. Finnegan Construction, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a scissor lift, to potentially reduce the risk of injury or strain to the hands, wrist, back, neck, elbow and shoulders related to repetitive motion, awkward postures and fall from heights. This intervention will improve the manual material handling process that requires them to reach second floor and roof top heights.
JC Buckles Transfer Co., Inc	\$26,270.15	Safety Intervention Grant (SIG) - Employer received \$26,270.15 to purchase dock plates and ergonomic forklift seats to potentially reduce the risk of injury to the fingers, wrist hands and lower extremities related to hand force, repetitive motion, awkward postures, bending, manual material handling and push/pull heavy load. This intervention will improve the truck loading and unloading process.
Jefferson County Engineer's Office	\$36,764.86	Safety Intervention Grant (SIG) - Employer received \$36,764.86 to purchase a portable traffic signal device to potentially reduce the risk of injury and possible fatality to employees working in roadside construction zones. The purpose of the intervention is to increase worker safety by reducing the need for workers to use manual signaling devices such as flags or signs to direct traffic.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Jefferson Township	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a powered load system and 2 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Jerome Township Division of Fire	\$20,848.50	Safety Intervention Grant (SIG) - Employer received \$20,848.50 to purchase 2 chest compression systems to potentially reduce the risk of injury to the upper extremities, legs and back related to awkward postures from repetitive twisting, bending and squatting. This intervention will improve the manual chest compression process.
JES Foods	\$380.00	Drug-Free Safety Program (DFSP) Grant
JES Foods Celina Inc	\$250.00	Drug-Free Safety Program (DFSP) Grant
Jewish Community Care at Home	\$3,000.00	Workplace Wellness Grant Program (WWGP)
Jewish Family Service Assoc.	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Jim Mootz Trucking	\$1,100.00	Drug-Free Safety Program (DFSP) Grant
Jim Mootz Trucking	\$250.00	Drug-Free Safety Program (DFSP) Grant
John Mott Enterprises, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase a vacuum excavator to potentially reduce the risk of injury to back, shoulders, neck, arms, wrists, and hands due to lifting, bending, twisting, and repetitive motions. The purpose of the intervention is to reduce the need to use pry bars and shovels, allowing employees to safely break up and remove materials from the confined work area.
Joint Emergency Medical Service	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 power load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Jones Metal Products Company	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a crane system, 2 hoists and baskets to potentially reduce the risk of injury to the fingers, wrist hands and lower extremities related to hand force, repetitive motion, awkward postures, contact stress, and push/pull heavy load. This intervention will improve the manual lifting raw materials as well as heat treated parts.
Joseph A. Celuch Jr	\$33,370.98	Safety Intervention Grant (SIG) - Employer received \$33,370.98 to purchase a bale accumulator, mechanical grabber/compressor/tying device, mechanical bale grapple, bale conveyor, turning pad and access landing to potentially reduce the risk of serious to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress and kneeling. This intervention will be used to improve the small square bale hay production process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

JRB Attachments Co Inc	\$1,350.00	Drug-Free Safety Program (DFSP) Grant
JT Express Inc	\$2,100.00	Drug-Free Safety Program (DFSP) Grant
JTS Landscaping Co	\$550.00	Drug-Free Safety Program (DFSP) Grant
Just Plastics	\$28,893.60	Safety Intervention Grant (SIG) - Employer received \$28,893.60 to purchase 6 conveyors and 1 hydraulic mixer to potentially reduce the risk of injury to back, neck, and upper extremities due to bending, twisting, awkward positions, and repetitive motions. The purpose of the intervention is to reduce the need for the employee to bend over into a Gaylord and transfer material and reduce the manual labor involved in manually mixing the materials.
Kalmbach Feeds	\$38,700.00	Safety Intervention Grant (SIG) - Employer received \$38,700.00 to purchase 12 rotating hook vehicle restraints and 1 electrical hook up to potentially reduce the risk of injury to back, shoulders, neck, hands, and lower extremities due to bending, twisting, slipping, and falling. The purpose of the intervention is to reduce the risk of injury to employees while loading and unloading trucks and is designed to automatically
Karst & Sons Masonry, Inc.	\$1,100.00	Drug-Free Safety Program (DFSP) Grant
Keller Warehousing & Distribution LLC	\$2,100.00	Workplace Wellness Grant Program (WWGP)
Kelstin, Inc.	\$8,988.00	Safety Intervention Grant (SIG) - Employer received \$8,988 to purchase an angle broom and rotary tiller to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the grading, seeding and mulching process.
Kemper House Strongsville	\$7,221.44	Safety Intervention Grant (SIG) - Employer received \$7,221.44 to purchase 3 electric patient lifts and 12 lifting straps to potentially reduce the risk of injury to back, neck, shoulders, arms, and lower extremities due to lifting, bending, twisting, and awkward positions. The purpose of the intervention will improve the process of patient maneuvering, transporting, and lifting.
Ken Neyer Plumbing, Inc.	\$6,045.00	Safety Intervention Grant (SIG) - Employer received \$6,045 to purchase 10 jib cranes and a stair climber to potentially reduce the risk of injury to the fingers, hands, elbows, and lower extremities due to repetition, hand force and awkward postures. These interventions will improve the safety of the loading and unloading of heavy equipment process as well as the process of moving heavy products up and down stairs.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Kent Displays, Inc.	\$16,417.71	Safety Intervention Grant (SIG) - Employer received \$16,417.71 to purchase a roll lift, dock pit and leveler to potentially reduce the risk of injury to the fingers, wrist hands and lower extremities related to hand force, repetitive motion, awkward postures, bending, manual material handling and push/pull heavy load. This intervention will improve the material handling, loading and unloading process.
Kilbarger Construction, Inc.	\$5,873.85	Safety Intervention Grant (SIG) - Employer received \$5,873.85 to purchase an abrasive blast machine to potentially reduce the risk of injury to the hands, wrist, back, neck, elbow and shoulders related to repetitive motion and awkward postures or exposure to potentially harmful contaminants. This intervention will improve the sand blasting process.
Kingston Residence of Sylvania, LLC	\$12,559.65	Safety Intervention Grant (SIG) - Employer received \$12,559.65 to purchase 2 ceiling lifts to potentially reduce the risk of injury to back, shoulders and neck related to bending, twisting, repetitive motion, hand force, contact stress and awkward postures. The purpose of the intervention will improve the process of patient maneuvering, transporting, and lifting.
Kirtland Board of Education	\$8,212.50	Safety Intervention Grant (SIG) - Employer received \$8,212.50 to purchase 8 bleacher motors to potentially reduce the risk of injury to the wrists, elbows, shoulders, neck, fingers, hands and back related to repetition, hand force, push pull, contact stress, awkward postures and push/pull heavy loads. This intervention will improve the process of manually retracting bleachers.
KLABEN CHRYSLER JEEP DODGE, INC	\$3,200.00	Workplace Wellness Grant Program (WWGP)
KLABEN FORD LINCOLN INC	\$5,000.00	Workplace Wellness Grant Program (WWGP)
KLABEN FORD LINCOLN OF WARREN INC	\$2,700.00	Workplace Wellness Grant Program (WWGP)
KMC HOLDINGS LLC	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Kraft Electrical Contracting, Inc.	\$2,100.00	Drug-Free Safety Program (DFSP) Grant
Kraft Electrical Contracting, Inc.	\$2,625.00	Safety Intervention Grant (SIG) - Employer received \$2,625 to purchase a liftgate to potentially reduce the risk of injury or strain to the back, neck, elbow and shoulders related to heavy lifting, loading and unloading of materials. This intervention will improve the wire material handling process by reducing the manual lifting onto and off of the trucks.
Kraft Electrical Contracting, Inc.	\$2,989.43	Safety Intervention Grant (SIG) - Employer received \$2,989.43 to purchase 4 cable cutter and 4 cable stripper kits to potentially reduce the risk of injury wrist, hands, elbows and fingers related to repetition, hand force, contact stress and awkward postures. This intervention will improve the process of manual cable cutting by automating the process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Kraft Electrical Contracting, Inc.	\$34,046.75	Safety Intervention Grant (SIG) - Employer received \$34,046.75 to purchase 2 cable feeders, 4 cable pullers, 8 reel jacks and 4 remote footswitches to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to repetition, hand force, awkward postures, contact stress, kneeling and squatting. This intervention will improve the process of running/pulling wire easing the burden of employees handling heavy wiring.
KTSDI, LLC	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a horizontal carousel to potentially reduce the risk of injury to the elbows, shoulders, neck, wrists, fingers, hands and back related to repetition, hand force, heavy load, contact stress and awkward postures. This intervention will improve the manual material handling process.
Lake Forest Country Club	\$550.00	Drug-Free Safety Program (DFSP) Grant
LAKESWOOD CHILD CARE CENTER	\$1,600.00	Workplace Wellness Grant Program (WWGP)
Learning Concepts	\$300.00	Workplace Wellness Grant Program (WWGP)
Leiden Cabinet Company (The)	\$4,700.00	Workplace Wellness Grant Program (WWGP)
Lencyk Masonry Company Inc	\$400.00	Drug-Free Safety Program (DFSP) Grant
Lencyk Masonry Company Inc	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase a scaffolding system, 6 eight foot wing sections, and 8 twenty-five foot mast sections to potentially reduce the risk of injury to back, shoulders, wrist, and lower extremities due to bending, lifting, twisting, climbing, and the movement of materials and plank. The purpose of the intervention is to place materials at a comfortable height for the employees which will reduce the amount of bending, twisting and lifting needed and thereby potentially reduce fatigue and increase productivity.
LIBERTY LOCAL BOARD OF EDUCATION	\$5,000.00	Workplace Wellness Grant Program (WWGP)
LifeCare Ambulance	\$9,207.63	Safety Intervention Grant (SIG) - Employer received \$9,207.63 to purchase a powered cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Lifeline Mobile Inc	\$20,925.00	Safety Intervention Grant (SIG) - Employer received \$20,925 to purchase a mobile column lift to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress and kneeling. This intervention will be used to improve the manual vehicle lifting process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Lifeteam EMS, Inc.	\$31,760.10	Safety Intervention Grant (SIG) - Employer received \$31,760.10 to purchase 3 cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
Lima Convalescent Home	\$38,908.50	Safety Intervention Grant (SIG) - Employer received \$38,908.50 to purchase 6 patient lift devices, 2 sit/stand devices and various slings to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the manual lifting and transferring of patients' process. Lima Convalescent Home is a 79-bed, not-for profit, nonsectarian, community supported corporation operating a full range of health care services for area adults and seniors.
Lima Pallet Co Inc.	\$614.25	Drug-Free Safety Program (DFSP) Grant
Lima-Allen Council on Comm Affairs	\$925.00	Drug-Free Safety Program (DFSP) Grant
Lima-Allen Council on Comm Affairs	\$3,750.00	Workplace Wellness Grant Program (WWGP)
Linworth Lumber	\$4,596.82	Safety Intervention Grant (SIG) - Employer received \$4,596.82 to purchase a cable release forklift attachment to potentially reduce the risk of severe injury or possible fatality due to employees having to climb ladders to the top of train cars during adverse weather conditions. The purpose of the intervention is to release the cables from the top of the rail car without an employee leaving the ground.
Lipfro Learning Co	\$1,350.00	Workplace Wellness Grant Program (WWGP)
Litchfield Township	\$37,996.39	Safety Intervention Grant (SIG) - Employer received \$37,996.39 to purchase 2 powered load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Lithko Restoration Technologies	\$1,100.00	Drug-Free Safety Program (DFSP) Grant
Litter Distributing	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a 10 stair climbing dollies, 4 electric jacks and 2 lift gates system to potentially reduce the risk of injury to the shoulders, neck, wrists and lower extremities related to repetitive motion, awkward postures and push pull of heavy loads. This intervention will improve the loading and unloading, delivery process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Little Miami Joint Fire and Rescue	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 2 power load systems and cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Liverpool Twp. Trustees	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 2 cots and 2 power load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
Local Waste Services Ltd	\$1,000.00	Drug-Free Safety Program (DFSP) Grant
Local Waste Services Ltd	\$550.00	Drug-Free Safety Program (DFSP) Grant
Logan Clutch Corporation	\$10,475.09	Safety Intervention Grant (SIG) - Employer received \$10,475.09 to purchase a double-sided rack and a auxiliary rack support to potentially reduce the risk of injury or strain to the hands, wrist, back, neck, elbow and shoulders related to repetition, heavy lifting and manual loading and unloading of materials. This intervention will improve the handling and storage process of raw bar stock in the manufacturing area.
Lorain Lifecare Ambulance	\$39,372.11	Safety Intervention Grant (SIG) - Employer received \$39,372.11 to purchase 4 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Louiso Trucking, Inc	\$2,600.00	Drug-Free Safety Program (DFSP) Grant
Louiso Trucking, Inc	\$14,348.17	Safety Intervention Grant (SIG) - Employer received \$14,348.17 to purchase 5 electrical tarping kits and 2 strap handlers to potentially reduce the risk of injury to the upper and lower extremities related to slips, trips, falls and sprains. This intervention will improve the tarping and strapping process.
Lowe's Greenhouses & Gift Shop, Inc.	\$19,923.75	Safety Intervention Grant (SIG) - Employer received \$19,923.75 to purchase a mini track loader and attachment to potentially reduce the risk of to the fingers, wrist, shoulders, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress and push/pull heavy load. This intervention will improve the manual tree planting and removal process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Lucore Automotive Services Inc.	\$30,952.42	Safety Intervention Grant (SIG) - Employer received \$30,952.42 to purchase a 4 post alignment lift, rack lighting kit and a ramp extension to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress and kneeling. This intervention will improve the manual lifting of vehicles with floor jack process.
Luther Home of Mercy	\$39,025.73	Safety Intervention Grant (SIG) - Employer received \$39,025.73 to purchase a 13 mobile moving systems and slings to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will be used to improve the patient assisting process that includes transfers, repositioning, toileting and bathing.
Luther Home of Mercy	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Lynchburg-Clay Local Schools	\$20,002.53	Safety Intervention Grant (SIG) - Employer received \$20,002.53 to purchase an indoor freezer and 3 folding load lifters to potentially reduce the risk of injury to the wrists, elbows, shoulders, neck, fingers, hands, legs and back related to repetition, hand force, contact stress, awkward postures manual material handling and push/pull heavy loads. This intervention will improve the process of storing and retrieving food for preparation.
Lynd Fruit Farm	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 450 vented bins to potentially reduce the risk of injury to back, neck, shoulders, arms, hands, and lower extremities due to lifting, twisting, bending, and sharp objects. The purpose of the intervention is to replace the current heavy, wooden bins with lighter plastic bins thus reducing the injuries associated with heavy lifting and exposure to sharp edges and protruding nails.
M & M Heating & Cooling, Inc.	\$15,492.09	Safety Intervention Grant (SIG) - Employer received \$15,491.99 to purchase an electric scissor lift to potentially reduce the risk of injury due to back, shoulders, arms and possible fall hazards due to over extension and working on unstable surfaces. The purpose of the intervention is to provide employees a stable base when having to work in elevated spaces, thus reducing the possibility of injury or death caused by falling from an elevated position.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

