TOOLBOX TALKS

Topic: Slips Trips and Falls

A Dozen Ways to Reduce Your Risk of Slips, Trips and Falls

Every year, tens of thousands of workers get injured due to slips, trips and falls. These injuries account for a significant portion of time-loss injuries and have a serious effect on the lives of those injured.

Example

A worker was walking on an inclined dock ramp when he slipped and fell, catching his foot between the edge of the ramp and another structure. He broke his lower leg.

A millwright was troubleshooting a malfunction when he suddenly slipped. As he slipped, his hand contacted a running-side planer head, amputating his fingers.

A truck driver slipped and fell while exiting the cab of his truck, bumping his head on the truck step. He returned to work and, two hours later, collapsed at the job site due to head trauma.

What's the Cause?

Most falls happen on the same level and result from slips and trips. Slips occur when there is not enough traction between your footwear and the surface you're walking on. Slippery floors, loose mats or inconsistent walking surfaces are just a few causes of slips.

Trips occur when your foot hits an object, causing you to lose your balance and fall. This can happen when there is clutter on the floor or poor lighting.

How to Protect Yourself

Here are a dozen ways you can reduce your risk of slipping, tripping and falling:

- 1. Practice good housekeeping and ensure all spills are reported and cleaned up immediately.
- 2. Post warning signs for wet floor areas.
- 3. Take your time when walking on wet floors and pay attention to where you're going.
- 4. Remove obstacles and clutter from walkways and exits.
- 5. Tape down or cover any temporary cables or cords that cross walkways.
- 6. Securely affix rugs and carpets.
- 7. Report to maintenance any flooring that is in poor condition.
- 8. Ensure all walkways are well lit and report lights that are burned out or faulty switches.
- 9. Close cabinet drawers.
- 10. Select footwear with anti-slip properties that are suitable for your job.
- 11. Use a flashlight when entering a dark area.
- 12. If you're carrying objects, ensure the load you're carrying does not obstruct your view of the path ahead.

The information presented herein has been compiled from various sources believed to be reliable; however, it cannot be assumed that all acceptable safety measures are contained in this publication or that other additional measures may not be required under particular or exceptional circumstances. While every effort is made to ensure that information and recommendations contained within this publication are the best current opinions on the subject, no guarantee or warranty is made by Health Safety and You as to the absolute correctness or sufficiency of any representation contained in this publication herewith.

TOOLBOX TALKS

Conclusion

Slips, trips and falls occur far too often and seriously injure many workers every year. Protect yourself with a bit of caution, good housekeeping practices and proper footwear.

Quiz:

1. Most falls happen on the same level and are caused by slips or trips.

True or False

2. Reporting faulty switches or worn flooring is someone else's job.

True or False

3. Open cabinet drawers are not a safety concern because they are large and obvious enough to be seen by anyone.

True or False

4. Temporary cords that cross walkways should be taped down or covered.

True or False

5. Workplace injuries as a result of slips, trips and falls are rare.

True or False

Answers:

1 True, 2 False, 3 False, 4 True, 5 False