
Guidelines for

Management Commitment and Employee Involvement
The OSHA guidelines outline a number of factors that demonstrate management commitment and employee involvement. Assess your organization by checking the items you feel your organization does well.

· Top management is involved in all aspects of safety and health management.

· Worksite policy provides clear understanding of management’s commitment to and expectation of having a safe and healthful work environment.

· Worksite policy ensures that managers, supervisors and employees understand the priority of safety and health.

· There are clear safety and health goals and objectives (along with measurements) for every manager, supervisor, and employee.

· Employees give input into decisions that affect their safety and health.

· The organization believes that employees have insight and knowledge regarding how to make their jobs safe.

· Managers, supervisors and employees are all assigned roles and responsibilities for implementing the safety and health system, and are given authority to carry out their roles.

· Managers, supervisors and employees are held accountable for carrying out their roles and responsibilities in the safety and health system.

· The organization conducts annual reviews to evaluate its progress in implementing the safety and health system, to address areas of concern, and to set new goals and objectives.[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.wmf][image: image5.wmf][image: image6.wmf][image: image7.wmf][image: image8.wmf][image: image9.jpg]

[image: image10.jpg]

	© 2009 National Safety Council

	
	© 2009 National Safety Council

	© 2009 National Safety Council
	

