


March 2014

Volume 2, Issue 3
Newsletter

<http://www.phila.gov/risk>

Safety Matters In the Lives of Employees


...Winter Isn't Over Yet Tips on How to Walk on Ice

Old man Winter has really taken a toll on the United States this winter from higher than expected snowfall totals and mud slides across the nation. Regions that typically do not deal with snow and ice have to grapple with below freezing temperatures and issues of dealing with additional snow accumulation while snow remains from previous storms. The aftermath of the winter by way of potholes and damages to other property will not be realized until the nation has totally thawed out. With that said, the winter weather continues to especially create additional walking hazards for everyone as we venture out to work and other every day activities. Below is a quick tip on how to walk on ice versus normal walking behaviors. In addition, it is equally important to dress for the occasion and have the proper footwear for inclement winter

weather. Some things to look for in proper winter weather footwear include but are not limited to:

- ✧ Rubber soled boots with raised tread patterns on the heel and sole in a crosshatch design or similar pattern.
- ✧ Soles should be flat, flexible, and have maximum surface contact area.
- ✧ Where possible have slip resistant soled boots to minimize slipping on wet surfaces.
- ✧ Constructed of materials (i.e. leather) that are durable to abrasion and at least water resistant, but preferably water proof.
- ✧ Able to provide a snug yet comfortable fit so the foot does not slide inside the boot, which may cause blisters.

CLICK on Contents to Navigate to Article


Inside this issue:

Are You Prepared for Shelter In Place Emergencies?	2
City Safety Officers Receive Annual Emergency Action Plans Training & Active Shooter Training	2
Philadelphia Prisons' System Safety Committee	3
March: Eye Safety Month	3
Training Calendar	4
Newest Risk SLPU Member	4
How to "Look" at Noise	4

WINTER LESSONS:
HOW TO WALK ON ICE

1 Normally, when we walk, our legs' ability to support our weight is split mid-stride.

2 Walking this way on ice forces each leg to support the weight of the body at an angle that is not perpendicular to the surface of the ice, resulting in a nasty fall.

oblique angle=nasty fall

WRONG WAY

FACT: On April 8, 2003, Dr. Robert Atkins, inventor of the famed Atkins Diet, slipped on icy pavement and suffered severe head trauma. He died nine days later.

1 To walk on ice, keep your center of gravity over your front leg.

2 One animal that has figured this out is a penguin. Think of yourself as a penguin and you'll be all right.

RIGHT WAY

FACT: Approximately 60 people die each year in the United States as a result of slipping on the ice. This is about as many as will die from a tornado.

This information brought to you by

Copyright Curtis Whaley, Tablet Infographic

Are You Prepared for Shelter In Place Emergencies?


Most of us have heard of emergency evacuation procedures for our workplace. In fact, all of us have at one point or another been a participant in fire drills so we will know what to do in the event of an emergency evacuation.

Emergency Action Plans (EAP) consist of more than fire emergency procedures. For instance, EAPs also require a Shelter-in-Place plan. Shelter-in-Place is a method of emergency response when a hazardous condition exists outside (or a localized area inside) of a building or location, making it safer for employees, visitors and citizens indoors. Shelter-in-Place plans include taking refuge in an interior room, hallway or office within a building with no or minimal windows to the exterior where a hazard may exist. Therefore, during a shelter in place emergency, the safest thing for any employee or visi-

tor to do is seek refuge inside the building until emergency responders have declared it is safe to exit the building.

Shelter-in-Place plans are designed for occupants to keep themselves safe and minimize exposure to any exterior threat or hazard. Shelter-in-Place emergencies can range from situations such as:

- Outside environmental hazard (i.e. chemical spill),
- Weather emergencies (i.e. tornados, hurricane)
- Utility failures (i.e. water main breaks)
- Active shooter incidents

The City has developed both directives and City-wide policy for Emergency Action Plans for its departments. The City's Safety Directive #A-9 and Emergency Action plan for all City facilities can be found at the following link:

[Click here ▶ http://www.phila.gov/risk](http://www.phila.gov/risk)

City Safety Officers Receive Annual Emergency Action Plans Training and Active Shooter Training

A room packed with Citywide safety office personnel attended their annual Emergency Action Plan (EAP) refresher training on February 25, 2014. Departments are responsible for implementing their EAP in accordance with established Citywide plans. Safety officers were also given the updated Posting of Emergency Information form (below).


The second part of the training was about preparing and responding to Active Shooter incidents. This was presented by two local subject matter experts from the Department of Homeland Security and the Police Department's Bureau of Counter-Terrorism.

On behalf of the City's Safety Officers, we want to thank *Protective Security Advisor—Bill Ryan* and *Detective Joseph Rovnan* for their dedication and commitment to protecting the lives of residents and employees in the City.