M & M Heating & Cooling, Inc.	\$9,750.00	Safety Intervention Grant (SIG) - Employer received \$9,750.00 to purchase a rollformer to potentially reduce the risk of injury to arms, wrists, hands, fingers, and eyes due to sparks, sharp edges that can cause lacerations and cuts, awkward postures, and repetitive motion. The purpose of the intervention is to reduce the time it takes employees to fabricate ducts manually, thereby increase safety and productivity.
Mack Plumbing and Fire Suppression	\$18,358.44	Safety Intervention Grant (SIG) - Employer received \$18,358.44 to purchase the following cordless tools: 11 impact wrench, 20 tool kits, 2 caulk guns, 11 bandsaws, 9 angle grinders, 9 metal cutting saws, 9 reciprocating saws, 3 chargers, 2 copper tubing cutters, 1 cut off tool, 2 rotary hammers to potentially reduce the risk of injury to the wrist, neck, shoulders, hands and back related to awkward posture, twisting, bending, repetitive motion, lifting, contact stress, hand force, trips, shock and electrocution. The purpose of the intervention is to implement cordless tools, thus eliminating the shock and tripping hazards that could be caused by power cords.
Mack Plumbing and Fire Suppression	\$20,620.00	Safety Intervention Grant (SIG) - Employer received \$20,620.00 to purchase cordless hand tools, vacuum attachment tools, rotary hammer drills, dustless hammers cutter to potentially reduce the risk of injury to the wrist, neck, shoulders, hands and back related to awkward posture, twisting, bending, repetitive motion, lifting, contact stress, hand force, trips, shock, electrocution and occupational exposures. This intervention will improve the plumbing installation and repair process.
Mack Plumbing and Hydronics	\$21,985.93	Safety Intervention Grant (SIG) - Employer received \$21,985.93 to purchase cordless hand tools, vacuum attachment tools, rotary hammer drills, dustless hammers cutter to potentially reduce the risk of injury to the wrist, neck, shoulders, hands and back related to awkward posture, twisting, bending, repetitive motion, lifting, contact stress,
MacQueen Orchards	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a sorter/grader to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to repetitive motion, hand force, awkward posture, kneeling, twisting, bending, lifting, manual material handling, and contact stress. This intervention will be used to improve the packing process by reducing the amount of manual labor involved thus potentially reducing the chance for injury.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Madison Fire District	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 power load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Madison Township	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a power load system and 2 power pro ambulance cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Magnum Magnetics	\$28,997.82	Safety Intervention Grant (SIG) - Employer received \$28,997.82 to purchase a bridge crane and 2 bridge and trolley kits to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to slips, trips, falls and sprains. This intervention will improve the process of manually transporting laminating material.
Mahoning Valley Sanitary District	\$2,200.00	Workplace Wellness Grant Program (WWGP)
Main Street Gourmet	\$37,529.38	Safety Intervention Grant (SIG) - Employer received \$37,529.38 to purchase a labeling applicator and conveyor to potentially reduce the risk of injury to the hands, wrist, back, neck, elbow and shoulders related to repetitive motion and awkward postures. This intervention will improve the manual labeling process.
Main Street Terrace	\$27,824.37	Safety Intervention Grant (SIG) - Employer received \$27,824.37 to purchase 3 patient beds, 1 bladder scanner, 2 shower chairs, lifts and swings to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the manual lifting, bladder check and transferring of patients' process.
Malco Products Inc	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase conveying systems and receiver to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, bending, repetitive motion, contact stress, push/pull, hand force and manual material handling, heavy load and frequency. This intervention will improve the raw material handling process.
Maloney & Associates Inc	\$12,652.20	Safety Intervention Grant (SIG) - Employer received \$12,652.20 to purchase a lift gate to reduce or eliminate slips, trips and falls and lifting injuries.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Malta McConnelsville Fire Department	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 4 power pro ambulance cots cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Manchester Local School District	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase a vertical lift, 1 load lifter, 1 four post vehicle lift system, support stands, 1 high lift wheel dolly, 1 wheel drum mount, and 1 portable waste oil system to potentially reduce the risk of injury to back, shoulders, and arms due to pushing, pulling, twisting and other injuries due to falling from elevated positions. The purpose of the interventions will help reduce the risk of injury that could be sustained from working from an elevated position and from pushing, pulling and awkward positions that are occur while providing maintenance to vehicles.
Manchester Roofing, Inc.	\$140.00	Drug-Free Safety Program (DFSP) Grant
Mansell Theaker & Son Excavating	\$39,017.08	Safety Intervention Grant (SIG) - Employer received \$39,017.08 to purchase a pallet fork, ditch compactor, hydraulic breaker, angle boom and tarp system to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress, kneeling and push/pull heavy load. This intervention will be used to improve the site preparation and utility installation process.
Mantua-Shalersville Fire District	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 power load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Marion Industrial Center	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 15 automatic dock locking systems to potentially reduce the risk of injury to the hands, neck, back and legs related to awkward postures, heavy load, sprains, hand force and falls. This intervention will improve the loading and unloading docking process by reducing the chance of injury to forklift operators working at dock doors.
Marion Local Board of Education	\$2,100.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Marion Pointe Health Care Center	\$30,974.25	Safety Intervention Grant (SIG) - Employer received \$30,974.25 to purchase 30 electric beds to potentially reduce the risk of injury to hands, wrists, back, shoulders, and lower extremities related to repetitive motion, hand force, contact stress and awkward postures. The purpose of the intervention will improve the process of patient maneuvering, transporting, and lifting.
Marion Pointe Health Care Center	\$6,293.25	Safety Intervention Grant (SIG) - Employer received \$6,293.25 to purchase 2 power stand-up lifts, 2 power patient lifts, 1 digital scale attachment, 2 full body slings, 2 slings for stand-up lifter to potentially reduce the risk of injury to back, shoulders, and lower extremities related to repetitive motion, lifting, and awkward postures.
Marmon Industrial Products, Inc.	\$20,454.38	Safety Intervention Grant (SIG) - Employer received \$20,454.38 to purchase a mounted drum carrier, rotator, 3 belt conveyors, and 4 pallet positioners to potentially reduce the risk of injury to back, shoulders, arms, hands, and lower extremities due to repetitive lifting, bending, and awkward positions. The purpose of the intervention should increase production, reduce the injuries caused by lifting, pushing, pulling, bending, twisting, and dumping, and reduce potential for spills.
Mast Trucking Inc	\$2,050.00	Drug-Free Safety Program (DFSP) Grant
Matesich Distributing Co.	\$15,998.60	Safety Intervention Grant (SIG) - Employer received \$15,998.60 to purchase an electric pallet jack and lift gate to potentially reduce the risk of injury to back, neck, shoulders, arms and lower extremities due to the repetitive motion of lifting, reaching, bending, pushing, and pulling. In addition, there is additional slip and fall hazards caused by moving product in rain, snow, and ice across parking lots. The purpose of the intervention is to reduce injuries that result from the excessive handling of products.
McPhillips Plumbing Inc	\$675.00	Drug-Free Safety Program (DFSP) Grant
McPhillips Plumbing Inc	\$450.00	Drug-Free Safety Program (DFSP) Grant
Mechanical Construction Managers, LLC	\$3,525.00	Workplace Wellness Grant Program (WWGP)
Mechanical Systems of Dayton	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 3 scissor lifts, a man lift, and stair climbing hand truck to potentially reduce the risk of injury to the wrists, elbows, shoulders, neck, fingers, hands, legs and back related to repetition, hand force, push/pull, contact stress, awkward postures, push/pull heavy loads and fall from heights. This intervention will improve the process of transporting and handling duct work and piping.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Meigs County EMS	\$2,749.50	Safety Intervention Grant (SIG) - Employer received \$2,749.50 to purchase a lift gate to potentially reduce the risk of injury to back, shoulders, arms, hands, and lower extremities due to heavy lifting, twisting, pushing and pulling of fluid filled containers. The purpose of the intervention is to acquire machinery to perform the tasks mechanically and reduce the manual handling of materials. This will, in turn, increase productivity and decrease exposure to injury.
Meigs County EMS	\$22,668.75	Safety Intervention Grant (SIG) - Employer received \$22,668.75 to purchase a chest compression system to potentially reduce the risk of injury to the shoulders, upper arms, wrists, rotator cuffs, eyes, neck, back, and lower extremities related to repetitive motion, awkward postures, and possible exposure to bodily fluids. The purpose of the intervention is to reduce the strain on responders' shoulders, arms, knees, legs, and back.
Mennonite Home Communities of Ohio	\$27,983.78	Safety Intervention Grant (SIG) - Employer received \$27,983.78 to purchase 4 lift systems, 5 slings, and installation of 2 lift track systems to potentially reduce the risk of injury to back, shoulders, and lower extremities related to repetitive motion, lifting, and awkward postures. The purpose of the intervention will improve the process of patient maneuvering, and lifting.
Mercer County Educational Service Center	\$1,800.00	Workplace Wellness Grant Program (WWGP)
Mesa Rubber Co	\$1,350.00	Drug-Free Safety Program (DFSP) Grant
Metalworking Group Holdings Inc	\$2,325.00	Workplace Wellness Grant Program (WWGP)
Michael J Gruber	\$500.00	Drug-Free Safety Program (DFSP) Grant
Michael Murrie	\$2,100.00	Drug-Free Safety Program (DFSP) Grant
Mid-State Blacktop, Inc.	\$5,663.13	Safety Intervention Grant (SIG) - Employer received \$5,663.13 to purchase a mounted concrete and asphalt breaker to potentially reduce the risk of injury and strain to the back, neck, elbow and shoulders related to heavy load, contact stress and manual material handling. This intervention will improve the pavement demolition process.
Mid-State Blacktop, Inc.	\$9,477.17	Safety Intervention Grant (SIG) - Employer received \$9,477.17 to purchase a heated asphalt distributor and a asphalt cement melter to reduce or eliminate the risk of injury related to repetition, hand force, awkward postures, manual material handling load and frequency.
Midwest Composites, LLC	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a closed mold system to potentially reduce the exposure to Styrene and Fiberglass. This intervention will improve the process open mold process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Milford community Fire Department, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 powered load systems and 2 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Miller's Textile Services, Inc.	\$1,500.00	Drug-Free Safety Program (DFSP) Grant
Miller's Textile Services, Inc.	\$25,795.56	Safety Intervention Grant (SIG) - Employer received \$25,795.56 to purchase 4 rear power liftgates to potentially reduce the risk of injury or strain to the back, neck, elbow and shoulders related to heavy lifting, loading and unloading of materials. This intervention will improve the material handling process by reducing the manual lifting onto and off of the delivery truck.
Miller's Textile Services, Inc.	\$3,750.00	Workplace Wellness Grant Program (WWGP)
Minster Local Schools	\$3,300.00	Workplace Wellness Grant Program (WWGP)
Mistras Group, Inc.	\$19,461.75	Safety Intervention Grant (SIG) - Employer received \$19,461.75 to purchase an overhead crane vacuum lifter to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, bending, repetitive motion, lifting, contact stress, hand force and push pull heavy load. This intervention will improve the un-stack slab process.
Mobile Care EMS & Transport, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 4 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Mold Masters International Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase a wax storage tank to potentially reduce the risk injury to back, shoulders, wrists, and lower extremities caused by repetitive lifting, twisting, climbing, and awkward positions as well as reducing the potential of injuries caused by burns and hazards caused by spills. The purpose of the intervention is to potentially eliminate the repetition of carrying buckets of hot wax and the 45 steps from the wax conditioner to the injection press; in addition, it would potentially eliminate hazards caused by tripping while carrying buckets, burns, spills, etc.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Monroe Township	\$32,467.26	Safety Intervention Grant (SIG) - Employer received \$32,467.26 to a power load system, a powered cot and a stair chair to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Morgal Machine Tool Company Inc.	\$1,700.00	Drug-Free Safety Program (DFSP) Grant
Morning View Pointe Inc	\$30,974.25	Safety Intervention Grant (SIG) - Employer received \$30,974.25 to purchase 30 electric beds to potentially reduce the risk of injury to hands, wrists, back, shoulders, and lower extremities related to repetitive motion, hand force, contact stress and awkward postures. The purpose of the intervention will improve the process of patient maneuvering, transporting, and lifting.
Morning View Pointe Inc	\$6,293.25	Safety Intervention Grant (SIG) - Employer received \$6,293.25 to purchase 2 power stand-up lifts. 2 power patient lifts, 1 digital scale attachment, and slings to potentially reduce the risk of injury to back, shoulders, and lower extremities related to repetitive motion, lifting, and awkward postures. The purpose of the intervention will improve the process of patient maneuvering, and lifting.
Morrison Sign Co. Inc.	\$1,000.00	Drug-Free Safety Program (DFSP) Grant
Mother Angeline McCrory Manor	\$39,714.37	Safety Intervention Grant (SIG) - Employer received \$39,714.37 to purchase 7 lifts , 6 stand, 8 slings and 6 belts to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the manual lifting and transferring of patients' process.
Motion Controls Robotics	\$20,250.00	Safety Intervention Grant (SIG) - Employer received \$20,250.00 to purchase a lift to potentially reduce the risk of injury to back, shoulders, hand, fingers, and upper and lower extremities due to bending, twisting, awkward postures, and potentially falling while working from an elevated position.
MTR MARTCO LLC	\$3,425.00	Drug-Free Safety Program (DFSP) Grant
Murphy's Autocare, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a flush mount scissor lift to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress and kneeling. This intervention will be used to improve the manual lifting and positioning of vehicles with floor jack process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Muskingum County Water Department	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a portable traffic signals to potentially reduce the risk of injury to the fingers, hands, neck, shoulders, back and legs related to repetitive motion, contact stress, awkward postures and push/pull heavy load. This intervention will improve the traffic flow and barrels exchange processes.
Muskingum Watershed Conservancy District	\$3,750.00	Workplace Wellness Grant Program (WWGP)
MWG Fabrication	\$8,378.62	Safety Intervention Grant (SIG) - Employer received \$8,378.62 to purchase a HEPA Dry vacuum with accessories to potentially reduce the risk of injury and possible explosion hazards due to combustible dust. The purpose of the intervention is to remove "fugitive dust" that escapes the suction of the dust collection system that is already in place, thus, reducing the potential for injury and illness caused by inhalation and possible explosion or fire.
MWG Fabrication	\$3,600.00	Workplace Wellness Grant Program (WWGP)
MWG Machining	\$2,025.00	Workplace Wellness Grant Program (WWGP)
N.F. Mansuetto & Sons Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase a metal folding system to potentially reduce the risk of injury to back, shoulders, arms, and lower extremities due to bending, lifting, twisting, awkward postures, and repetitive motions. The purpose of the intervention is to reduce the amount of material handling and repetitive motions associated with bending the metal.
NAGY BODY AND FRAME INC	\$4,200.00	Workplace Wellness Grant Program (WWGP)
NATIONAL AUTO CARE CORPORATION	\$4,100.00	Workplace Wellness Grant Program (WWGP)
National Safety Apparel	\$25,847.10	Safety Intervention Grant (SIG) - Employer received \$25,847.10 to purchase 2 scissor lifts and 2 order pickers to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion and lifting and contact stress. This intervention will improve the manual lifting and order retrieval process.
Nations Roof of Ohio, LLC	\$38,415.75	Safety Intervention Grant (SIG) - Employer received \$38,415.75 to purchase roof tear-off and material/debris handling equipment to potentially reduce the risk of injury to the hands, wrist, shoulders, elbows, neck, back and legs related to repetition, hand force, awkward postures, contact stress and manual material handling loads. This intervention will improve the roof removal and manual material handling process.
Neighborhood Progress Inc (NPI)	\$2,600.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Net Shape Technologies, Inc. - MIM	\$31,566.00	Safety Intervention Grant (SIG) - Employer received \$31,566.00 to purchase and install 2 cooling units to potentially reduce the amount of heat exhaustion and heat related injuries. The purpose of the intervention is to reduce the amount of heat that employees are exposed to during the manufacturing process, thus increasing productivity, efficiency and reducing fatigue and heat related stress.
New Bremen Local School District	\$3,375.00	Workplace Wellness Grant Program (WWGP)
New Dawn Health Care Inc	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 17 retractable electric beds, 6 patient lifts, and 1 sling to potentially reduce the risk of injury to back, shoulders and neck related to bending, twisting, repetitive motion, hand force, contact stress and awkward postures. The purpose of the intervention is to improve the process of patient maneuvering, transporting, and lifting.
New Day Farms LLC	\$2,100.00	Drug-Free Safety Program (DFSP) Grant
New Horizons Baking Co	\$31,409.79	Safety Intervention Grant (SIG) - Employer received \$31,409.79 to purchase 4 dock locking systems to potentially reduce the risk of injury to the hands, neck, back and legs related to awkward postures, heavy load, sprains, hand force and falls. This intervention will improve the loading and unloading docking process.
New Leaf Residential Services	\$3,375.00	Workplace Wellness Grant Program (WWGP)
New Riegel Local School	\$1,200.00	Workplace Wellness Grant Program (WWGP)
Nicholson Builders Incorporated	\$1,100.00	Drug-Free Safety Program (DFSP) Grant
Niki Datri Enterprises, Inc.	\$35,831.72	Safety Intervention Grant (SIG) - Employer received \$35,831.72 to purchase 1 rack, 1 gas buggy, 4 teardown tables, 3 electric crane floor/wall-mounts and 1 hydraulic catalytic converter cutter to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, bending, repetitive motion, lifting, push pull, contact stress and hand force. This intervention will be used to improve the fluid draining/removal process.
No Limits Landscaping, Inc.	\$32,041.46	Safety Intervention Grant (SIG) - Employer received \$32,041.46 to purchase a loader, platform, pallet fork attachment, bucket, soil cultivator, sod cutter, and power cart to potentially reduce the risk of injury to back, neck, shoulders, arms and lower extremities due to repetitive bending, twisting, lifting and awkward postures. The purpose of the intervention is to reduce the amount of repetitive heavy lifting and carrying of materials.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Norplas Industries, Inc.	\$15,461.25	Safety Intervention Grant (SIG) - Employer received \$15,461.25 to purchase a conveyor table and truck ramps to potentially reduce the risk of injury to the wrist, elbow, shoulders, neck, hands, back and legs related to repetitive motion, awkward postures, contact stress, push/pull of heavy load. This intervention will improve the manual sorting, caning, pick-up and carrying processes in the receiving work cell area.
North Branch Nursery, Inc.	\$11,898.38	Safety Intervention Grant (SIG) - Employer received \$11,898.38 to purchase a ramp to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress and push/pull heavy loads. This intervention will be used to improve the manual freight unloading process.
North Coast Roofing of Ohio, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a diesel lift to potentially reduce the risk of injury or strain to the hands, wrist, back, neck, elbow and shoulders related to repetitive motion, awkward postures and fall from heights. This intervention will improve the process of detail work on roof edges.
Northeast Box Company	\$2,200.00	Workplace Wellness Grant Program (WWGP)
Northern States Metals	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a dust collection system to potentially reduce the risk of injury to the eyes, lungs, back and legs related to repetition motion, occupational exposures. This intervention will improve the dust collection that is generated by the fabrication process.
NUWave Technology	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a vertical lift to potentially reduce the risk of injury to the wrists, elbows, shoulders, neck, fingers, hands, legs and back related to repetition, hand force, push pull, contact stress, awkward postures, push/pull heavy loads and fall from heights. This intervention will improve the process of completing jobs on rafters and ceilings.
NW Ohio Juvenile Detention Center	\$2,224.13	Safety Intervention Grant (SIG) - Employer received \$2,224.13 to purchase a scissor lift table and bed slide lift gate to reduce or eliminate frequency and duration of movement, force, awkward posture and heavy exertion.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

