

How to use this toolkit?

The toolkit aims to provide information for supervisor to communicate one topic a day to workers.

Pictures are for illustration purposes only.

Green box or a green tick shows the correct practice.

Red box or a red cross shows the wrong practice.

SAFE USE OF PERSONAL FALL ARREST SYSTEM (PFAS)

Get a buddy to check if you are wearing your harness correctly.

Ensure that the D-ring on your harness faces the same side as the anchor point.

When using your rear D-ring, the anchor point should be behind you.

If the anchor point is in front of you, ensure that your harness has a front D-ring for you to use.

Ensure that anchor point is secured before starting work.

Ensure that your body harness is the correct fit.

Ensure that your lanyard is anchored at all times.

Ensure that your lanyard is hooked onto an anchor point at all times.

INSPECTION OF PERSONAL FALL ARREST SYSTEM (PFAS)

Check that the surface of your harness webbing is not damaged.

Hold the webbing with both hands and bend it into an inverted "U" shape to check for damage.

Do **not** use the harness if the webbing is damaged.

Inspect your harness before every use.

Ensure that the connector is not damaged.

Inspect the energy absorber of your lanyard and look out for damaged surface.

tears on the outer protective laver of the energy absorber.

Do **not** use the lanyard if the energy absorber has been activated before.

Check that your equipment has the manufacturer's label.

CONTENT OF HARNESS IDENTITY LABEL

trade mark of the device

type of the device Ref AR 152 01

Size: M-XL CE marking and number of CE 0082

number/year of the European standards FN 361-2002 EN 358-2000 SAFFTY HARNESS the equipment

month/year of the device manufacture number of the manufacturing serie caution read the manual

Date of marking of the manufacturer

manufacture: 03/2003

Serial number: 0000001

Check the expiry date of your equipment. Ask your supervisor if you are not sure.

Inform your supervisor if your equipment has expired.

Do not make any markings on your harness as it may damage the harness.

Danger Fragile Roof

WORKING ON OR NEAR FRAGILE SURFACES

Report any fragile surfaces in your work area to your supervisor.

A fragile surface is one that may **not** support your weight.

Examples include: roof skylight, rusted metal sheets, glass and plastic roof panels that cover an opening which you can fall through.

Do not enter an area with fragile surfaces unless you are authorised.

Do **not** enter if you are not trained or do not understand how to work safely on or around fragile surfaces.

Do **not** enter if you were not briefed on the locations and hazards of fragile surfaces in your work area.

Ensure that you are protected before stepping on a fragile surface.

Always follow the safety control measures before you enter an area with fragile surfaces.

Check with your supervisor if you are unsure if a surface is fragile.

Keep work area tidy to prevent tripping and falling on a fragile surface.

Do **not** place items or tools that may obstruct your walkways and work area.

If you trip and fall on a fragile surface, the sudden and high force may break the surface.

Avoid working alone on or near fragile surfaces.

Stay within your buddy's view and keep in contact with your supervisor.

Do not place tools and materials on fragile surfaces.

Discuss with your supervisor on how to safely load tools and materials onto your work area.

SAFE USE OF MOBILE ELEVATING WORK PLATFORM (MEWP)

Only operate an MEWP if you are trained and authorised.

Do not use the MEWP if it is not suitable for the job.

Keep both feet on the work platform at all times.

to the guardrail.

Connect your lanyard to a certified anchor point inside the MEWP.

A: Connect onto proper anchor point, and not to guardrails.

B: Stand on the platform and do not climb on guardrails even when connected.

Do not turn off any safety devices of the MEWP.

Pay attention to any safety alarm when operating and working on your MEWP.

Do **not** use the MEWP if any of the safety devices doesn't work.

Protect your MEWP from other moving vehicles in the area.

SCAFFOLDS

Check that scaffold is "Safe for Use" before using.

at the scaffold's access point.

Report to your supervisor if you do not see the "Safe for Use" tag.

