

Health and Safety

Overview

Just In Time Training 2010

PHYSICAL HAZARDS

- Animal Related Incidents
- Musculoskeletal Injuries
- Slips, Trips and Falls
- Fatigue

Just In Time Training 2010

Animal Encounters

- Injuries - Kick, crush, bite, scratch
- Zoonoses
- Aggressive dogs
- Prevention
 - Remain alert
 - Proper restraint
 - Avoidance

Just In Time Training 2010

Musculoskeletal

- Strains, sprains
- Ergonomic injury
 - Awkward postures
 - Highly repetitive motions
 - High hand force
 - Heavy, frequent, or awkward lifting

Just In Time Training 2010

Safe Lifting

- Assess object
 - Get assistance if needed
- Lifting technique
 - Bend at knees
 - Grasp object firmly
 - Lift using legs
 - Keep back straight and upright position
 - Keep object within your power zone
 - Pivot, if turning – do not twist

Just In Time Training 2010

Slips, Trips and Falls

- Common
 - Uneven, wet, icy surfaces
 - Personal Protective Equipment
 - May limit motion and vision
- Prevention
 - Watch for hoses, cables, ropes
 - Keep out of walkways
 - Adequate lighting
 - Identify hazardous areas

Just In Time Training 2010

Sharps

- Needles and other sharps
 - Needle sticks very common
- Handle and dispose of properly
 - Avoid recapping
 - Direct disposal
 - Use rigid disposal containers
 - Account for sharps after use

Just In Time Training 2010 Health and Safety: Overview

Fatigue

- Extended shifts
 - Increased errors, accidents, injuries
- Signs of fatigue
 - Sleepiness, decreased alertness or motivation
 - Irritability
 - Giddiness
 - Headaches, decreased appetite
- Rest or time off

Just In Time Training 2010 Health and Safety: Overview

ENVIRONMENTAL HAZARDS

- Weather Related Injury
- Insects
- Noise
- Electrical Shock
- Chemical Exposure

Just In Time Training 2010 Health and Safety: Overview

Extreme Heat

- Sunburn, dehydration
- Heat cramps
 - Muscle spasms
- Heat exhaustion
 - Paleness, dizziness, nausea, fainting
- Heat stroke
 - High body temperature, little or no sweating, confusion
 - Seek medical attention immediately

Just In Time Training 2010 Health and Safety: Overview

Extreme Heat

- Prevention
 - Sunscreen
 - Monitor yourself and others for signs
 - Take breaks and seek shade
 - Keep hydrated - water/sports drinks
 - Avoid caffeine/alcohol

Just In Time Training 2010 Health and Safety: Overview

Extreme Cold

- Frostbite
 - Cold, numb, hard, pale
- Hypothermia
 - Numbness, lethargy, behavior
- Prevention
 - Appropriate clothing
 - Cover ears, hands, and face
 - Stay dry and avoid over-exertion
 - Warm individual, seek medical attention

Just In Time Training 2010 Health and Safety: Overview

Insects

- Bites and stings
- Vector-borne diseases
- Prevention
 - Repellants with DEET or Picaridin
 - Wear long sleeves and long pants
 - Tuck pants into boots

Just In Time Training 2010 Health and Safety: Overview

Noise

- Can lead to permanent damage
- Hazardous at 85 dBA for 8 hours
 - Conversation difficult at 3 feet

Activity	Approximate Noise Level (dBA)
Gunshot	140-150
Chain saw	100-110
Rock band	90-100
Squealing pigs	85-90
Tractor without cab	80-85
Normal conversation	60-70

Source: National Institute for Occupational Safety and Health, Centers for Disease Control and Prevention

Just In Time Training 2010 Health and Safety: Overview

Electrical Shock

- Power equipment, cords, downed power lines
- Prevention of shock and electrocution
 - Inspect cords/ cables for damage
 - Do not use damaged cords/cables
 - Use caution when working in wet areas
 - Observe area for downed power lines
 - Assume all power lines are active

Just In Time Training 2010 Health and Safety: Overview

Chemical Hazards

- Examples
 - Animal facilities
 - Carbon monoxide
 - Disinfectant products
- Prevention
 - Awareness
 - Do not use in confined spaces
 - Personal Protective Equipment

Just In Time Training 2010 Health and Safety: Overview

PSYCHOLOGICAL HAZARDS

- Stress
- Depression

Just In Time Training 2010 Health and Safety: Overview

Stress

- Recognize the signs
- Physical
 - Nausea, dizziness, headaches
- Cognitive
 - Disorientation, memory
- Emotional
 - Anxiety, guilt, grief, irritability
- Behavioral
 - Anger, withdrawal, depression, drug or alcohol abuse

stress can cause

↓

physical effects

↓

cognitive effects

↓

emotional effects

↓

behavior effects

Just In Time Training 2010 Health and Safety: Overview

Dealing with Stress

- Ways to reduce stress
 - Monitor self and others for signs
 - Take frequent rest breaks
 - Accept what cannot change
 - Maintain schedule as possible
 - Communicate with loved ones
 - Take advantage of support programs

Just In Time Training 2010 Health and Safety: Overview

CONTINGENCY PLANS

- Evacuation
- Shelter-In-Place
- Fire/Explosion
- Hazardous Material Release
- Severe Weather

Just In Time Training 2010 Health and Safety: Overview

Contingency Plans

- Evacuation
 - Pre-determined signal and site
 - All are accounted for
- Shelter-In-Place
 - Pre-determined locations
 - Remain until "all clear" is given

Just In Time Training 2010 Health and Safety: Overview

Fire/Explosion Response

- Attempt to extinguish if deemed safe
 - Extinguisher kept in every vehicle
- If fire is out of control
 - Sound warning alarm
 - Evacuate to safe distance
 - Account for team members
 - Notify Command Staff and fire department
 - Remove vehicles and equipment if possible

Just In Time Training 2010 Health and Safety: Overview

Severe Weather

- Considerations for halting work:
 - Heavy precipitation
 - Extreme heat or cold
 - Limited visibility
 - Treacherous conditions (tornadoes)
 - Lightning
 - Flood potential

Just In Time Training 2010 Health and Safety: Overview

ROLES AND RESPONSIBILITY

Just In Time Training 2010 Health and Safety: Overview

ICS: Health and Safety

- Safety Officer
 - Assure safe working environment
 - Identifies hazards and sets procedures
 - Provides training
 - Develops Health and Safety Plan
 - Authority to issue stop work order
- Other Sections also have a role
- Everyone’s responsibility

Just In Time Training 2010 Health and Safety: Overview

Responder Responsibility

- Follow health and safety procedures
- Report all injuries, accidents
- Report unsafe conditions or safety concerns
- Adhere to the chain of command
- Be aware of surroundings
- Wear all PPE correctly

Just In Time Training 2010 Health and Safety: Overview

Resources

- USDA Foreign Animal Disease Preparedness (FAD PReP) Guidelines: Health and Safety
http://www.aphis.usda.gov/animal_health/emrs/naheems.shtml

Just In Time Training 2010 Health and Safety: Overview

Acknowledgments

Development of this presentation was by the Center for Food Security and Public Health at Iowa State University through funding from the Multi-State Partnership for Security in Agriculture

Authors: Dan Taylor, DVM, MPH; Glenda Dvorak, DVM, MPH, DACVPM
Reviewers: Janice Mogan, DVM; Leslie Cole, DVM

Center for Food Security & Public Health
IOWA STATE UNIVERSITY