OFCO, Inc. Delaware Corp	\$39,409.31	Safety Intervention Grant (SIG) - Employer received \$39,409.31 to purchase an electronic servo feed, 1 material straightener, and 1 variable speed reel to potentially reduce the risk of injury to back, shoulders, arms, hands, wrists, and lower extremities due to bending, lifting, twisting, and awkward postures. The purpose of the intervention is to assist the operator in placing coil on and off the motorized stock reel and reduce the amount of lifting, twisting, carrying, and placing of stock during the production process.
Ohio Asphaltic Limestone Corp	\$385.00	Drug-Free Safety Program (DFSP) Grant
Ohio District 5 Area Agency on Aging	\$3,750.00	Workplace Wellness Grant Program (WWGP)
Ohio Plastic Processors, LLC	\$5,499.45	Safety Intervention Grant (SIG) - Employer received \$5,499.45 to purchase a swing auger to potentially reduce the risk of injury to the wrists, elbows, shoulders, neck, hands and back related to repetition, hand force, push pull, contact stress, awkward postures and push/pull heavy loads. This intervention will improve the process of filling boxes with ground material.
Ohio Precious Metals, LLC	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a ventilation system to potentially reduce the risk of exposure to potentially harmful exhaust fumes. This intervention will improve the melt room process.
Ohio Precision Molding, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a central loading and blending system to reduce or eliminate the risk of strains, repetitive motion and falling injuries related to manually material handling.
Ohio Stamping & Machine, LLC	\$1,700.00	Drug-Free Safety Program (DFSP) Grant
Ohio Stamping & Machine, LLC	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 25 ton top running trolley system to potentially reduce the risk of injury to the hands, fingers, shoulders, neck, wrist, back and legs related to repetitive motion, hand force, contact stress, awkward postures and heavy load. This intervention will improve the production operation process.
Ohio Steel Industries, Inc.	\$2,600.00	Drug-Free Safety Program (DFSP) Grant
Ohio Tile & Marble Company	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase a stone router to potentially reduce the risk of injury to back, hands, wrist, and dust exposure due to lifting, bending, repetitive motion and air borne particulates. The purpose of the intervention is to reduce the need to frequently move the material and reduce the amount of manual finishing of the product.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Ohio Valley Manor	\$37,336.38	Safety Intervention Grant (SIG) - Employer received \$37,336.38 to purchase 15 beds and a reclining adjustable sit bath to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the patient assisting process that includes repositioning and bathing.
Ohio Valley Waste Service Inc	\$250.00	Drug-Free Safety Program (DFSP) Grant
Olmsted Township	\$1,100.00	Workplace Wellness Grant Program (WWGP)
Oppenheim Construction Companies, Inc.	\$39,668.30	Safety Intervention Grant (SIG) - Employer received \$39,668.30 purchase 16 hammer drill drivers, 20 drywall screwdriver sets, 50 impact drivers, 5 cordless reciprocating saws, 10 wood circular saws, 4 metal cutting circular saws, 2 rotary hammer drills, 5 rotating lasers, and 3 cut off tools to potentially reduce the risk of injury due to shock hazards and tripping hazards caused by power cords. The purpose of the intervention is to implement cordless tools, thus eliminating the shock and tripping hazards that could be caused by power cords.
Optimum Plastics Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 ergonomic lift devices to potentially reduce the risk of injury to the fingers, wrist hands and lower extremities related to hand force, repetitive motion, awkward postures, contact stress, push/pull heavy load and manual material handling. This intervention will improve the manual roll handling process.
Orange Village	\$34,604.25	Safety Intervention Grant (SIG) - Employer received \$34,604.25 to purchase 1 set of adjustable forks and 4 – 18,000 lbs capacity jack stands to potentially reduce the risk of injuries to back, neck, shoulder, arms and hands due to repetitive motion, bending, twisting and awkward positions; in addition, to potentially reducing the risk of burns and damage to respiratory system due to fumes from welding in a confined space. The intervention will allow the mechanics to be in an upright position for welding, servicing, and maintaining the vehicles. The threat for injuries will be potentially reduced since the employees will no longer be lying in the prone position while lifting objects overhead. In addition, the risk of injury due to confined space welding will be potentially reduced.
Orange Village	\$5,395.75	Safety Intervention Grant (SIG) - Employer received \$5,395.75 to purchase a powered cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Ort Furniture Mfg Co.	\$38,568.75	Safety Intervention Grant (SIG) - Employer received \$38,568.75 to 10 sewing machines to potentially reduce the risk of injury to hands, fingers, and legs due to cuts, lacerations, and repetitive motion. The purpose of the intervention is eliminate the need for the operator to use the flywheel for positioning, as is the current process, reducing the amount of cuts, and reducing hand and leg fatigue due to repetitive motions.
Oxford Township, Tuscarawas Co.	\$2,081.25	Safety Intervention Grant (SIG) - Employer received \$2,081.25 to purchase 1 rollgate spreader to potentially reduce the risk of injury to back, shoulders, and arms due to lifting, bending, twisting, and repetitive motion. The intervention will potentially reduce the amount of manual shoveling, bending, and lifting that is required during the road repair process.
P.M.P. Joint Ambulance District	\$9,258.60	Safety Intervention Grant (SIG) - Employer received \$9,258.60 to purchase 1 chest compression system to potentially reduce the risk of injury to back, shoulders, neck, arms, eyes, and lower extremities due bending, twisting, awkward postures, and repetitive motion. This intervention will reduce the repetitive motion associated with CPR.
PAC National, Inc.	\$22,761.35	Safety Intervention Grant (SIG) - Employer received \$22,761.35 to purchase 2 tilt tables, 2 lift tables and a conveyor system to potentially reduce the risk of injury to hands, wrists, back, shoulders, and lower extremities related to repetitive lifting, pushing, pulling, and awkward postures. The purpose of the intervention will resolve safety issues and improve current inefficiencies and ergonomic hazards in relation to handling of material.
Packaging Specialties Inc	\$700.00	Drug-Free Safety Program (DFSP) Grant
Packaging Specialties Inc	\$525.00	Drug-Free Safety Program (DFSP) Grant
Painesville Township	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 4 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Paint Creek Joint EMS/Fire District	\$11,608.00	Safety Intervention Grant (SIG) - Employer received \$11,608.00 to purchase 1 power cot and loading system to potentially reduce the risk of injury related to repetitive motion, and manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Paint Creek Joint EMS/Fire District	\$29,665.73	Safety Intervention Grant (SIG) - Employer received \$29,665.73 to purchase a power load system and a power pro ambulance cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Panel Control Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase a girder crane, including runway, to potentially reduce the risk of injury to back, neck, shoulders, arms and lower extremities due to repetitive lifting, bending and twisting. The purpose of the intervention is to reduce the amount of manual lifting, moving and loading of materials.
Panelmatic Youngstown Inc	\$750.00	Drug-Free Safety Program (DFSP) Grant
Panelmatic Youngstown Inc	\$37,275.00	Safety Intervention Grant (SIG) - Employer received \$37,275.00 to purchase 2 fall protection systems to potentially reduce the risk of substantial fall hazards and awkward postures related to heavy lifting, awkward postures and fall from heights This intervention will improve the roof fabrication process.
Paramount Lawn Service	\$16,976.25	Safety Intervention Grant (SIG) - Employer received \$16,976.25 to purchase an excavator with interchangeable attachments to potentially reduce the risk of injury to the wrist, shoulders, hands and back related to awkward postures, repetitive motion hand force and heavy load. This intervention will be used to improve the manual excavating process.
Paramount Lawn Service	\$23,023.75	Safety Intervention Grant (SIG) - Employer received \$23,023.75 to purchase a skid steer, high torque auger drive, 1 tree auger bit, and 1 standard bit to potentially reduce the risk of injury to shoulders, back, and knees due to lifting, carrying, bending, twisting, and repetitive motion. The purpose of the intervention is to reduce the amount of manual labor associated with landscaping; thereby, reducing injuries and increasing productivity and efficiency.
Park Village Health Care Center	\$31,407.42	Safety Intervention Grant (SIG) - Employer received \$31,407.42 to purchase 2 bathing systems and 2 transfer systems to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the patient assisting process that includes transfers, repositioning and bathing.
Parkway Local School District	\$3,600.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

