
Recommended Practices for

Safety and Health
Programs

Worker Participation

Find and Fix Hazards

Management Leadership

Occupational Safety
and Health Administration

osha.gov/safetymanagement

 OSHA 3885	 October 2016

www.osha.gov/safetymanagement

DISCLAIMER
These practices for safety and health programs are
recommendations only. Employers are not required to
have a safety and health program that complies with
them and will not be cited for failing to have a safety
and health program that complies with this document.

These recommended practices apply to employers,
except in the construction industry, for whom there
are separate Recommended Practices for Safety and
Health Programs for the Construction Industry.

FOREWORD

FOREWORD
Establishing a safety and health program in your
workplace is one of the most effective ways
of protecting your most valuable asset: your
workers. Losing workers to injury or illness, even
for a short time, can cause significant disruption
and cost—to you as well as the workers and their
families. It can also damage workplace morale,
productivity, turnover, and reputation.

Safety and health programs foster a proactive
approach to “finding and fixing” workplace
hazards before they can cause injury or illness.
Rather than reacting to an incident, management
and workers collaborate to identify and solve
issues before they occur. This collaboration builds
trust, enhances communication, and often leads
to other business improvements. Employers who
have implemented safety and health programs,
including many who are in OSHA’s Voluntary
Protection Programs (VPP) or the Safety and
Health Achievement Recognition Program
(SHARP) for small and medium-sized businesses,
have also found that managing for safety results
in higher-quality product or output and higher
profits.

Thousands of responsible employers have
used OSHA’s 1989 Safety and Health Program
Management Guidelines as a blueprint for setting
up an effective safety and health program.1

Much has changed, however, since those
guidelines were published:

•	 The nature of work is evolving as the
economy continues to shift from a
manufacturing to a service base, and from a
fixed to an often mobile workforce.

Resources and Tools to Support
Implementation of These
Recommended Practices

OSHA has created a dedicated Web page
to support the implementation of these
recommended practices at osha.gov/
safetymanagement. The page includes the
following:

•	 Additional resources. Articles and
information sources related to each core
element of the recommended practices,
plus other topics discussed in the
recommended practices.

•	 Tools. Downloadable templates,
worksheets, and reference materials you
can use as you develop your own safety
and health program.

Please visit the recommended practices
Web page and explore the resources
available. OSHA will update the Web page
and add resources and tools as they become
available.

•	 Automation of work activities means that
technology, computers, and robotics are
being integrated into our workplaces, often
introducing new and different hazards.

•	 An aging workforce and the rise of sedentary
work and lifestyle means that some
workers are at higher risk for work-related
musculoskeletal disorders.

1	 54 FR 3904–16, January 26, 1989.

iosha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

www.osha.gov/safetymanagement
www.osha.gov/safetymanagement
https://www.osha.gov/safetymanagement
https://www.osha.gov/safetymanagement

FOREWORD

•	 There is greater recognition that workers
in industries that some think of as safe
(such as healthcare, lodging, retail, and
transportation) face significant hazards.

•	 Increased temporary and contract
employment, and the rise of the “gig
economy” mean that traditional relationships
between workers and employers are shifting,
and changes in safety programs and policies
will be required to ensure the safety of all
workers at worksites characterized by these
newer and more fluid relationships.

These new recommended practices reflect these
changes. They also reflect what we have learned
from best-in-class programs and what makes
them effective. In particular, these recommended
practices place greater emphasis on involving
workers, and include a more robust program
evaluation element to help drive continuous
improvement. The recommended practices
also stress the need for communication and
coordination on worksites involving more than
one employer.

In addition, the new recommended practices
build on successful approaches and practices
that have evolved under OSHA programs such
VPP and SHARP. They also align with national
and international consensus standards.2

2	 A comparison of these recommended practices, the 1989 guidelines, OSHA voluntary programs, and other consensus standards is
available on the Recommended Practices for Safety and Health Programs website.

ii RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

https://www.osha.gov/safetymanagement

INTRODUCTION.. 2

MANAGEMENT LEADERSHIP... 9

WORKER PARTICIPATION...11

HAZARD IDENTIFICATION AND ASSESSMENT..15

HAZARD PREVENTION AND CONTROL...20

EDUCATION AND TRAINING..24

PROGRAM EVALUATION AND IMPROVEMENT.. 27

COMMUNICATION AND COORDINATION FOR HOST EMPLOYERS, CONTRACTORS,
AND STAFFING AGENCIES..30

LIST OF ABBREVIATIONS... 34

GLOSSARY OF TERMS... 34

CONTENTS

1osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

INTRODUCTION
THESE RECOMMENDED PRACTICES provide
responsible employers, workers, and worker
representatives3 with a sound, flexible
framework for addressing safety and health
issues in diverse workplaces. They may be
used in any workplace, but will be particularly
helpful in small and medium-sized workplaces.
They can be applied equally well in traditional,
fixed manufacturing workplaces and in the

service sector, healthcare, retail, and even
mobile or office-based work environments.
They also include information specifically aimed
at temporary worker and multiemployer work
situations. Separate recommended practices are
available for the construction industry.

