Suit Up for Safety

A SAFETY TALK FOR

DISCUSSION LEADERS

This safety talk is designed for discussion leaders to use in preparing safety meetings.

Set a specific time and date for your safety meeting. Publicize your meeting so everyone involved will be sure to attend.

Review this safety talk before the meeting and become familiar with its content. Make notes about the points made in this talk that pertain to your workplace. You should be able to present the material in your own words and lead the discussion without reading it.

Seating space is not absolutely necessary, but arrangements should be made so that those attending can easily see and hear the presentation.

Collect whatever materials and props you will need ahead of time. Try to use equipment in your workplace to demonstrate your points.

DURING THE MEETING

Give the safety talk in your own words. Use the printed talk merely as a guide.

The purpose of a safety meeting is to initiate discussion of safety problems and provide solutions to those problems. Encourage employees to discuss hazards or potential hazards the encounter on the job. Ask them to suggest ways to improve safety in their area.

Don't let the meeting turn into a gripe session about unrelated topics. As discussion leader, its your job to make sure the topic is safety. Discussing other topics wastes time and can ruin the effectiveness of your safety meeting.

At the end of the meeting, ask employees to sign a sheet on the back of this talk as a record that they attended the safety meeting. Keep this talk on file for your records.

Suit Up for Safety

Why do I need to wear personal protective clothing and equipment?

Let's give it some thought. The human body is amazing. We have a head and brains for thinking; ears for hearing; eyes for seeing; a nose for detecting odors; a mouth for talking and eating; lungs for breathing; arms, elbows, knees and legs for lifting and bending; hands and fingers for dressing and feeding ourselves and for writing; legs for walking and running; and feet and toes for support and balance. However, we can be easily cut, burned or blinded. We can break bones, cut flesh, become deaf or blind, get scraped and suffocate.

These possibilities bring to mind the need for working safely and wearing personal protective equipment and clothing.

We are all familiar with the game of football. We have either played it one time in our lives or sat in front of the "boob tube" during fall and winter weekends to watch it. Not many football spectators think of safety while watching a game, but safety in football is real. It starts before the game in the locker room when the team is suiting up. Players have to wear protective equipment, which includes shock-absorbing helmets with face guards; mouth pieces; shoulder pads; rib, elbow, knee and hip pads; and cleated shoes.

At times this equipment becomes uncomfortable, but the players know that the game is quite rough and injuries can occur. If they want to play in the next week's game, they wear this personal protective equipment. After all, players are not much good when they're sidelined with injuries.

Real pros realize this fact and figure out the odds. When they wear personal protective equipment, their chances of getting through the game without a disabling injury are much greater. Therefore, their chances of continuing as successful football players without suffering injuries are greater. Discomfort and inconvenience do not mean a thing to them.

Like football players, employees may work on a job that requires personal protective equipment, such as safety glasses, safety shoes, gloves and hand pads, hearing protection, hard hats and respirators. Personal protective equipment cannot prevent an accident from occurring, but safety equipment can prevent serious injuries.

We realize that safety glasses, safety shoes, gloves, ear plugs, hard hats and respirators are kind of a nuisance to put on and wear and may seem rather bulky and uncomfortable.

Most of the time, if personal protective equipment is properly fitted, it's just a matter of getting used to wearing it. This is a lot easier to adhere to when we remember that, like football players, we stand a better chance of continuing successfully with our jobs and home lives if we are protected from possible serious injuries by personal protective equipment.

SAFETY EYE PROTECTION--Safety glasses, goggles, side shields, face shields, welding shields.

Eye protection is needed where there is airborne dust; the danger of flying metal, wood or other materials; welding; and splashing chemicals. Employees should choose and use the protective safety eyewear best suited for their jobs.

SAFETY FOOTWEAR--Safety shoes offer soles with puncture protection instep protection, ankle snugs to ward off sparks, metatarsal guard, non-slip sole and steel caps that protect the toes from falling object.

Today safety shoes are very comfortable, fashionable and effective.

HAND PROTECTION--Approved cloth work gloves, leather hand pads, metal mesh gloves, insulated gloves, neoprene and plastic gloves, and rubber gloves provide protection when handling sharp, rough, greasy and hot materials, and during operations where the hands are directly involved with lifting or moving objects. Other special-purpose hand protection includes leather wrist and arm sleeves, hand mitts and finger pads.

HEARING PROTECTION--When noise is above acceptable levels and it is impossible to reduce noise output, personal hearing protectors, such as ear plugs, ear muffs, sound bands and molded ear plugs, must be used. This equipment must be worn properly and kept in good condition to be effective.

SAFETY HEAD GEAR--For protection from falling or flying objects, moving machinery, sharp corners, heat and fire, electric shock, dripping chemicals and unseen dangers, hard hats should be worn. Hard hats must have sturdy brims, and rigid inner suspension to cushion shocks and blows; they may have chin straps and removable face shields.

Hard hats can be made of plastic, fiberglass or metal. Other head protection includes bump caps, hair nets and chemical-resistant hoods.

RESPIRATORS--Respirators should be worn if inhalation hazards are present in the workplace. They should be provided by the employer. Respirators are used where there is dust, paint spray, fumes, smoke and mists. In hazardous working conditions, self- contained breathing apparatuses are required. You should know the proper methods of fitting, maintaining and cleaning respirators.

OTHER PERSONAL PROTECTIVE EQUIPMENT--

Life vests when working over or near water

High visibility clothing for traffic work

Lifelines and safety belts for iron and utility line workers

Rubber, plastic and leather aprons to protect from acid and chemical splashes

Insulation suits for protection from fire and heat

Leaded clothing for protection against X-rays

Leggings and sleeves for added protection against splashes and flying particles

Disposable paper, cloth or plastic clothing for protection against germs or harmful chemicals

Personal protective clothing and equipment have their place in sports, manufacturing plants, foundries, construction and many other areas of industry.

It is our responsibility to be safety-conscious. We must recognize the importance of personal protective clothing and equipment and take advantage of their benefits by wearing them. Suit up for safety--use and wear personal protective clothing and equipment.