PAS Technologies	\$33,909.07	Safety Intervention Grant (SIG) - Employer received \$33,909.07 to purchase a floor mounted jib crane, 3 electric lifts, 4 hand winch lift trucks, 3 – 1500 lb capacity scissor cart, 10 – 800 lb capacity scissor carts, and 3 portable lift tables to potentially reduce the risk of injury to neck, shoulders, and back due to repetitive lifting and bending . The purpose of the intervention is to reduce or eliminate the lifting required for part transfers to and from the work stations, and allow more efficient transportation of the part through the manufacturing process.
Peerless Leasing Corp.	\$3,100.00	Workplace Wellness Grant Program (WWGP)
Peerless Leasing Corp.	\$1,900.00	Workplace Wellness Grant Program (WWGP)
Pennex Aluminum	\$14,235.00	Safety Intervention Grant (SIG) - Employer received \$14,235 to purchase 4 scissor lift carts to potentially reduce the risk of injury or strain to the hands, wrist, back, neck, elbow and shoulders related to repetitive motion, awkward postures. This intervention will improve the packing and shipping process.
Perry Joint Fire District	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a power load system to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Perry Local Schools District	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 1 vertical lift and 1 power drive unit to potentially reduce the risk of injury to back, shoulders, and arms due to pushing, pulling, twisting and other injuries due to falling from elevated positions. The purpose of the intervention is to help reduce the risk of injury that could be sustained from working from an elevated position and could potentially reduce the manual exertion needed to move bleachers for sporting events and other school functions.
Perry Township Fire Department	\$29,819.24	Safety Intervention Grant (SIG) - Employer received \$29,819.24 to purchase a powered load system and a powered cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Perry Township Logan County Ohio	\$2,623.09	Safety Intervention Grant (SIG) - Employer received \$2,623.09 to purchase a stair chair to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force and awkward postures. This intervention will be used to improve the patient transportation process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Perrysburg City Office of Corporation Clerk	\$29,514.53	Safety Intervention Grant (SIG) - Employer received \$29,514.53 to purchase a power load system and a power pro ambulance cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Perrysburg Township	\$37,462.50	Safety Intervention Grant (SIG) - Employer received \$37,462.50 to purchase 2 power load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Pharmacy Management Solutions	\$1,500.00	Workplace Wellness Grant Program (WWGP)
PHELAN INSURANCE AGENCY INC	\$3,100.00	Workplace Wellness Grant Program (WWGP)
Phoenix Cement Inc	\$36,785.25	Safety Intervention Grant (SIG) - Employer received \$36,785.25 to purchase 4 dustless cutting systems, 4 cut off saws, 4 dustless floor/wall grinders, 4 rotary hammer drills, and cordless tools to potentially reduce the risk of injury to the wrist, neck, shoulders, hands and back related to awkward posture, twisting, bending, repetitive motion, lifting, contact stress, hand force, trips, shock and electrocution. The purpose of the intervention is to implement cordless tools, thus eliminating the shock and tripping hazards that could be caused by power cords.
Pickaway County	\$4,500.00	Workplace Wellness Grant Program (WWGP)
Plain Township	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 4 power cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Plain Township Fire Department	\$33,037.35	Safety Intervention Grant (SIG) - Employer received \$33,037.35 to purchase 1 roll and rack system, 2 power cots, 1 retro fit kit, and 1 chest compression system to potentially reduce the risk of injury to back, shoulders, neck, arms, eyes, and lower extremities due to manually lifting and loading/unloading patients into and out of emergency vehicles, bending, twisting, awkward postures, and repetitive motion. This intervention will improve the process of patient handling, rolling and lifting fire hoses, and reduce the

