Recommended Safety Meeting Topics
January 2014- December 2015
	Topic
	Required Materials
	Items for Discussion
	Window for Completion

	New Safety Data Sheet (SDS) Format and Container Labels
	1. OSHA SDS Quick Card
2. OSHA Labeling Quick Card
3. OSHA Pictogram Quick Card
4. Safety Meeting Attendance Sheet

	Cal OSHA recently adopted Federal OSHA’s new Globally Harmonized System for classifying hazardous substances. Safety Data Sheets (SDS), formally known as Material Safety Data Sheets (MSDS) and new labeling requirements are covered in this meeting. Print the OSHA quick cards and go over with staff.
	January- March 2014

	Injury and Illness Prevention Program (IIPP)
	1. Copies of your department’s IIPP for all participants.

2. Safety Meeting Attendance
Sheet

	The IIPP is the most important component of your department’s safety program. You should discuss all components of the IIPP with your employees and make sure they know their role within it.
	April- June 2014

	Emergency Action Plan & Fire Prevention Plan
	1. Worksite specific Emergency Action Plan and Fire Prevention Plan.
2. Safety Meeting Attendance Sheet
	Review all of the components of the Emergency Action and Fire Prevention Plans for the given facility with staff. Close attention should be given to exit routes, meeting locations, and the role of the Emergency Response Team designated for the building. Employees should also know where to find copies of the plans if they are not distributed in the meeting.
	July- September 2014

	Office Posture and Micro Breaks
	1. The Do’s and Don’ts of Office Posture
2. Office Exercises
3. Hand Exercises
4. Eye Exercises
5. Safety Meeting Attendance Sheet

	Hand out copies of items 1-4 and go over them with staff. Special consideration should be given to frequent mini breaks from the workstation. Even if it is just standing up and doing some of the exercises in the handouts.
	January- March 2015

	Employee Hazard Reporting Process
	1. Employee Hazard Report Procedures

2. Safety Meeting Attendance Sheet

	Use the Employee Hazard Report Procedures to discuss the process for completing the Employee Hazard Report. Emphasize that the location of the hazard needs to be specific by location on the report. For example, if the hazard is in a specific room, name the room or room number. If the hazard is outside, where is it? By a fire hydrant, tree, a bench, etc.

Employees know their worksite the best and therefore can provide valuable recommendations for correcting a hazard. Encourage them to be reasonable with their recommendations. For example, a fray in the carpet does not necessarily mean that all the carpet should be removed because of the fray.
	April- June 2015

	Topic
	Required Materials
	Items for Discussion
	Window for Completion

	City of Stockton Safety Rules
	1. City of Stockton Safety Rules
2. Safety Meeting Attendance Sheet
	Reserve this meeting to discuss the City Safety Rules that are relevant to the work environment. The Policy Statement, Safety Rule 1. General and 2. Reporting Unsafe Conditions and Hazards should be covered in addition to those that are applicable. You may also elect to discuss Department specific safety policies for this meeting.
	July- September 2015

	Topic of Your Choice
	1. Items relevant for your meeting.

2. Safety Meeting Attendance Sheet
	This meeting should be used to address specific worksite safety issues. If there are no immediate issues/ concerns to address, you may discuss topics like the City’s - IIPP, Wet Weather Safety or the CDC’s guide on the Flu.
	October- December 2015

