

March 2015

Volume 3, Issue 3

Newsletter

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

Safety Matters In the Lives of Employees

WHAT'S INSIDE

[Hazard Communication Requirements](#) - Pg 2

[Pennsylvania Right to Know Information](#) - Pg 2

[Employees are Getting Involved with Safety and Making a Difference](#) - Pg 3

[Driver Safety POP Quiz](#) - Pg 3

[Distracted Driving: The Hands-Free Myth...](#) - Pg 3

[Risk Management Upcoming Safety Training Calendar](#) - Pg 4

Unified City Facility Security Criteria Plans Protecting The Workplace & Maximizing Your Safety

- Article Contributed by Daniel Bradley, OEM—Homeland Security Program Manager

Before an Emergency Action Plan (EAP) is activated to inform you what to do in an emergency and before your employer initiates its Continuity Of Operations Plan (COOP) to address recovery efforts & ensure that essential operations can continue, there is the:

Facility Security Measures Plan

In light of today's potential threats (both domestic and abroad), we all have a part to play to maximize our safety and to those we care for. The **Facility Security Measures Plan (FSMP)** is the third component of an employer's protective measures to protect, respond to, and mitigate threats/incidents that can impact business operations. The FSMP identifies vulnerability risks and establishes how each work facility can quickly assess and respond appropriately to an emergency or incident. Emergencies are not limited to immediate or acute situations like a building utility outage or flood, but also threats to an area that may necessitate employers to take additional preparedness measures. Such measures may be in response to incidents such as the Boston Marathon bombing or looking ahead to ensure measures are in place for events like the 2015 World Meeting of Families that is coming to our City.

City Continues to Improve its Ability to Respond to Emergencies...

Recently, the *Office of Emergency Management (OEM)* previewed a new initiative to department Safety Officers called the **Unified City Facility Security Criteria (UCFSC)**. This program will help departments develop their **Facility Security Measures Plan**.

The goal of the program is to provide standard proactive security and preparedness steps for City buildings to implement in response to a nearby

incident. These standardized actions are intended to minimize the potential for other facilities to be affected by the incident and ensure all personnel are prepared if an emergency does arise.

The program is based on three levels of preparedness operation: **Normal, Elevated, and Heightened.**

Each level includes escalating measures for building security, facility managers, and other key staff to complete that will increase security, test important parts of building Emergency Actions Plans (EAPs), and help departments activate parts of their Continuity of Operations Plans (COOP) in case they are needed.

Once the program is implemented, changes to City building security will not seem very different. However, if an incident occurs within or nearby Philadelphia that has the potential to affect City properties, City public safety officials and leadership will evaluate the situation and decide if the security posture for some or all buildings should be increased. A change in level is communicated directly with key facility representatives so that increases in security and preparedness can be made quickly.

Facility security determinations provide building-specific ways to achieve standard security and preparedness goals across a variety of categories. Examples of security actions include: enhancing visitor check-in and badging, testing notification systems, practicing mechanical shelter-in-place protocols, and ensuring that department staff rosters are maintained and updated.

Communication of Hazardous Chemicals in the Workplace

In response to new Federal OSHA requirements, chemical manufacturers and distributors are busy creating new product labels and new product safety data sheets (SDS). These changes will impact compliance with the Pennsylvania Worker and Community Right to Know Law (PA RTK). The PA RTK Law addresses chemical safety requirements in the Commonwealth of PA. In past newsletters and at the Risk Management sponsored Safety Officer Hazard Communication Training information on what the new labels and SDS look like was communicated to departments. You may have seen and certainly you will start to notice more and more new labels and SDS on chemical products used in your department. By December 2015 chemical manufacturers and distributors will be required to provide only the new labels and new SDS to customers.

Since new labels and SDS are arriving in the workplace it is important for departments to:

- Train employees who use chemicals to ensure that when employees begin to see the new labels and SDSs in their workplace, they are familiar with them, understand how to use them, and access the information effectively.
- Ensure that they make available the latest SDS for products they use and update the workplace SDS binder when a new SDS is received.
- Ensure compliance with the other PA RTK requirements.

If you have questions or need further information about the new labels, new SDS or the PA RTK requirements contact your department's safety office or the Office of Risk Management [Eric Beckhusen (eric.beckhusen@phila.gov)].