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Platform Cement	\$14,634.26	Safety Intervention Grant (SIG) - Employer received \$14,634.26 to purchase 2 grinding hoods, 2 dust hoods, 2 depth gauges, 2 extraction head assemblies, 1 dust removal system, 2 angle grinders, 1 fixed breaker, 2 combi hammers, 4 vacuum cleaners, 6 rotary hammers, and 24 diamond cup wheels to potentially reduce the risk of injury to back, wrists, and respiratory system due to dust inhalation, lifting, bending, and awkward postures. The purpose of the intervention is to reduce the injuries caused by a tool becoming bound, reduce the inhalation of dust, and reduce vibrations generated by the hammering mechanisms of the current tools.
Platform Cement	\$6,813.72	Safety Intervention Grant (SIG) - Employer received \$6,813.72 to purchase a lift gate to potentially reduce the risk of injury and strain to the back, neck, elbow and shoulders related to heavy load, contact stress and manual material handling. This intervention will be used to improve the concrete drilling, cutting, grinding and demolition process.
Plibrico Company, LLC	\$8,785.79	Safety Intervention Grant (SIG) - Employer received \$8,785.79 to purchase 1 pallet positioner to potentially reduce the risk of injury to the fingers, wrist hands, shoulder and lower extremities related to hand force, repetitive motion, awkward postures, contact stress, and push/pull heavy load. This intervention will improve the bag production line and plastic lines processes.
PMCO LLC	\$4,100.00	Workplace Wellness Grant Program (WWGP)
Polychem Corporation	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Polysource Inc	\$1,300.00	Drug-Free Safety Program (DFSP) Grant
Portage County	\$30,675.00	Safety Intervention Grant (SIG) - Employer received \$30,675 to purchase a ground penetrating radar to potentially reduce the risk of bodily injury or occupational exposure related to striking unmapped electrical, gas sewer and water lines. This intervention will improve the process the water and sewer line repair process. Portage County is classified as a county in the State of Ohio.
Portage Metropolitan Housing Authority	\$1,725.00	Workplace Wellness Grant Program (WWGP)
Porter Township Trustees	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 2 cots with accessories and 1 power load system to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
PREBLE COUNTY	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Precision Plumbing of Greater Cincinnati Inc	\$2,100.00	Drug-Free Safety Program (DFSP) Grant
Precision Welding Corp	\$1,100.00	Drug-Free Safety Program (DFSP) Grant
Premier Cleaning Services Inc.	\$2,100.00	Drug-Free Safety Program (DFSP) Grant
Premier Roof Systems, Inc.	\$550.00	Drug-Free Safety Program (DFSP) Grant

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Prestress Services Industries of Ohio	\$1,500.00	Drug-Free Safety Program (DFSP) Grant
Produce One, Inc.	\$4,600.00	Workplace Wellness Grant Program (WWGP)
Production Products, Inc.	\$24,701.25	Safety Intervention Grant (SIG) - Employer received \$24,701.25 to purchase a power press lift gate and 2 conveyor receivers to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, bending, repetitive motion, contact stress, push/pull, hand force and manual material handling, heavy load and frequency. This intervention will improve the metal manufacturing process.
Profile Plastics, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 4 weigh scale blenders, 4 touch screen controller, and 4 flow to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, bending, repetitive motion, lifting, contact stress, hand force and push pull heavy load. This intervention will improve manual transfer and mixing process.
Project Rebuild Inc	\$625.00	Drug-Free Safety Program (DFSP) Grant
QPI Tools, Inc.	\$1,225.00	Drug-Free Safety Program (DFSP) Grant
Quaker Mfg. Corp.	\$800.00	Drug-Free Safety Program (DFSP) Grant
Quality Steel Fabrication, Inc.	\$22,496.25	Safety Intervention Grant (SIG) - Employer received \$22,496.25 to purchase an NC controlled angle cutting saw to potentially reduce the risk of injury to neck, shoulders, back, arms, torso, and lower extremities due to lifting, twisting, bending, awkward postures, and repetitive motion. The purpose of the intervention is to reduce the manual lifting of the saw head and reduce reaching and using the wheel to manually clamp and un-clamp parts being cut.
R & J Cylinder & Machine, Inc.	\$2,925.00	Workplace Wellness Grant Program (WWGP)
R W Robinson Inc	\$550.00	Drug-Free Safety Program (DFSP) Grant
R2 Joint Venture Co.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a unipress 4 to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, bending, repetitive motion, lifting and contact stress. This intervention will improve pressing process.
Ralph & Ruth Bloom	\$39,737.34	Safety Intervention Grant (SIG) - Employer received \$39,737.34 to purchase an electric bows, electric tarp, wheel dolly, brake drum dolly and a transmission jack to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress, kneeling, lifting and push/pull heavy load.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Ramco Electric Motors Inc.	\$15,870.75	Safety Intervention Grant (SIG) - Employer received \$15,870.75 to purchase 2 lifting magnets, 1 hard pipe air drop and shut off valve, and 1 free standing work station crane to potentially reduce the risk of injury to back, neck, arms, shoulders, knees, and lower extremities due to repetitive lifting, twisting, bending, and awkward positions. The purpose of the intervention is to reduce the risk of injuries by taking the repetitive lifting factor out of the production process.
Ray Esser & Sons Inc	\$500.00	Drug-Free Safety Program (DFSP) Grant
Rayco Mfg., Inc.	\$17,643.33	Safety Intervention Grant (SIG) - Employer received \$17,643.33 to purchase a workstation system crane to reduce or eliminate of injury to upper extremities, back and legs, due to heavy loads, kneeling, bending and twisting.
Regency Seating, Inc.	\$2,000.00	Workplace Wellness Grant Program (WWGP)
Reifel Industries Inc	\$2,850.00	Drug-Free Safety Program (DFSP) Grant
Resource International, Inc.	\$28,056.30	Safety Intervention Grant (SIG) - Employer received \$28,056.30 to purchase an automated hydraulic wrench system to reduce or eliminate the risk of injury to the back, legs and upper extremities related to repetitive motion, awkward postures and contact stress.
Resthaven Operations LLC	\$3,750.00	Workplace Wellness Grant Program (WWGP)
Reuther Mold & Mfg Co Inc	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Richard L. Cundiff	\$33,318.00	Safety Intervention Grant (SIG) - Employer received \$33,318 to purchase a log loader, compost spreader, grapple attachment, nursery jaws and mini skid steer to reduce or eliminate the risk of injury to the upper and lower extremities due to hand force, repetition, awkward postures and contact stress .
Richards Industries	\$8,679.75	Safety Intervention Grant (SIG) - Employer received \$8,679.75 to purchase a scissor lift to potentially reduce the risk of injury or strain to the hands, wrist, back, neck, elbow and shoulders related to repetitive motion, awkward postures and fall from heights. This intervention will improve the manual maintenance task process. Richards Industries is a valve
Richland Township Allen County	\$30,707.93	Safety Intervention Grant (SIG) - Employer received \$30,707.93 to purchase a power load system, cot, and cot accessories to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Rich's Towing & Service Inc.	\$1,600.00	Drug-Free Safety Program (DFSP) Grant

