Slip, Trip and Fall Prevention
Introduction

Work-related slip, trip and falls incidents can frequently result in serious disabling injuries that impact an employee’s ability to do his or her job. These injuries often result in lost workdays, reduced productivity, increased workers’ compensation claims and diminished ability to care for patients. The lower extremities (knees, ankles, feet) are body parts most commonly injured after a slip, trip and fall event. The nature of injuries are most often sprains, strains, dislocations and tears. In addition, slip, trip and falls are significantly more likely to result in fractions and multiple injuries than were other types of injuries.
Purpose

The purpose of this program is to identify slip, trip and fall hazards specific to Health Services and control measures to reduce or eliminate the hazards.
Responsibility

The Safety Manager is responsible for the implementation of this program. The program will be evaluated and updates made to procedures and control measures to assist our company in furthering its efforts to provide a safe workplace free of slip, trip and fall hazards. The Office Managers are responsible for managing and communicating this program with employees.
Potential Hazards

1. Contaminants on the Floor (Water, Fluid, Food)

2. Poor Drainage: Pipes and Drains (Parking Lot and Sidewalks)
3. Indoor Walking Surface Irregularities (Building Entrances, Examination Rooms, Hallways, Floor matting)
4. Outdoor Walking Surface Irregularities (Entrances, Lawns, Parking Garages and Lots, Walkways, Around Drains in the Ground)
5. Weather Conditions (Ice and Snow-Entrances, Parking Garage and Lots, Walkways, Outside Stairs)

6. Inadequate Lighting (Parking Structures, Storage Rooms, Hallways, Stairwells, Stairwells, Walkways-Both Inside and Outside the Facility)
7. Stairs and Handrails (Indoor and Outdoor Stairs, Elevated and/or Sloping Walkways, Parking Structures, Ramps)
8. Stepstools and Ladders (Medical Record Office and Storage)
9. Tripping Hazards (Examination Rooms, Computer Workstations, Storage Area, Hallways and Walkways, Workstations-Clutter, Loose Cords and Wires)

10. Improper Use of Floor Mats and Runners (Entrances, Under Sinks, Water Fountains)
Control Measures

1. Contaminants on the Floor
a. Instruct employees to report and clean up spills immediately.
b. Place water-absorbent walk-off mats where water, ice or soap may drip onto the floor. Beveled-edge, flat and continuous mats should be used.
c. Provide walk-off mats, paper towel holders, trash cans and umbrella bags near entrances and water fountains to minimize wet floors.

d. Floor mats should be large enough so that several footsteps will take place on the mat. If there is water around or beyond the mat, it means that the mat is not large enough or is saturated and needs to be replaced.

e. Secure mats from moving and make sure they have slip-resistant backing.
f. Ensure slip resistant shoes are worn by employees.
g. Ensure that proper floor cleaning methods are used and that cleaning products can be used on common floor contaminants.

h. Mix cleaning chemicals according to the manufacturer’s specifications.
i. Post highly-visible “Caution-Wet Floor” signs to inform employees of wet floor areas.
2. Poor Drainage: (Downspout-Sidewalks)

a. Redirect downspouts away from sidewalks.

b. Ensure storm water drains are clear of debris to allow proper drainage.
3. Indoor Walking Surface Irregularities
a. Replace or re-stretch loose or buckled carpeting.

b. Remove, patch underneath and replace indented or blistered vinyl tile.
c. Patch or fill cracks in indoor walkways greater than ¼ inch wide.

d. Reduce or eliminate trip hazards over ¼ inch high in all areas of pedestrian travel.

e. Create visual cues. Highlight changes in walkway elevation with Safety Yellow warning paint or tape.

f. Make sure elevators are leveled properly so that elevator floors line up evenly with hallway floors.

4. Outdoor Walking Surface Irregularities

a. Patch or fill cracks in walkways greater than ½ inch wide.
b. Patch, fill or repave outdoor areas that have deep groves, cracks or holes.

c. Create visual cues. Highlight changes in curb or walkway elevation with Safety Yellow warning paint.

d. Remove stones and debris from walking surfaces.

e. Ensure that underground watering system structures are covered or highlighted.

