

'365' Behavioural Change Programme

BCT Date 00.00.00


Behavioural Safety '365' Programme

Module 3 – Slips, Trips & Falls

Issue 1 – 6th October 2010

WHY?

- There are 4 critical errors that cause accidents;
- Rushing
- Frustration
- Fatigue
- Complacency
- Can you think of anymore?

Conditions

- Slips, trips and falls are the highest causation for accidents for Network Rail (IP) and their contractors, why?
- Poor planning?
- Poor supervision?
- Unidentified hazards?
- Poor ground conditions?
- Individual behaviour?
- Unsafe working conditions?


Identification and Briefing of Site Specific Hazards

- Precursors to slip, trip and fall events are dynamic in so much that workplace conditions change regularly leading to previously unidentified and briefed hazards appearing.
- Regular / real time review of workplace conditions will reduce the impact of such hazards.
- Historically briefings on slip, trip and fall hazards have consisted of, more or less, of a bland statement to the effect beware of underfoot conditions.

Identification and Briefing of Site Specific Hazards

- Persons responsible for briefing staff on site conditions must establish the specific hazards workers will face on site. This includes details on slip, trip and fall related hazards.
- Briefer's must expect and demand this detail on site specific slip, trip and fall related hazards.
- All hazards must be removed or, if not immediately possible, mitigated asap
- Any residual risk must be briefed to those affected by them

Lead by Example

- By management and supervisors taking responsibility of their site and workers and ensuring;
- Good planning and safe working practices
- Good housekeeping
- Walking over and stopping unsafe behaviours
- Time v Risk Do not put excess pressure on workers to rush their work
- Individual Looking out for their own and others safety


Basic Principles

- Alpha sleep concentrate on the task in hand and your surroundings
- Time v risk Do not rush around site or your place of work. Prioritise work loads
- Lead by example Think or your own safety and others, stop work when it is unsafe
- Don't walk by Always approach workers and explain unsafe behaviours
- Habit Don't be complacent, this is a major cause of all accidents on site

Hazard - Falls


Slips, Trips & Falls

Poor housekeeping!

Poor organisation!

Stressful!

Could you work in This environment?


'Take Ten' – Listen, Observe & Act

• 'Take ten' minutes before the start of

your shift - listen to the brief

 Take ten seconds before the start of your task

• Be aware of your surroundings


What Can we do About it?

- Follow the rules
- Follow procedures
- Always use the correct equipment and tools
- Report unsafe acts to your supervisor
- Do not take short cuts


How do we Communicate?

- Highlight activities which can lead to hazards
- Top risks board for transient worksites to be held in the vans
- Identify hazards on site every morning and identify what has changed since yesterday
- Warning boards on site updated weekly
- Identify the top 5 risks each week and explain what they are and the consequences
- Regular tool box talks from the supervisor on slip/trip/fall risks
- Challenge briefs and always provide solutions to the problems identified


Question Time!!

