


FALL PROTECTION: SLIPS, TRIPS, AND FALLS


Ouch!


INJURY PREVENTION


A cartoon illustration of an elderly man with a large head, wearing a green shirt and grey pants. He has a white bandage wrapped around his head, covering his eyes. He is holding a wooden cane in his right hand. The background is a blue gradient with a light blue diamond shape behind the man's head. On the left side of the image, there is a vertical bar with horizontal stripes in various colors: pink, orange, green, brown, white, purple, yellow, and red.

 You take hundreds of steps every day, but how many of those steps do you take seriously? By taking a few minutes to understand how slips, trips, and falls happen, you can prevent needless and painful injuries.

SLIPS!!

:to slide along smoothly
resulting in a sudden mishap.

- Weather conditions may cause the floors to be wet or the ground to be icy.
- Watch where you are stepping and use caution on wet floors and ice to avoid slipping.


TRIPS!!

:to catch the foot on something so as to stumble.

- Damaged steps or misplaced items are major factors in trips.
- Make sure that steps you use often are in good shape and that items (that do not belong on the steps) are out of the way.
- Use handrails when ascending or descending stairs.


FALLS!!

:to descend freely by the force of gravity.


- ↪ Eliminate the hazard when possible (i.e. broken chair, unstable ladder, etc...)
- ↪ Practice good judgement - Don't lean back in chairs, don't climb on unstable shelving or tables.

FOOTWEAR


- Use good judgement with regard to footwear while on duty. Be certain footwear is in good condition and appropriate to your job function and outside weather condition.

OTHER HAZARDS


Prevent a potential injury by cleaning up spills and wet floors.

Keep isles and walkways clear of clutter or obstructions.

Pick up objects and move extension cords to eliminate the potential for injury.


WHAT CAN YOU DO?


- ❏ If something is creating a potential slip, trip, or fall hazard fix it (clean it up - move it).
- ❏ Place signs to warn others of the potential hazard.
- ❏ If you can not fix it - Place a work order so that Facilities Management is aware of the problem.

Notify Supervisor

- Employees should immediately report all work related injuries to their supervisor.
- State law, and USAOC&S Policy, requires that injuries be reported immediately.
- Place a work order or use a Report of Unsafe Conditions form to get the problem fixed.


QUESTIONS?