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Rieser Bros. Inc.	\$14,666.67	Safety Intervention Grant (SIG) - Employer received \$14,666.67 to purchase 4 post alignment lift to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress and kneeling. This intervention will be used to improve the manual lifting of vehicles with floor jack process.
Ripple Junction Design Co.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a static conveyor system to reduce or eliminate the risk of injury to the wrist, elbows shoulders and torso related to repetitive motion and awkward postures.
Robertson Heating Supply Co. of Ohio	\$2,600.00	Workplace Wellness Grant Program (WWGP)
Robinaugh EMS. LLC	\$25,701.30	Safety Intervention Grant (SIG) - Employer received \$25,701.30 to purchase 3 power cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
Rock Homes, Inc. dba Fox Enterprise Services	\$20,420.66	Safety Intervention Grant (SIG) - Employer received \$20,420.66 to purchase a CNC router w/vacuum deck to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to repetitive motion, intensive keying, hand force, awkward posture, twisting, bending, manual material handling, and heavy load. This intervention will improve the fabrication process by reducing the strain from carrying heavy panels and reduce the usage of hand tools.
Rodem Inc	\$1,000.00	Drug-Free Safety Program (DFSP) Grant
Roger Bettis Trucking, Inc.	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Ross Township Board of Trustees	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 powered load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Ross, Sinclair & Associates, LLC	\$2,400.00	Workplace Wellness Grant Program (WWGP)
Royalton Township, Ohio	\$39,730.55	Safety Intervention Grant (SIG) - Employer received \$39,730.55 to purchase 1 powered load system and 2 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Rural Lorain County Water Authority	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a valve maintenance trailer with a vacuum and hydraulic excavator to potentially reduce the risk of injury to the hands, neck, wrist, shoulders, back and legs related to repetitive motion, hand force, awkward postures, contract stress and push/pull heavy load. This intervention will improve the manual opening and closing of the valves and hydrant process.
Russell Township	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 2 powered cots and 2 powered load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Russell Tree Experts	\$650.00	Drug-Free Safety Program (DFSP) Grant
RYZ Corporation	\$15,788.38	Safety Intervention Grant (SIG) - Employer received \$15,788.38 to purchase a low ride lift table and stainless steel tub to potentially reduce sprains and strains, heavy lifting and awkward postures.
S E M Haven Health Care	\$16,569.36	Safety Intervention Grant (SIG) - Employer received \$16,569.36 to purchase 4 lifts and 16 slings to potentially reduce the risk of injury to back, shoulders and neck related to bending, twisting, repetitive motion, hand force, contact stress and awkward postures. The purpose of the intervention is to improve the process of patient maneuvering, transporting, and lifting.
S G MORRIS COMPANY	\$5,000.00	Workplace Wellness Grant Program (WWGP)
S&B Metal Products Inc	\$850.00	Drug-Free Safety Program (DFSP) Grant
Samaritan Care, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 4 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Sandusky County of Ohio	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a cardiac support pump to potentially reduce the risk of injury to the upper extremities, legs and back related to awkward postures from repetitive twisting, bending and squatting. This intervention will improve the manual chest compression process.
Sarah Jane Living Center LLC	\$2,400.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Scaffidi Pasta, LLC.	\$19,875.58	Safety Intervention Grant (SIG) - Employer received \$19,875.58 to purchase a pasta roller and cutter, electric tilting kettle, electric can opener, fry cutter/wedger, and pasta cooker to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, bending, repetitive motion, contact stress, hand force and manual material handling frequency. This intervention will be used to improve the pasta and potato preparation, sauce production, cooking and baking processes.
Scarff's Nursery, Inc.	\$1,525.00	Drug-Free Safety Program (DFSP) Grant
Scioto County Regional Water District #1	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a single turner valve maintenance trailer to potentially reduce the risk of injury to the hands, neck, wrist, shoulders, back and legs related to repetitive motion, hand force, awkward postures, contract stress and push/pull heavy load. This intervention will improve the manual opening and closing of the valve, pot holing and debris removal processes.
Scioto Township	\$800.00	Workplace Wellness Grant Program (WWGP)
Scott Wesley Construction LLC	\$36,357.04	Safety Intervention Grant (SIG) - Employer received \$36,357.04 to purchase 2 hydraulic trailers to potentially reduce the risk of injury to back, neck, shoulders, and lower extremities due to pushing, pulling, twisting, and awkward postures as well as injuries associated with falling from elevated positions. The intervention will allow employees to use forklifts to safely and efficiently load the machines from
Seepex US Inc.	\$3,300.00	Workplace Wellness Grant Program (WWGP)
Seifert Technologies, Inc.	\$2,475.00	Workplace Wellness Grant Program (WWGP)
Seneca County Government	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 4 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Seven Ranges Mfg. Corp.	\$250.00	Drug-Free Safety Program (DFSP) Grant
Sew-Eurodrive, Inc.	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Shadyside Local School District	\$34,039.46	Safety Intervention Grant (SIG) - Employer received \$34,039.46 to purchase 3 basketball backstop electric winches, 1 scissor lift, and 1 hydraulic trailer to potentially reduce the risk of injury to back, shoulders, hand, fingers, and upper and lower extremities due to bending, twisting, awkward postures, and potentially falling while working from an elevated position. The purpose of the intervention is to provide a stable platform on which employees can perform necessary tasks for maintenance and set up and take down for sporting events.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Sharon Township Fire Department	\$37,509.42	Safety Intervention Grant (SIG) - Employer received \$37,509.42 to purchase 2 powered load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Shawnee Spring Health Care Center, LLC	\$11,051.81	Safety Intervention Grant (SIG) - Employer received \$11,051.81 to purchase 1 patient lift and 5 commode transfer boards to potentially reduce the risk of injury to back, shoulders and neck related to bending, twisting, and awkward postures. The purpose of the intervention will improve the process of patient maneuvering, transporting, and lifting.
Shawnee Township	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 2 power loads and cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
Sheet Metal Fabricators, Corp.	\$18,574.55	Safety Intervention Grant (SIG) - Employer received \$18,574.55 to purchase crane operated vacuum lift to potentially reduce the risk of injury to the fingers, wrist hands and lower extremities related to hand force, repetitive motion, awkward postures, contact stress, and push/pull heavy load. This intervention will improve the fabricated metal material handling process.
Sherwood Village	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 1 power load system, 1 cot with accessories, and 1 chest compression system to potentially reduce the risk of injury related to repetitive motion, and manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting and reduce the repetitive motion associated with CPR.
Shifrin Newman Smith Inc.	\$1,500.00	Workplace Wellness Grant Program (WWGP)
Shuttle America Corporation	\$5,100.00	Safety Intervention Grant (SIG) - Employer received \$5,100.00 to purchase 2 lift gates to potentially reduce the risk of injury to back, shoulders, hands, and lower extremities due to bending, twisting, awkward postures and the possibility of shifting and falling objects. The purpose of the intervention is to reduce the need to manually lift tires into and out of the cargo vans and reduce the possibility of dropping a tire onto an arm or foot. The intervention should also increase productivity, efficiency, and decrease injuries.
Sinkro Corporation	\$8,444.40	Safety Intervention Grant (SIG) - Employer received \$8,444.40 to purchase an exhaust fan and three extractor arms to reduce or eliminate the risk of injury or illness by reducing the amount of exposure to solvent fume.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Sky Climber, LLC.	\$30,528.75	Safety Intervention Grant (SIG) - Employer received \$30,528.75 to purchase a jib crane to potentially reduce the risk of injury to the fingers, wrist hands and lower extremities related to hand force, repetitive motion, awkward postures, contact stress, and push/pull heavy load. This intervention will improve the cutting and shipping process as it relates to loading and unloading metal.
Sollmann Electric Company		Safety Intervention Grant (SIG) - Employer received \$18,693.68 to purchase 1 cable puller, 9 reel jacks, and 1 cable feeder to potentially reduce the risk of injury to back, shoulders, hands, fingers, and lower extremities due to repetitive bending, twisting, pulling, and awkward positions. The purpose of the intervention is to reduce the amount of heavy lifting and manual cable pulling that is required thus increasing productivity and worker safety.
Somerset Steel Erection	\$550.00	Drug-Free Safety Program (DFSP) Grant
Somerton Volunteer Fire Department	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 2 power load systems, 2 cots with accessories, and 2 compatibility kits to potentially reduce the risk of injury related to repetitive motion, and manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
Southwest Regional Water District	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase trailer mounted machine vacuum to potentially reduce the risk of substantial fall hazards, manual materials handling, and awkward postures related to heavy lifting, awkward postures and fall from heights. This intervention will improve the roofing process.
Speck Sales, Inc.	\$37,265.09	Safety Intervention Grant (SIG) - Employer received \$37,265.09 to purchase a scissor rack to potentially reduce the risk of injury to head, back, and arms due to bending, pushing, pulling, and awkward postures. The purpose of the intervention is to reduce the amount of lifting and manual adjustments needed to raise and lower vehicles that are being serviced, and should reduce the injury from positions that employees are often in while servicing vehicles.
Springfield Township	\$34,167.53	Safety Intervention Grant (SIG) - Employer received \$34,167.33 to purchase 2 power loads, including compatibility kits and installation, to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Springfield Township, Clark County	\$34,945.20	Safety Intervention Grant (SIG) - Employer received \$34,945.20 to purchase two cot power load systems to reduce or eliminate the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles.
St Marys City Schools	\$3,750.00	Workplace Wellness Grant Program (WWGP)
St. Henry Consolidated Local School District	\$3,750.00	Workplace Wellness Grant Program (WWGP)
St. Johns Volunteer Fire and Rescue Dept	\$29,845.94	Safety Intervention Grant (SIG) - Employer received \$29,845.94 to purchase 1 power load system, 1 cot with accessories, and 1 compatibility kit to potentially reduce the risk of injury related to repetitive motion, and manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
St. Margaret Hall	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 4 sit baths and 4 multipurpose lifters to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the patient assisting process that includes repositioning and bathing.
St. Mary's	\$29,829.08	Safety Intervention Grant (SIG) - Employer received \$29,829.08 to purchase a power load system and cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Star Builders	\$400.00	Drug-Free Safety Program (DFSP) Grant
Stark Metropolitan Housing Authority	\$1,575.00	Workplace Wellness Grant Program (WWGP)
START 2 FINISH EXCAVATING INC	\$300.00	Drug-Free Safety Program (DFSP) Grant
Steel Warehouse Cleveland, LLC.	\$27,270.00	Safety Intervention Grant (SIG) - Employer received \$27,270 to purchase 80 steel spacers to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, bending, repetitive motion, contact stress, and hand force. This intervention will improve the slitting process.
Steel Warehouse of Ohio	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a sheet lifter to potentially reduce the risk of injury to the fingers, wrist hands and lower extremities related to hand force, repetitive motion, awkward postures, contact stress, and push/pull heavy load. This intervention will improve the sheet transportation and positioning process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Steere Enterprises, Inc.	\$13,076.00	Safety Intervention Grant (SIG) - Employer received \$13,076.00 to purchase a jib crane to potentially reduce the risk of injury to back, neck, legs, and arms due to bending, twisting, grasping, lifting and repetitive motions. The purpose of the intervention is to reduce the manual labor needed to lift and manipulate materials. Additionally, the intervention may increase productivity and employee safety.
Steere Enterprises, Inc.	\$26,923.42	Safety Intervention Grant (SIG) - Employer received \$26,923.42 to purchase 2 jib cranes to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force, manual material handling load and frequency. This intervention will improve the manual lift and load to CNC machine process.
Steubenville Township Board of Trustees	\$8,381.24	Safety Intervention Grant (SIG) - Employer received \$8,381.24 to purchase a 4 post alignment lift to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress and kneeling. This intervention will improve the manual lifting of vehicles with floor jack process.
Steve's Family Auto Service	\$200.00	Drug-Free Safety Program (DFSP) Grant
Stockmeister Enterprises Inc.	\$750.00	Workplace Wellness Grant Program (WWGP)
Stonespring Transitional Care Center	\$18,253.09	Safety Intervention Grant (SIG) - Employer received \$18,253.09 to purchase a lift, bariatric platform, stander/balance control device and various slings to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the manual lifting and transferring of patients' process.
Stride Tool Inc.	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Structural Systems Repair Group	\$39,880.23	Safety Intervention Grant (SIG) - Employer received \$39,880.23 to purchase a positioned actuator manipulator, electric wheelbarrow and a breaker package to potentially reduce the risk of injury to the fingers, wrist hands and lower extremities related to hand force, repetitive motion, awkward postures, contact stress, vibration and push/pull heavy load. This intervention will improve the concrete demolition process.
Suffield Township	\$36,974.31	Safety Intervention Grant (SIG) - Employer received \$35,974.31 to purchase a cot power load system to reduce or eliminate the risk of injury related to manually lifting and loading/unloading patients into emergency vehicles.
Summit Machine Ltd.	\$1,800.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Sunfield Inc.	\$12,912.23	Safety Intervention Grant (SIG) - Employer received \$12,912.23 to purchase 15 skid lifters to potentially reduce the risk of injury to arms, back, and lower extremities due to lifting, bending, twisting and repetitive motion. The purpose of the intervention is to reduce the strain and fatigue caused by bending, twisting and repetitive motion and increase productivity.
Sunrise Healthcare Group, LLC.	\$8,847.87	Safety Intervention Grant (SIG) - Employer received \$8,847.87 to purchase 8 beds and 4 bed transport dollies to potentially reduce the risk of injury to hands, wrists, back, shoulders, and lower extremities related to repetitive motion, hand force, contact stress and awkward postures. The purpose of the intervention will improve the process of patient maneuvering, transporting, and lifting.
Sunset Retirement Communities	\$3,750.00	Workplace Wellness Grant Program (WWGP)
Superior Environmental Labor	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a hose reel to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to repetitive motion, hand force, awkward posture, twisting, bending and push/pull heavy load. This intervention will improve the manual clean- up process.
Superior Environmental Solutions	\$33,937.50	Safety Intervention Grant (SIG) - Employer received \$33,937.50 to purchase a hose reel to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to repetitive motion, hand force, awkward posture, twisting, bending and push/pull heavy load. This intervention will improve the manual clean- up process.
Superior Forge & Steel Corp	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Superior Industrial Insulation	\$2,800.00	Drug-Free Safety Program (DFSP) Grant
Sylvania Township	\$6,981.00	Safety Intervention Grant (SIG) - Employer received \$6,981.00 to purchase a hydraulic hand post driver and power unit to reduce or eliminate the risk of injury to the back, legs and upper extremities repetitive motion, frequent lifting, awkward posture and contact stress.
T.A.P.E., Inc.	\$15,345.00	Safety Intervention Grant (SIG) - Employer received \$15,345 to purchase conveyers and shakers to potentially reduce the risk of injury to the wrists, elbows, shoulders, neck, fingers, hands and back related to repetition, hand force, push pull, contact stress, awkward postures and push/pull heavy loads. This intervention will improve the processes and multiple tasks.
TA-Check Financial Ltd	\$1,800.00	Workplace Wellness Grant Program (WWGP)
Taylor Steel, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase an upgrade kit to potentially reduce the risk of injury to hands, arms, face, head, and lungs due to electrical arc flash which in turn can produce intense heat and possible explosion. The purpose of the intervention is to incorporate new drive cabinets that will allow maintenance
TDC COMPANIES INC	\$1,300.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Technical Rubber Company Inc	\$4,600.00	Drug-Free Safety Program (DFSP) Grant
Tecta America Zero Company	\$18,214.22	Safety Intervention Grant (SIG) - Employer received \$18,214.22 to purchase 5 fall protection carts to potentially reduce fall hazards that could lead to serious or fatal injuries. The purpose of the intervention is to allow more employees to safely anchor themselves while working on an elevated surface and prevent undue damage to structures caused by
Tecta America Zero Company	\$2,738.14	Safety Intervention Grant (SIG) - Employer received \$2,738.14 to purchase 12 wall anchors to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, bending, repetitive motion, lifting, contact stress, hand force and push pull heavy load. This intervention will improve the process of receiving
Tedia Co. Inc	\$1,600.00	Drug-Free Safety Program (DFSP) Grant
Televay, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 5 sit stands, 2 hygiene chairs and 3 lifts to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the
TERPCO INDUSTRIAL PRODUCTS INC	\$1,600.00	Workplace Wellness Grant Program (WWGP)
Terrace Park Country Club	\$1,700.00	Drug-Free Safety Program (DFSP) Grant
Terrace Park Country Club	\$25,866.59	Safety Intervention Grant (SIG) - Employer received \$25,866.59 to purchase a Toro Wide Track including the following accessories: a platform, bucket, adjustable forks, grapple rake, tooth bar, trencher head, and combo chain to potentially reduce the risk of injury to back, neck, shoulders, arms, wrists, and hands due to excessive pushing, pulling, forceful exertions, and awkward positions. The purpose of the intervention is to reduce the amount of manual lifting and carrying of debris and material, thus reducing the potential of injury due to sprains/strains and other tripping and falling hazards.
TFO-TDC LLC	\$800.00	Workplace Wellness Grant Program (WWGP)
Thaman Rubber Company Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a knife cutting system with cutting head and knife check and an overhead projection system chip conveyers to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, bending, repetitive motion, contact stress, hand force and manual material handling load. This intervention will improve the manual cutting process.
The Buckeye Stamping Co.	\$517.50	Drug-Free Safety Program (DFSP) Grant
The Buckeye Stamping Co.	\$550.00	Drug-Free Safety Program (DFSP) Grant
The Chilcote Company	\$3,750.00	Workplace Wellness Grant Program (WWGP)
The City of Canal Winchester	\$3,400.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

