Module 2 – Management Leadership Pre-Test

Please circle the correct answer.
Top of Form

1. Which of the following describes a company's core values and beliefs about safety and health (S&H) and its commitment to the SHMS?
A. S&H goals and objectives

B. S&H policy

C. Management review

D. Employee participation

2. Which of the following is an important responsibility of top management during SHMS implementation?
A. Providing the required financial, personnel and organizational resources

B. Assigning clear roles and responsibilities

C. Promoting employee participation

D. Holding employees accountable for their safety and health performance

E. All of the above

3. The ultimate responsibility for the effectiveness of the SHMS rests with
A. OSHA.

B. company employees.

C. top management.

D. the S&H coordinator.

4. Which of the following statements about S&H goals is true?
A. Goals should be written before the worksite analysis is performed.

B. Goals can be based on technological innovations that may occur in the future.

C. Goals should reflect the financial condition and business needs of the company.

D. Goals should not reflect the interests of parties outside your company.

5. What criteria should be considered when prioritizing hazards and setting S & H goals?
A. The likelihood of the hazard occurring

B. The severity of the hazard

C. The number of employees exposed to the hazard

D. All of the above
Name _______________________________ Date ___________

Correct ______