-Article Contributed by Eric Beckhusen, Health & Safety Specialist

Hazard Communication

Aligns with the UN's Globally Harmonized System
Of Classification and Labeling of Chemicals

<https://www.osha.gov/dsg/hazcom/index.html>

Pennsylvania Worker & Community Right to Know Act Information

[The Pennsylvania Worker and Community Right to Know Act](#) (Act 159 of 1984) created a system for communicating information about hazardous materials used, produced or stored at work sites within the Commonwealth of Pennsylvania. The Department of Labor & Industry, through the Health & Safety Division, acts as the data collector between employers and the community.

There are nine (9) major components to the PA RTK Act that public employers must abide by. These components are listed below and are outlined in the required posting that can be downloaded by clicking on the required Employee Workplace Notice Public Sector image below.

1. Employee Workplace Notice
2. Trainings
3. Hazardous Substance Survey Form (HSSF)
4. Work Area List
5. Safety Data Sheets
6. Environmental Hazard Survey Form (EHSF)
7. Labeling
8. Health & Exposure Records
9. Non-Discrimination

By law this downloadable poster must be posted at every worksite

Employees are Getting Involved with Safety and Making a Difference

No one wants to see anyone get injured on the job, let alone get hurt themselves. Employees often ask how they can contribute to help make their workplace safer because of unsafe conditions or practices they may see or notice. Safety committees are great workplace teams to help make a difference in the lives of co-workers and colleagues. Pennsylvania’s safety committees continue to prove that together employees and employers can save lives by preventing injuries and illnesses at work. According to the **2014 PA Governor's Occupational Safety & Health Conference**, since 1994, **more than 10,500 employers in Pennsylvania have created workplace safety committees**. These workplace safety committees have helped to ensure the safety of more than *1.4 million employees in the Commonwealth of P.A.*

The sheer number of the safety committees created by PA employers alone shows that safety committees can work in trying to prevent injuries to workers. In addition, a safety conscientious worker is more likely to impart his/her knowledge of safe behavior not only to others at work, but also at home to his/her family members.

As of January 2015, the **City of Philadelphia has over 50 active departmental safety committees** that are engaged in the prevention of injuries to employees, City residents, and visitors. Over the years safety committees across the City have contributed to their workplace safety culture by conducting safety inspections, performing ergonomic assessments, organizing safety fairs, conducting safety orientations, providing safety trainings to colleagues, helping develop safety programs for their department, and writing safety newsletters among many other accomplishments.

Be proactive... Share ideas with your safety committee or participate in its activities.

Driver Safety **POP** Quiz

- 1) Distracted drivers are involved in a motor vehicle crash every ___? ___.
 - A) 15 seconds
 - B) 30 seconds
 - C) 1 minute
 - D) 5 minutes
- 2) The City has a Vehicle Use Policy that all departments and employees are to comply with.

True ___ False ___
- 3) Motor Vehicle Crash related deaths are ranked ___? ___ among all causes of death.
 - A) #1 in the US
 - B) #2 in the US
 - C) #3 in the US
 - D) #4 in the US
- 4) A distracted driver traveling 45 mph who looks at his/her phone for 3 seconds to text will have **blindly** travelled ___? ___ in the amount of time it took to key a text message.
 - A) Approximately 50 feet
 - B) Approximately 150 feet
 - C) Approximately 200 feet

[ANSWERS on Page 4](#)

QUESTION: Do you think using a hands-free device is the safest way to talk on the phone while operating a vehicle?

If you answered YES, you are not alone. In fact 80% of U.S. drivers believe hands-free is the safest way to drive and talk on a cell phone. Unfortunately, talking on a hands-free device while driving continues to distract your brain from the task of driving and causes inattentive blindness. Although still permitted in many localities, the use of hands-free devices give drivers a false sense of security and puts everyone around them, including themselves, at risk of a serious or fatal crash. The National Safety Council states that the use of a cell phone increases a driver’s risk of a crash 4X more than a driver not using a cell phone. Although both hands are available when using a hands-free device to operate a vehicle, it is still important to have your **mind, eyes, ears, and hands** focused on driving to prevent getting into a crash. The safest way to drive is still to refrain from engaging in any distraction while driving. Every life shortened or disabled as a result from someone’s distracted driving behavior is one too many.

You wouldn’t want a distracted driver to crash into you or a family member; don’t do it to others.