The Evangelical Lutheran Good Samaritan Society	\$26,749.31	Safety Intervention Grant (SIG) - Employer received \$26,749.31 to purchase 4 pivoting bed, 2 sit stands, 2 lifts and various harnesses and slings to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will improve the manual lifting and transferring of patients' process.
The Guernsey County Community Development Corp	\$725.00	Drug-Free Safety Program (DFSP) Grant
The Harrod Volunteer Fire Fighter Inc.	\$31,875.00	Safety Intervention Grant (SIG) - Employer received \$31,875 to purchase a patient loading system to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles and emergency situations. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
The Northend Wrench Inc.	\$37,547.06	Safety Intervention Grant (SIG) - Employer received \$37,547.06 to purchase an alignment rack scissor lift to potentially reduce the risk of injury to the hands, wrist, shoulders, elbow, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress and kneeling. This intervention will be used to improve the manual lifting of vehicles with floor jack process.
Therapy Solutions, LLC.	\$3,750.00	Workplace Wellness Grant Program (WWGP)
Thomas Garage Inc.	\$17,777.50	Safety Intervention Grant (SIG) - Employer received \$17,777.50 to purchase a truck, power pusher, 4 positioning systems and a wheel lift to potentially reduce the risk of injury to the wrists, hands, fingers, shoulders, neck, back and legs related to repetitive motion, awkward postures, hand force and push/pull heavy load. This intervention will improve the parts delivery and repair process.
Thompson Excavation, Ltd.	\$10,348.78	Safety Intervention Grant (SIG) - Employer received \$10,348.78 to purchase 2 dual slope lasers, 2 rotary hammer drills and 2 dustless cutting systems to potentially reduce the exposure to silica and the risk of injury to the upper extremities related to repetitive motion and above permissible exposure limits. This intervention will improve the concrete cutting, manual measuring and hole drilling process.
TLC Landscaping Inc	\$1,375.00	Drug-Free Safety Program (DFSP) Grant
Todd's Enviroscapes, Inc.	\$4,100.00	Workplace Wellness Grant Program (WWGP)
Tolco Corporation	\$650.00	Drug-Free Safety Program (DFSP) Grant

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Toth Industries, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 2 hydraulic fixtures, 1 hydraulic pump, pneumatic load balancer, and 9 pallet pals to potentially reduce the risk of injury to back, shoulders, arms, and hands due to repetitive lifting, bending, twisting, and awkward postures. The purpose of the intervention is to reduce the need to manually lift and handle materials needed for production.
Town & Country Fire District	\$28,640.40	Safety Intervention Grant (SIG) - Employer received \$28,640.40 to purchase a power load system and a power pro ambulance cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Transformer Engineering	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 8 wire and foil tensioners to potentially reduce the risk of injury to back, neck, shoulders, arms, hands, fingers and hearing due to hammering. The purpose of the intervention is to reduce the need to pound the coil materials into place.
Tree of Knowledge Learning Centers	\$75.00	Workplace Wellness Grant Program (WWGP)
Tri State Concrete Pumping Inc	\$790.00	Drug-Free Safety Program (DFSP) Grant
Tri-America Contractors, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 8 roller stands and 32 swivel casters to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, bending, repetitive motion, lifting, contact stress, hand force and push pull heavy load. This intervention will improve the pipe section transporting process.
Trinity Healthcare Corporation	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 50 electric beds to potentially reduce the risk of injury to back, shoulders and neck related to bending, twisting, repetitive motion, hand force, contact stress and awkward postures. The purpose of the intervention is to improve the process of patient maneuvering and positioning.
Triplefin LLC	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Tri-State Wholesale Building Supplies, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a vertical welder and weld fixtures to potentially reduce the risk of to injury to the back, legs and upper extremities related to repetitive motion, frequent lifting, awkward posture, push/pull heavy load and contact stress. This intervention will improve the manual welding and assembly process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Troy Sunshine Company	\$1,529.03	Safety Intervention Grant (SIG) - Employer received \$1,529.03 to purchase 26 ergo chairs to reduce the risk of injury to neck, back, legs, hips, shoulders, and wrists due to improper height and steadiness of chairs. The purpose of the intervention is to allow employees to work sit and work in a more ergonomic position during the manufacturing process.
Troy Township	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 2 cots with accessories and 2 power load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
TruCraft Roofing, LLC.	\$21,627.00	Safety Intervention Grant (SIG) - Employer received \$21,627.00 to purchase 2 automatic welders, 2 heavy duty power cords, and 2 generators to potentially reduce the risk of injury to back, elbows, wrists, knees, hips, and ankles due to bending, kneeling, and repetitive motions. The purpose of the intervention is to reduce the stress on the employee's body by allowing the employee to operate in an upright position.
TruCraft Roofing, LLC.	\$3,449.79	Safety Intervention Grant (SIG) - Employer received \$3,449.79 to purchase a mobile fall protection cart to potentially reduce the risk of substantial fall hazards, manual materials handling, and awkward postures related to heavy lifting, awkward postures and fall from heights. This intervention will improve the roofing process.
TSS Aviation, Inc.	\$14,060.39	Safety Intervention Grant (SIG) - Employer received \$14,060.39 to purchase swivel casters to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, bending, repetitive motion, lifting, contact stress, hand force and push pull heavy load. This intervention will improve the process of manually transporting aircraft parts.
Turtlecreek Township	\$34,976.07	Safety Intervention Grant (SIG) - Employer received \$34,976.07 to purchase 4 power pro ambulance cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Tuslaw Local School District	\$15,717.75	Safety Intervention Grant (SIG) - Employer received \$15,717.75 to purchase 6 electric basketball winches and an aerial work platform with laser to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion and lifting and contact stress. This intervention will improve the manual hand-cracking process that is involved in raising and lowering of backboards.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

TWC Concrete Services, LLC.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase a line dragger and line placer to potentially reduce the risk of injury or strain to the hands, wrist, back, neck, elbow and shoulders related to repetitive motion, awkward postures, hand force and push/pull heavy load. This intervention will improve concrete spreading process.
Twin Oaks Refrigeration, Heating & Cooling	\$3,971.25	Safety Intervention Grant (SIG) - Employer received \$3971.25 to purchase a stair climbing hand truck, rough terrain cart, and 2 battery chargers to potentially reduce the risk of injury to back, neck, shoulders, fingers, and lower extremities due to lifting, bending, pushing, pulling, and repetitive motion. The purpose of the intervention is to reduce the need to manually push/pull/carry equipment increasing productivity, efficiency, and safety.
Underground Utilities, Inc.	\$25,536.75	Safety Intervention Grant (SIG) - Employer received \$25,536.75 to purchase a mobile lift system to potentially reduce the risk injury to back, neck, shoulders, and lower extremities due to bending, twisting, kneeling, crouching, repetitive motions, and awkward postures. The purpose of the intervention is to reduce the amount of manual pushing, pulling, and maneuvering that is associated with using a manual floor jack.
Union Industrial Contractor, Inc.	\$21,262.50	Safety Intervention Grant (SIG) - Employer received \$21,262.50 to purchase bridge deck to potentially reduce the risk of bodily injury or death, related to fall from heights. This intervention will improve the bridge construction process.
Uniopolis Volunteer Fire Co.	\$30,264.89	Safety Intervention Grant (SIG) - Employer received \$30,264.89 a powered load system and a powered cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
United Ambulance LLC	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 3 powered cots and 2 pro stair chairs to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
United Mail Ohio LLC	\$1,330.00	Drug-Free Safety Program (DFSP) Grant
United Precast Industries LLC	\$1,500.00	Drug-Free Safety Program (DFSP) Grant
United Way of Greater Cincinnati	\$3,750.00	Workplace Wellness Grant Program (WWGP)
United Way of Greater Cleveland	\$3,750.00	Workplace Wellness Grant Program (WWGP)
United Way of Greater Toledo	\$2,850.00	Workplace Wellness Grant Program (WWGP)
VALTRONIC USA, INC.	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Valued Relationships Inc	\$3,600.00	Workplace Wellness Grant Program (WWGP)
Van Rue, Inc.	\$3,750.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Vancrest Ltd.	\$3,750.00	Workplace Wellness Grant Program (WWGP)
Vancrest Management Corp	\$1,050.00	Workplace Wellness Grant Program (WWGP)
Vancrest of Urbana	\$2,175.00	Workplace Wellness Grant Program (WWGP)
Veitsch-Radex America LLC	\$1,200.00	Workplace Wellness Grant Program (WWGP)
Verst Group Logistics, Inc.	\$10,480.05	Safety Intervention Grant (SIG) - Employer received \$10,480.05 to purchase brake alarms to potentially reduce the risk of bodily injury or death related to unattended vehicles or unengaged emergency brakes. This intervention will improve the process of existing vehicles.
Vexor Technology Inc	\$2,500.00	Workplace Wellness Grant Program (WWGP)
Village of Archbold	\$38,707.36	Safety Intervention Grant (SIG) - Employer received \$38,707.36 to purchase 1 power loads and 2 cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
Village of Barnesville	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000 to purchase 3 powered load systems and 2 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Village of Bellville Ohio	\$222.00	Drug-Free Safety Program (DFSP) Grant
Village of Bellville Ohio	\$187.50	Drug-Free Safety Program (DFSP) Grant
Village of Belmont	\$34,692.89	Safety Intervention Grant (SIG) - Employer received \$34,692.89 to purchase a power load system and a powered cot to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Village of Bethesda	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 2 cots with accessories and 1 power load system to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
Village of Brooklyn Heights	\$38,175.00	Safety Intervention Grant (SIG) - Employer received \$38,175 to purchase a powered loading system, 2 powered cots and a powered stair chair to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Village of East Palestine	\$500.00	Drug-Free Safety Program (DFSP) Grant

