

Safety Observations & SIP

PURPOSE

- | **Continuously observe positive and at risk behaviors**
- | **Communicate behaviors to employees through feedback, training and analysis**
- | **Correct at risk behaviors through coaching and discussion.**

DESCRIPTION

- | **Employees will observe positive and at risk behaviors practiced in the workplace.**
- | **Feedback on positive and at risk behaviors will be given to all employees**
- | **Trending and analysis will be conducted to improve SJBU safety performance.**

SAFETY OBSERVATIONS

What's Your perspective on
"Observations" ?

?

?

?

?

"We're here to
help you."

Goal of Safety Observations

- | **Recognize a correct behavior or safe condition.**
- | **Increase Safety Awareness.**
- | **Display interest.**
- | **Gets people thinking about safety.**
- | **Increases communications.**
- | **Correct an unsafe behavior or condition before an incident or injury occurs**

Observation Skills

| Recognizing Safe & Unsafe Behaviors

Safety Awareness Eye's

Personal Protective Equipment

Housekeeping Practices

Tools and Equipment

Procedures

Positions of People / Line of Fire

Reactions of People

Observation Skills

| **Recognizing Safe & Unsafe :**

– Personal Protective Equipment:

Is the appropriate Equipment being used?

Is the equipment in good condition

Is the equipment being used correctly?

PPE

PPE

Observation Skills

| **Recognizing Safe & Unsafe :**

– **Housekeeping Practices:**

Material Storage?

**(Obstructed Safety Equipment,
Clutter, tripping hazards,)**

Stairs and Platforms

Housekeeping

Housekeeping

Housekeeping

Observation Skills

| Recognizing Safe & Unsafe :

– Tools and Equipment:

Is it the right tool for the job?

Is the tool in Good Condition ?

Is tool being used correctly?

Tools & Equipment

Tools & Equipment

Tools & Equipment

Observation Skills

| Recognizing Safe & Unsafe :

– Procedures:

Is Standard Practice Established (do people know what to do?)

**Is Standard Practice being followed?
(do people do what they are supposed to do?)**

Is standard adequate for job? (are there questions on what is right or wrong?)

Procedures

Procedures

Observation Skills

- | **Recognizing Safe & Unsafe :**
 - **Positions of People / Line of Fire:**

Caught between objects

Struck by an Object

Fall from an elevation

Striking against

Positions of People / Line of Fire

Positions of People / Line of Fire

Positions of People / Line of Fire

Observation Skills

| **Recognizing Safe & Unsafe :**

– **Reactions of People:**

Adjusting PPE

Stopping Work

Rearranging job

Changing position

Changing tools

Applying Lockout

Stopping Work

Observations & communication

- | **Focus on the Actions of People**
- | **Give and Receive Open and Honest Feedback**
- | **Recognize Positive Behaviors**
- | **Discipline is not the intent of observations**

Keys to good communication

- | **Discuss items that could make their job easier.**

- | **Ask what their personal concerns are with the job.
(Present and Future)**
 - **Tools?**
 - **Materials?**
 - **Conditions?**

Goals of the Observation

- | **Communication and Questioning leads individuals to:**
 - Recognize injury potential
 - Do something to protect themselves
 - Start questioning on their own.
 - Teach the questioner
 - Leads to improved procedures

nO ehT rehtO ediS

NEAR MISS / HSE OPPORTUNITY REPORT

Location: _____

Date _____ Time _____

Briefly describe the near miss or HSE opportunity

_What was going on at the time?

Immediate Action Taken:

Reported By (optional) _____

Supervisor Actions

-

Near Miss / Safety Opportunity

Definitions:

| **Near Miss ?**

| **Safety Opportunity?**

Near Miss / Safety Opportunity

Briefly describe the NM/SO

What was going on at the time?

Immediate Action Taken

Reported by

Supervisor Actions

Near Miss / Safety Opportunity

Near Miss / Safety Opportunity

Safety Opportunity

