

SafetyCheck®

Hazard Prevention Program

Creating Solutions to Keep Workers Safe

NSI Northern Safety
& Industrial

| **ORR** Safety

| **OLIVER H. VAN HORN**

Trust the people who have always put **safety first**.

For over thirty-five years, we've built our business around keeping America's workers safe. We've provided our customers with products and solutions necessary to promote safety, prevent illness, boost productivity, and protect against the high costs of accidents.

How did we do that? By living safety.

Our associates complete hundreds of hours of training each year on OSHA regulations, compliance, and solutions. We consistently reinforce the value of going home safely every day. With each phone call, site visit, or online chat, we are leaders in promoting a safe and healthy work environment for our customers.

Look to us for an effective, comprehensive approach to improving the health and safety of your workplace. We have the tools to proactively build on your strengths, reduce risk, and increase safety.

Our SafetyCheck® accreditations include:

- CSP
- CIH
- ASP
- SEE Certification
- QSSP
- OSHA Trainer
- MSHA Trainer
- CPR/First Aid/AED Instructor

“Our history in taking care of our customers' safety needs has helped protect their most valuable assets: their workers.”

What are the consequences of one workplace accident?

Unfortunately, the consequences of an accident at work are extensive. When someone gets hurt, they face pain, suffering, hardship, and inconvenience. Lost wages can cause strain on a worker's home life. Other workers worry that this could happen to them, which affects morale and productivity.

For employers, expenditures go beyond lower productivity. Medical expenses, workers' compensation fees, legal services, and OSHA fines can be staggering. Accident investigation, record keeping, and filling the position left by the injured worker add to the overall costs.

Workplace accidents take a toll. They happen every day, totaling almost 1,176,340 injuries a year that result in days-away-from-work.*

Work Related Injury Costs**

** Source: "Work Injury Costs." National Safety Council, www.nsc.org, (n.d.).

* Source: "Employer-Reported Workplace Injuries and Illnesses-2020." Bureau of Labor Statistics, www.bls.com, November 3, 2021.

A safe working environment benefits everyone.

Reduced workers' compensation costs and lower MOD rates improve your bottom line.

1

2

Preventing work-related chronic illness improves long-term quality of life.

OSHA compliance lowers the possibility of violations and fines.

3

4

Eliminating on-the-job injuries delivers higher productivity.

A strong safety culture yields higher employee job satisfaction and lower turnover.

5

“An effective risk reduction plan is a road map for optimum production quality and safety.”

Hazard Prevention Services

Our comprehensive approach includes collaboration with your workers and management team to optimize results. At your site, the Safety Assessment Team will listen to your concerns, make observations, and identify noticeable risks and hazards. After careful analysis, we'll offer helpful suggestions on how you can improve safety and address the challenges of compliance.

Do you have specific concerns at your facility that you'd like addressed? Your experienced Safety Assessment Team is ready to evaluate work risks and hazards.

Our SafetyCheck® Program provides a solid framework for risk reduction.

Training

Do you feel confident enough about OSHA regulations to conduct your own training? NSI can support your initiatives by providing engaging in-house training on a variety of topics such as forklifts, overhead crane and rigging, confined spaces, fall protection, and AED, OSHA 10- and 30-Hr. training in General Industry and Construction regulations, HAZWOPER training, and more.

Job Safety Analysis (JSA)

A JSA encourages teamwork and elevates awareness of job hazards, especially after accidents and near-miss incidents. Having another pair of eyes look it over can be revealing and offers an opportunity to double-check your internal processes. Our Safety Assessment Team will review your JSA and offer solutions to any observed hazards that may not have been previously identified.

Industrial Hygiene Exposure Monitoring

A proactive industrial hygiene program ensures that your facility or jobsite meets compliance requirements and also helps you understand the full scope of worker exposures. With this information, you can take the most effective steps to reduce the known hazards to an acceptable level or eliminate them.

On-Site Plant Assessments

Our team of professionals on the Safety Assessment Team will conduct a comprehensive assessment and provide a detailed report, revealing how to eliminate hazards and reduce risk throughout your facility.

Repairs and Service

We offer a wide range of repair and service options for your organization: DBI/3M block repair, instrument repair and calibration, turnout gear cleaning, Level A suit testing/certification, prescription eyewear program, electrical glove testing, and equipment rentals.

Build today for a Safer Tomorrow.

Identify, create, and sustain real safety improvements with us. Our SafetyCheck® process delivers results.

Discovery

Tell us your concerns about productivity, compliance, accidents, and costs.

- Gather information
- Gain process knowledge
- Understand your safety culture
- Prioritize needs
- Discuss OSHA 300s

Assessment

Show us your facility and operations.

- Walk facility
- Observe process vs. standards
- Identify hazards
- Note compliance gaps
- Evaluate PPE and facility needs

Report

You'll receive your customized Risk Reduction Plan with Executive Summary and Safety Assessment Team Report.

- Gap analysis
- Safety compliance requirements
- PPE suggestions
- Facility safety recommendations
- Product samples

Review

Let's summarize your safety and productivity outcomes.

- Discuss sample product usage
- Analyze ongoing initiatives
- Develop support strategy schedule
- Record compliance improvements

- Protect your workers
- Reduce workers' compensation costs
- Prevent lost-time injuries

Project fees and duration are contingent on number of locations and scope of work needed.

SafetyCheck®

Trust the people who will get you **Home Safely.**

NSI Northern Safety
& Industrial

| **ORR**® Safety

| **OLIVER H.
VAN HORN**

Call today to see how the Safety Assessment Team can help you increase compliance, safety, and productivity.

Phone: **800.631.1246** ■ **800.568.2764**
northernsafety.com