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Village of Evendale	\$31,537.41	Safety Intervention Grant (SIG) - Employer received \$31,537.41 to purchase 1 cot with accessories and 1 power load system to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
Village of Greenfield	\$31,476.28	Safety Intervention Grant (SIG) - Employer received \$31,476.28 to purchase 1 high flow planer, 1 hydraulic breaker, 4 lift gates, 1 chain saw, 1 utility bar, 1 utility chain, 1 clamp assembly, 1 concrete saw conversion kit, 1 manhole cover lift, 1 front bumper hitch, 1 lift magnet, 1 manhole cover dolly, 1 valve box lifter, 1 wheel chock, and 1 cylinder dolly to potentially reduce the risk of injury to back, shoulder, neck, arms, and lower extremities due to bending, lifting, twisting, pushing and pulling. The purpose of the intervention should reduce the labor needed to handle and move large items such as fire hydrants, valves, manhole lids, paving material, etc.
Village of Kirtland Hills Police Department	\$14,010.00	Safety Intervention Grant (SIG) - Employer received \$14,010 to purchase a lightbar, smart siren and speaker to potentially reduce the risk of serious injury or fatality due to being struck by a moving vehicle. This intervention will be used to improve the act of exiting, re-entering and driving the police cruiser vehicle.
Village of Lakemore	\$23,015.52	Safety Intervention Grant (SIG) - Employer received \$23,015.52 to purchase 2 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Village of New Concord	\$36,075.00	Safety Intervention Grant (SIG) - Employer received \$36,075.00 to purchase a portable traffic signal device to potentially reduce the risk of injury and possible fatality to employees working in roadside construction zones. The purpose of the intervention is to increase worker safety by reducing the need for workers to use manual signaling devices such as flags or signs to direct traffic.
Village of Northfield	\$31,070.05	Safety Intervention Grant (SIG) - Employer received \$31,070.05 to purchase 3 powered cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the patient handling and lifting process by reducing repetitive lifting.
Village of Richfield	\$15,946.00	Safety Intervention Grant (SIG) - Employer received \$35,369.33 to purchase a cot power load system to reduce or eliminate the risk of injury related to manually lifting and loading/unloading patients into emergency vehicles.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Village of Sebring, Ohio	\$12,375.00	Safety Intervention Grant (SIG) - Employer received \$12,375.00 to purchase 1 hydraulic power saw and 1 pipe maintenance trailer to potentially reduce the risk of injury associated with inhalation of fumes from the gas engine, kickback of saw, noise and awkward positions. The intervention will reduce the amount of time spent cutting in a confined space. Additionally, it will reduce noise, dust, toxic fumes, fatigue, and should increase safety and productivity.
Village of Sheffield	\$39,870.72	Safety Intervention Grant (SIG) - Employer received \$39,870.72 to purchase 2 powered load systems to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Village of Swanton, Ohio	\$38,707.36	Safety Intervention Grant (SIG) - Employer received \$38,707.36 to purchase 2 cots and 1 power load system to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
Village of Weston	\$9,533.40	Safety Intervention Grant (SIG) - Employer received \$9,533.40 to purchase a chest compression system to potentially reduce the risk of injury to the shoulders, upper arms, wrists, rotator cuffs, eyes, neck, back, and lower extremities related to repetitive motion, awkward postures, and possible exposure to bodily fluids. The purpose of the intervention is to reduce the strain on responders' shoulders, arms, knees, legs, and back; in addition, with the intervention, the responder is less likely to have bodily fluids get on their face or in their eyes.
Village of Whitehouse	\$17,505.00	Safety Intervention Grant (SIG) - Employer received \$17,505 to purchase a cot power load system to reduce or eliminate the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles.
Village of Whitehouse	\$21,686.63	Safety Intervention Grant (SIG) - Employer received \$21,686.63 to purchase 1 powered load system and 1 stair chair to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles and emergency situations. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Village of Woodlawn	\$15,264.86	Safety Intervention Grant (SIG) - Employer received \$15,264.86 to purchase a hydrant saver to potentially reduce the risk of injury or strain to the hands, wrist, back, neck, elbow and shoulders related to repetition, heavy lifting and manual loading and unloading of materials. This intervention will improve the manual disassembling and reassembling fire hydrant process.
Vinyl Profiles Acquisition LLC	\$37,125.00	Safety Intervention Grant (SIG) - Employer received \$37,125.00 to purchase a powder loader and powder receiver to potentially reduce the risk of injury to shoulders, back, neck and knees due to repetitive bending, twisting, lifting and climbing on and off ladders. The purpose of the intervention is to improve production efficiency and avoid any potential injuries that may result from repetitive bending, lifting, carrying and climbing.
VINYLMAX LLC	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Violet Township	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 4 power load systems and cots to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Virtual Schoolhouse Inc.	\$900.00	Workplace Wellness Grant Program (WWGP)
Wagner Paving, Inc.	\$250.00	Drug-Free Safety Program (DFSP) Grant
Waltco Lift Corp.	\$3,750.00	Workplace Wellness Grant Program (WWGP)
Wannemacher Enterprises Inc.	\$2,475.00	Workplace Wellness Grant Program (WWGP)
Wapakoneta City Schools	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 1 tire dolly, 1 scissor lift table, 1 -2 post vehicle lift, lift forks, and additional accessories and equipment needed for installation to potentially reduce the risk of injury back, neck, shoulders, fingers, and lower extremities due to bending, twisting, lifting, and awkward positions. The purpose of the intervention is to reduce the risk of injury to staff during vehicle maintenance, increase productivity and efficiency.
Wapakoneta City Schools	\$5,000.00	Workplace Wellness Grant Program (WWGP)
Wapakoneta City Schools	\$3,750.00	Workplace Wellness Grant Program (WWGP)
Warren Roofing & Insulating Company	\$17,832.39	Safety Intervention Grant (SIG) - Employer received \$17,832.39 to purchase a mini track loader to potentially reduce the risk of to the fingers, wrist, shoulders, neck, back and legs related to repetitive motion, hand force, awkward postures, contact stress and push/pull heavy load. This intervention will be used to improve the debris removal process.
WARRENSVILLE HEIGHTS CITY SCHOOL	\$5,000.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Washington Township	\$6,468.75	Safety Intervention Grant (SIG) - Employer received \$6,468.75 to purchase a hose management system to potentially reduce the risk of injury to the upper extremities, legs and back related to awkward postures from repetitive twisting, bending and squatting. This intervention will improve the hose maintenance process.
Waste Parchment Inc	\$785.00	Drug-Free Safety Program (DFSP) Grant
Wastren-Energx Mission Support	\$15,124.88	Safety Intervention Grant (SIG) - Employer received \$15,124.88 to purchase 4 load lifters, 2 order pickers, 1 palletizing station with rotating top and 1 pallet jack to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, bending, repetitive motion, push pull, contact stress, hand force and manual material handling load. This intervention will be used to improve the records management/document control process.
Wayne Township Board of Trustees	\$27,318.00	Safety Intervention Grant (SIG) - Employer received \$27,318 to purchase a powered load system to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Weaver Leather	\$18,915.44	Safety Intervention Grant (SIG) - Employer received \$18,915.44 to purchase 3 walkie stackers to potentially reduce the risk of injury to the wrists, hands, fingers, shoulders, neck, back and legs related to repetitive motion, awkward postures, hand force and push/pull heavy load. This intervention will improve the outbound shipping process.
Welling Inc	\$500.00	Drug-Free Safety Program (DFSP) Grant
Wellington Implement	\$30,281.25	Safety Intervention Grant (SIG) - Employer received \$30,281.25 to purchase equipment lifts and 1 bridge crane to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to slips, trips, falls and sprains. This intervention will improve the servicing of agriculture and lawn & garden equipment process.
Wells Brothers, Inc.	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase a girder crane, including runway and supports, to potentially reduce the risk of injury to back, neck, shoulders, arms and lower extremities due to lifting and manually handling materials to be assembled. The purpose of the intervention is to reduce the physical stressors caused by manually handling and loading of weldments produced by the fabrication department thereby increasing productivity.
Wenco Inc	\$1,000.00	Drug-Free Safety Program (DFSP) Grant
West Central Ohio Group Ltd	\$3,750.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

West Side Deutscher Frauen Verein	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 10 patient lifts, 5 power cradles, and 78 slings of various sizes to potentially reduce the risk of injury to back, shoulders, and lower extremities related to repetitive motion, lifting, and awkward postures. The purpose of the intervention will improve the process of patient maneuvering, and lifting.
Western Waterproofing Co. Inc	\$40,000.00	Safety Intervention Grant (SIG) - Employer received \$40,000.00 to purchase 1 Positioner-Actuator-Manipulator Machine to potentially reduce the risk of injury to head, back, neck, shoulders, and arms due to working with equipment while holding it overhead. The purpose of the intervention is to remove the worker from the direct work area and allow workers to operate the intervention without the risk of debris falling from overhead and reduce the risk of injury associated with holding equipment overhead.
Westminster Rural Fire Department	\$32,643.25	Safety Intervention Grant (SIG) - Employer received \$32,643.25 to purchase a powered load system, powered cot and powered stair chair to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting by reducing repetitive lifting.
Willard City Schools	\$39,138.00	Safety Intervention Grant (SIG) - Employer received \$39,138.00 to purchase 4 mobile column lift systems and 1 electric folding bleacher system to potentially reduce the risk of injury to back, wrists and shoulders due to bending, twisting, and awkward positions. The interventions will potentially reduce the need to manually lift heavy vehicles off the ground and reduce the amount of pushing, pulling and awkward positions that are occur while providing maintenance to vehicles and reduce the need to use manual force to pull out/push in the bleachers.
William A. Colasante	\$25,428.75	Safety Intervention Grant (SIG) - Employer received \$25,428.75 to purchase a dough roller and divider to potentially reduce the risk of injury to the hands, wrist, shoulders, back and legs related to repetitive motion, hand force, awkward postures, and push/pull heavy load. This intervention will improve the dough rolling and balling process.
Williams Flooring Sales	\$39,452.01	Safety Intervention Grant (SIG) - Employer received \$39,452.01 to purchase 2 atomic trailer units to potentially reduce the risk of injury to the wrist, neck, shoulders, hands and back related to awkward posture, twisting, bending, repetitive motion, lifting, contact stress, hand force, push pull heavy loads and occupational exposures. This intervention will improve the current sandy process.

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Willow Brook Christian Communities	\$31,265.48	Safety Intervention Grant (SIG) - Employer received \$31,265.48 to purchase 2 sit stand lifts, a floor lift, a power lift, 2 medical bathing systems, 2 high/low beds, slings and a reclining shower chair to potentially reduce the risk of injury to the wrist, neck, shoulders, hands, legs and back related to awkward posture, kneeling, twisting, bending, repetitive motion, lifting, contact stress and hand force. This intervention will be used to improve the patient assisting process that includes transfers, repositioning, toileting and bathing.
Willowood Care Center	\$26,175.72	Safety Intervention Grant (SIG) - Employer received \$26,175.72 to purchase a bladder scanner, 11 electric beds, and an electric mat table to potentially reduce the risk of injury to back, neck and shoulders due to bending, twisting, lifting, and awkward positions. The purpose of the intervention is to improve the process of patient maneuvering, and lifting.
Willowood Care Center DBA ET Nursing Home	\$1,475.00	Drug-Free Safety Program (DFSP) Grant
Winchester Veterinary Clinic	\$36,692.99	Safety Intervention Grant (SIG) - Employer received \$36,692.99 to purchase a digital x-ray machine to potentially reduce the risk of injury to back, neck, shoulders, and arms due to lifting, bending, and repetitive motions in addition to injuries or illnesses due to prolonged radiation exposure. The purpose of the intervention is to reduce the lifting and handling of animals during the x-ray process and reduce the number of retakes that may be required which, in turn, would reduce the exposure to radiation.
WLS Fabricating Co	\$1,042.50	Drug-Free Safety Program (DFSP) Grant
Wolfhurst Central Volunteer Fire Dept	\$12,236.25	Safety Intervention Grant (SIG) - Employer received \$12,236.25 to purchase 1 cot with accessories to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
Wood County	\$8,714.90	Safety Intervention Grant (SIG) - Employer received \$8,714.90 to purchase a hydraulic loader to potentially reduce the risk of injury to the back, legs and upper extremities related to repetitive motion, frequent lifting, awkward posture and contact stress. This intervention will improve the manual post driving, repair and removal process.
Woodville Township Volunteer Fire Department	\$31,282.28	Safety Intervention Grant (SIG) - Employer received \$31,282.28 to purchase 1 cot and 1 power load to potentially reduce the risk of injury related to manually lifting and loading/unloading patients into and out of emergency vehicles. This intervention will improve the process of patient handling and lifting.
Wright Distribution Center	\$750.00	Workplace Wellness Grant Program (WWGP)

BWC Safety Grants Awards
FY14 (July 1, 2013 - June 30, 2014)

Wyandot County Office of Auditor Courthouse	\$30,036.21	Safety Intervention Grant (SIG) - Employer received \$30,036.21 to purchase 2 bathing systems to potentially reduce the risk of injury to back, shoulders, and knees due to lifting, pushing, pulling, and twisting. The purpose of the intervention will improve the process of patient maneuvering, transporting, and lifting.
Wyandot County Office of Auditor Courthouse	\$9,963.79	Safety Intervention Grant (SIG) - Employer received \$9,963 to purchase 2 exhaust fan hoods to potentially reduce the risk of injury the eyes, lungs, upper and lower extremities related to struck by, falls and occupational exposures. This intervention will improve the baling materials process.
Yankee Run Golf Course	\$34,467.16	Safety Intervention Grant (SIG) - Employer received \$34,467.16 to purchase a sweeper to potentially reduce the risk of injury to back, neck, shoulders, and arms due to bending, repetitive motion, and awkward posture. The purpose of the intervention is to reduce the need to manually rake and pick up leaves, sticks, and other debris.
Yardmaster of Columbus Inc	\$1,100.00	Drug-Free Safety Program (DFSP) Grant
Yoder Lumber Co Inc	\$3,750.00	Workplace Wellness Grant Program (WWGP)
Young Womens Christian Association	\$1,820.00	Drug-Free Safety Program (DFSP) Grant
Zanesville Welfare Org. & Goodwill Industries, Inc	\$36,558.75	Safety Intervention Grant (SIG) - Employer received \$36,558.75 to purchase 1 Baler, 1 - 48ft x 18 ft conveyor, and 1 hopper for conveyor to potentially reduce the risk of injury to hands, wrists, back, shoulders, and lower extremities related to repetitive lifting, pushing, pulling, and awkward postures. The purpose of the intervention will resolve safety issues and improve current inefficiencies and ergonomic hazards.
Zito Insurance Agency Inc	\$1,800.00	Workplace Wellness Grant Program (WWGP)