Additional Emergency Action Plan Resources


<http://www.phila.gov/risk>


<http://oem.readyphiladelphia.org/Ready>


<http://training.fema.gov/IS/>


Philadelphia Prisons System Safety Committee

The Philadelphia Prisons System Safety Committee has been in existence for many years and continues to foster a positive influence within the workplace for both its employees and visitors. The Safety Committee meets on a monthly basis to discuss safety and health concerns and initiatives. The Safety Committee also provides safety tips and injury prevention information within the department through its mascot, Shackles. Shackles' presence helps employees understand the importance of workplace safety and health.

Over the years, Prisons' Safety Committee continues to keep employees safe and reduce injuries to its workforce. Safety Committee members stay motivated and are an active part of Prisons' workplace safety and health program

which is headed by Deputy Warden Patrick Gordon. Every year, the efforts of the Safety Committee members are recognized for their dedication and commitment at its annual picnic. Deputy Warden Gordon invites guests speakers to present on related safety topics. The event also allows Prisons' executive management a chance to see the work the committee has been able to achieve from year to year.


SHACKLES

Keep Up the Great Work Team!


MISSION STATEMENT: The Philadelphia Prison System is committed to the safety and health of our staff and others who may be present in our facilities. We will work diligently to prevent injuries and illness from recognized hazards. Our goal is to provide a safe place in which to work and/or visit coupled with the knowledge of safe work practices.

March is National Eye Safety Month


There are days when the sun and moon line up perfectly over Philadelphia's center city skyline to give a perfect postcard picture scene. Many of us take for granted our vision and the beauty we take in through our eyes. This month, help preserve your eye sight and take a moment to remind yourself, co-workers, friends, and loved ones to **wear safety glasses or goggles** when they work with equipment such as snow blowers, grinders, sanders, or chemicals. For many of us, we may be in front of a computer monitor not thinking that eye health is equally important to keep in mind. Take time during the course of the day to give your eyes a rest from staring at the screen continuously for extended periods of time. It will help you refocus - literally.


Eye Safety & Health Tips

- Always wear your safety glasses when work procedures can potentially cause injury to your eye.
- Prescription glasses are not adequate protection from flying objects.
- Get assistance with your work space to reduce glare if it is too bright, or increase illumination if it is too dim.
- Take periodic rest breaks and blink your eyes to keep them from drying out.
- If you get a chemical splashed in your eye(s), immediately flush it with plenty of clean water for 15-20 minutes. Seek medical attention.
- Ask for more information from your safety officer.

Factoid

Each day more than 2,000 U.S. workers receive some form of medical treatment because of eye injuries sustained at work.

-Centers for Disease Control and Prevention

TRAINING • LEARNING • APPLYING


Mar-Apr 2014


WELCOME Our Newest Team Member to Risk Management SLPU

Roberto Feliz, Sr.


Roberto Feliz is our newest team member as an Occupational Safety Administrator. Mr. Feliz has over 30 years of experience and brings a wide range of safety and health expertise to the City including safety audits, training, accident investigation, emergency management, fire safety, and hazardous material/waste. Mr. Feliz was a former City employee in the Department of License and Inspections as the Director of the Commercial & Industrial Unit and previously as a Fire Code Inspector. He has worked in government, healthcare, construction, manufacturing, and consulting among other areas. Roberto is a certified trainer for both OSHA General Industry and Construction outreach courses. Roberto will serve as a primary Liaison for the departmental clusters under Transportation & Public Utilities, Financial Agencies, and Public Safety. Mr. Feliz received his B.S. in Public Administration from West Chester University and his M.S. in Public Safety & Environmental Protection Management from St. Joseph's University.

DATE	TOPIC	TIME
Tues 3/20/14	Distracted Driver Training	10AM –12 PM
Tues 3/20/14	Initial Safety Committee Training	9 AM–4 PM
Thurs 3/27/14	Safety Officers ONLY : Inspections / Hands On	9:30 AM–12:00 PM
Tues 4/8/14	Safety Committee Refresher Training	10AM –12 PM
Tues 4/15/14	Distracted Driver Training	10AM –12 PM
Thurs 4/17/14	Safety Officers ONLY : Core Dynamics for Success	9 AM–12 PM
Tues 4/22/14	Defensive Driver Training	8:30 AM - 12:30 PM
Thurs 4/24/14	Distracted Driver Training	10AM –12 PM

To RSVP—CLICK on the **BUTTON** below

Email Message : Include TOPIC(s) & DATE(s)

Provide: Name: (First, Last)

Payroll # & Department


Email: Corinne.Bailey@phila.gov


For an up to date schedule go to:
<http://www.phila.gov/risk>