Do not stand on objects to gain height on a work platform.

Do **not** stand on items placed on the work platform. The guardrails will not be effective to prevent you from falling.

Do not overload the scaffold.

Do **not** carry unauthorised tools and materials to prevent overloading the scaffold.

Do **not** crowd on a work platform. Stay within your own work area.

Check that a work platform is safe before stepping on it.

Do not move a mobile tower scaffold when anyone is on it.

Safe Use of Scaffolds

Do not change or remove any part of a scaffold.

Do **not** add or remove any parts of the scaffold.

Inform your supervisor if you are unable to reach your work area.

HOUSEKEEPING

Select the correct tools before working at heights.

Replace the tool if it is damaged.

Only bring the tools that are necessary for the task.

Arrange and secure your tools and materials.

Organise all objects at the elevated platform properly.

Tie up all cords, hoses and ropes to prevent tripping.

Do **not** leave tools, materials and debris all over the work platform.

Do not place items at walkways and access points.

Check that your work area has adequate lighting.

Keep your work area clean to prevent any hazards.

Clean up your work area after your shift.

Do **not** leave items that may cause slips or trips on the work platform.

SAFE USE OF LADDERS

Check that the ladder is safe before using.

Ensure that the ladder is stable before using.

Do not stand on the top rung of a ladder.

Always maintain 3-point contact.

3-point contact refers to using two hands and one leg or one hand and two legs on the ladder.

Do **not** lean away from the ladder.

Use a suitable ladder to carry out the work.

Set up the ladder at a safe place.

ACCESS AND EGRESS

Keep access and egress points clear at all times.

Check that the access and egress area is well-maintained and not blocked.

Know the access and egress points for your work area.

Clean up any slips hazards along your access route.

For spills on a small area, use proper equipment to clean up.

Check with your supervisor if you are unsure what the spilled chemical is.

For big spills, inform your supervisor and get help to clean up.

Do not access a restricted area if you are not authorised to enter.

×

Do **not** enter a restricted area you are not assigned to work in. There may be hazards that you are not aware of.

For ladder access to another level, check that it extends 1 metre above the landing point.

Keep your hands free when climbing.

WORKING NEAR OPEN SIDES

Understand the control measures if you are working near an open side.

You must be trained on how to work safely near an open side, for example, using travel restraint properly.

Do not use an unprotected stairway to access your work area.

/

Report any unprotected stairways to your supervisor. All stairways should be protected with handrails.

Report any unguarded openings to your supervisor.

Do not remove any guardrails unless instructed by your supervisor.

Do not move a cover for an opening as you will create a falling hazard.

Ensure that the guardrails and covers are in good condition before you start work.

Inform your supervisor immediately if you see any missing, incomplete or damaged guard rails or covers.

WORKPLACE HEALTH

Do not work at heights if you are feeling unwell.

Inform your supervisor if you are not feeling well or have to take medicine that will cause drowsiness.

Take regular breaks and drink enough water when working under the sun.

Wear ear protection when working in noisy areas.

Maintain correct posture when performing your work.

Wear the correct PPE when handling hazardous chemicals.

Before using the chemicals, know their hazards and safety measures.

Wearing the correct PPE will help prevent contact with harmful chemicals.

Keep your back straight and bend your knees when you lift items.

Do **not** lift with your back as it may cause back injury.

-

All rights reserved. This publication may not be reproduced or transmitted in any form or by any means, in whole or in part, without prior written permission from the Workplace Safety and Health (WSH) Council. The information provided in this publication is accurate as at time of printing. The learning points and recommendations are not exhaustive and should neither be taken to encapsulate all the responsibilities imposed by law nor as replacement for independent legal advice. The WSH Council does not accept any liability or responsibility to any party for any losses or damage arising from the use of this publication.

Published in March 2016 by the Workplace Safety and Health Council in Collaboration with the Ministry of Manpower

Website: www.wshc.sg Email: contact@wshc.sg

