[image: image1.jpg]

Safety Meeting Outline:

Heat Illness

Supervisor:
Dept: ______________________
Date: ___/___/___

Heat Illness
Heat illness occurs when your body overheats from outdoor or indoor environments and can no longer cool itself by sweating. During hot weather, especially with high humidity, sweating isn’t enough. Normal body temperatures can exceed dangerous levels if precautions are not taken. Some examples of these environments include: Direct sunlight or the inside of a hot car; attic spaces, kitchens, bakeries, laundry rooms or boiler rooms. Heat illness can lead to a serious medical condition if not treated promptly and can be fatal. Take the necessary steps to prevent heat illness; know how to recognize the symptoms and what to do in an emergency. It could save a life!
Prevention: Water, Rest and Shade
· Drink plenty of cool, fresh Water
· Get Rest by taking breaks.
· Rest in the Shade.
· Avoid alcohol, caffeine and energy drinks.

· Wear hats and light-colored clothing.
· Gradually get used to working in the heat.

· Use a buddy system.

How to recognize the symptoms: Two types of Heat Illness:
Heat Exhaustion
· Headache, dizziness or fainting.
· Muscle cramps or skin rash

· Weakness, irritability or confusion.

· Thirst, nausea or vomiting

· Pale, clammy or wet skin.

Heat Stroke*
· Body temperatures reaches 104º

· Stop sweating

· Red, hot, dry skin

· Seizures, unconsciousness

· Vomiting

· *Heat Stroke is a serious life threatening condition that requires immediate medical attention

What to do:

· Rest in cool shaded place

· Lie or sit down, elevate the feet.
· Loosen clothing.

· Cool with fan, spray mist or wet cloths.
· Drink fluids if possible.

· Call for emergency medical services
Discussion: Review your company’s policy on heat illness. Ensure workers understand the warning signs and symptoms of heat illness and how to seek medical attention.
Tribal First. (1301 Dove Street (Second Floor (Newport Beach, CA 92660
PHONE (888) 737-4752 (www.TribalFirst.com

