

MPCO – 160

Near Miss Report

MP Construction Office

Phone: 530-934-7066

Fax: 530-934-7679

Your report is vital to accident prevention. Please fax or phone in this report within 24 hours of the incident.

Name of Worker(s)

 Contract/Division

__

Date of Near Miss

 Hour:

 Exact Location

________________ A.M. P.M.

Job or Activity at Time of Near Miss:

__

Description of Near Miss:

__

__

Suggested Corrective Action:

__

Date of this Report

Supervisor

Safety Office Review:

__