5. Weather Conditions

a. Implement an aggressive program to promptly remove ice and snow from parking lots, garages and walkways.

b. Distribute winter weather warnings via e-mail to staff when ice and snow are predicted. Provide notices on bulletin boards.

c. Encourage employees to report icy conditions.
d. Place labeled bins filled with ice melting chemicals and scoops that anyone can use immediately on icy conditions.

e. Provide additional mats in entrances during winter months and when it rains.

6. Inadequate Lighting

a. Install more light fixtures in poorly lit areas.

b. Verify light bulbs have an appropriate brightness.

c. Install light fixtures that emit light from all sides.

7. Stairs and Handrails

a. Create visual cues. Paint (Safety Yellow or other high contrast paint), tape or highlight the edge (nosing) of each step, including the top and bottom, to provide a cue of a change in elevations.
b. Check that stair treads and nosing are slip-resistant and extend the whole tread.

c. Ensure that stairs are kept free of ice, snow, water and other slippery contaminants.
d. Check that stairwells have adequate lighting.

e. Consider adding a handrail at locations that have less than 4 steps (such as building entrances).

f. Confirm all handrails are with an appropriate height range (34-38 inches from the stepping surface).

g. Check that discontinuous handrails are of a consistent height.

h. Check that handrails extend full length of stairs and extend 12 inches at top and one tread depth at bottom.

i. Check that handrails are available on both sides. For stairs greater than 44 inches, two handrails are recommended. For stairs less than 44 inches, at least one handrail on right side descending stairway. Check local code requirements.

j. Check for open stairways, that a two rail system is present; a top rail at 42 inches and a second handrail at 34 inches minimum and 38 inches maximum vertically above stair nosing. Protect the open area under the top rail to the stairway steps by installing a fix barrier.
8. Stepstools and Ladders

a. Train employees on the proper use of ladders and stepstools.

b. Wear appropriate footwear for climbing; shoes should have a closed back and sufficient tread on the sole to prevent slipping on ladder rungs or steps.

c. Place ladders and stepstools on level surfaces before climbing.

d. Check the stepladders are fully opened before climbing.

e. Maintain three points of contact with the ladders at all times while ascending and descending (two hands and one foot or one hand and two feet).

9. Tripping Hazards

a. Organize storage area to eliminate clutter.
b. Consider wall-mounted storage hooks or shelves.

c. Clear walkways.

d. Use cord organizers to bundle cords.

e. Cover cords on floor with a beveled protective cover or tape cords to flooring.

f. Use retractable cord holders.

g. Mount cords near or underneath the desk.

h. Clear walkways and work areas to allow employees to move more freely and safely.

10. Improper Use of Floor Mats and Runners

a. Mats and runners at entrances should be sufficiently large so that several footsteps fall on the mat, cleaning contaminants off the shoes, before the shoes contact the flooring.
b. Place additional mats if necessary in entrances during ice, snow and rainy conditions. If there is water on the floor beyond the last mat, additional mats or runners may be necessary.

c. Use beveled-edge, flat and continuous or interlocking mats.

d. Replace mats that are curled, ripped or worn. Secure edges with carpet tape if needed.

e. Secure mats from moving.

f. Paint small markers on the floor to remind staff to lay mats in the correct position every day.

Inspections

Conduct regular inspection of the facility to identify and document hazards and control measures to be addressed. The Safety Manager will be responsible to implement the inspection procedure. The Office Manager will ensure that the inspections are conducted, hazards and control measures are addressed and meetings are held to communicate hazards and control measures with the employees.
Training

Training will be conducted with new employees at initial assignment and annually with all employees. The Slip, Trip & Fall Prevention Training will cover the following “key” elements:

1. Housekeeping Policy

2. Potential hazards-understanding how slip, trip & fall accidents occur

3. Control measures
4. Safe practices associated with slip, trip & fall prevention

5. Slip, trip & fall prevention inspection checklist

6. Conducting slip, trip & fall prevention inspections
Source: Department of Health and Human Services; Center for Disease Control and Prevention and National Institute for Occupational Safety and Health

