

A Safety Attitude

Session 6

Facilitator

Date

Company

A Safety Attitude

A Safe and Healthy Work Place

Onsite Orientation Training Goals

Zero Incident Goal

Active Participation

Safe Work Practices

Share Stories

*One day on the job,
you saw something unsafe
or you or a co-worker were hurt.*

Standard Operating Procedures

What are standard operating procedures - SOPs?

A necessary way of doing something - developed through experience and knowledge.

Can you think of examples of SOPs?

Standard Operating Procedures

Why do we need SOPs in the workplace?

What can you do if you don't understand Canadian SOPs?

Canadian SOPs

What are 2 Canadian standard operating procedures - SOPs?

If in doubt contact your supervisor *before* starting work.

Personal injuries *must* be reported immediately to your supervisor.

Be Aware

Workers can be **fired** for:

- not telling supervisor about hazards
- not placing protective barriers or signs
- acting dangerously
- using alcohol or drugs
- fighting
- unlawful discrimination or harassment

Onsite Safety Orientation

What is an onsite safety orientation?

It is training or testing on SOPs.

How is this training is provided?

Onsite Safety Orientation

Can include:

1. Safety orientation film
2. Handbook
3. Orientation talk
4. Orientation questionnaire (test)
5. Hard hat decals (stickers)

Onsite Orientation Quiz (2)

What?

- 10 – 15 multiple choice questions
- Taken from real workplace quizzes

Why?

- To practice what you will be expected to know
- As a ending point to measure what you learned in the workshop
- To indicate your reading and vocabulary skills

On the Job Excellence In Safety Performance

Company leaders say:

All injuries should be and can be prevented.

They believe their policy reflects:

Safety is as important as production.

Everything will be done to prevent accidents.

Safety is the responsibility of everyone.

They expect you to:

communicate

inspect

report

What is wrong?

The Alberta Building Trades Council is hearing **more stories of foreign workers being injured on the job**, Gerry Donnelly, the government relations officer for the trades council recently told CBC News.

What is causing the problems?

Workplace Injury Stories

Who has been hurt at work
or knows someone who had an accident?

What happened?

Why did it happen?

Could it have been prevented?

A Safety Attitude

What is a safety attitude?

A secure or protected way of behaving

Have these experiences or stories changed your attitude toward safety in the workplace?

Safety Communication System

1. Safety orientation
2. Pre-job safety instruction (PSI)
3. Tailgate safety meeting
4. Project safety committee meetings
5. District safety committee meetings
6. Safety awareness programs

Pyramid of Events

Zero (0) Incident Pyramid of Events

List three reasons

1. newcomers get injured on the job
2. sometimes perform tasks they *think* are unsafe
3. you could be unsafe at work

Talk about ways to increase safety at work:

what helps

what hinders (gets in the way)

Questions to ask employers to prevent accidents

1. What personal protective equipment PPE is needed?
2. Are there hidden dangers in this job?
3. Do I have all the training needed for this job?
4. Is equipment checked and maintained regularly?
5. Who do I ask if I have questions about the job?

What is your question about safety in the workplace?

What does a job represent to you?

What do you expect from a job?

What do you hope to gain from working?

**Accidents Can
Affect You for the Rest of Your Life**

**Be safe on the job
Keep a long working career
and enjoy a good life**