3	 Worker participation is vital to the success of the program. In several places in this document, OSHA refers not just to workers but also
to their representatives, such as labor unions or religious or community groups.

Source: Ohio Bureau of Workers’ Compensation (2011), Ohio 21(d) SHARP Program Performance Assessment.

INTRODUCTION

The recommended practices emphasize a
proactive approach to managing workplace
safety and health. Traditional approaches are
often reactive—that is, actions are taken only
after a worker is injured or becomes sick, a
new standard or regulation is published, or an
outside inspection finds a problem that must
be corrected. Finding and fixing hazards before
they cause injury or illness is a far more effective
approach. Doing so avoids the direct and indirect
costs of worker injuries and illnesses, and
promotes a positive work environment.

The concept of continuous improvement is
central to the recommended practices. As with
any journey, the first step is often the most
challenging. The idea is to begin with a basic
program and grow from there. By initially
focusing on achieving modest goals, monitoring
performance, and evaluating outcomes, you can
help your workplace progress, over time, along
the path to higher levels of safety and health.

THE BENEFITS OF IMPLEMENTING
THESE RECOMMENDED PRACTICES
Responsible employers know that the main goal
of a safety and health program is to prevent
workplace injuries, illnesses, and deaths, as well
as the suffering and financial hardship these
events can cause for workers, their families, and
their employers.

Employers may find that implementing these
recommended practices brings other benefits
as well. The renewed or enhanced commitment
to safety and health and the cooperative
atmosphere between employers and workers
have been linked to:

•	 Improvements in product, process, and
service quality.

•	 Better workplace morale.

•	 Improved employee recruiting and retention.

•	 A more favorable image and reputation
(among customers, suppliers, and the
community).

(per million
dollars of payroll)

A study of small employers in Ohio found that workers’ compensation claims fell dramatically after working
with OSHA’s SHARP program to adopt programs similar to those described in these recommended practices.

average
number of claims cost per c laim claims

52%

+

DECREASED DECREASED

80% 88%
DECREASED

average lost time per claim

87%
DECREASED

3osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

HOW TO USE THE RECOMMENDED
PRACTICES
Each section of the recommended practices
describes a core program element (see page
7), followed by several action items. Each
action item is an example of steps that employers
and workers can take to establish, implement,
maintain, and improve your safety and health
program. You can use the self-evaluation tool
found on the recommended practices Web page
to track your progress and assess how fully you

have implemented (or will implement) each
action item.

Seven interrelated elements
The seven core elements are interrelated and
are best viewed as part of an integrated system.
Actions taken under one core element can (and
likely will) affect actions needed under one or
more other elements. For example, workers must
be trained in reporting procedures and hazard
identification techniques in order to be effective

Source: Leigh, J.P. (2011), Economic Burden of Occupational Injury and Illness in the United States. Milbank Quarterly, 89:728-772.4

4	 The 2.7 multiplier for indirect costs includes some social costs, such as workers’ compensation costs not covered by insurance.

INTRODUCTION

IMPLEMENTING
a safety & health program

can help employers avoid the

that result
from

due to work
stoppages and
investigations,

training and other
costs associated with to material,

machinery
and property.

and

such as

TIME
LOST
 REPLACING

INJURED
WORKERS

LOSS OR
DAMAGE

INDIRECT
COSTS

These have been estimated
to be at least

2.7
 times the

INDIRECT
COSTS

DIRECT
COSTS

WORKPLACE
INCIDENTS

4 RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

https://www.osha.gov/safetymanagement

INTRODUCTION

10 EASY THINGS TO GET YOUR PROGRAM STARTED
If these recommended practices appear challenging, here are some simple steps you can
take to get started. Completing these steps will give you a solid base from which to take on
some of the more structured actions presented in the recommended practices.

1.	 SET SAFETY AND HEALTH AS A
TOP PRIORITY
Always set safety and health as the top priority. Tell

your workers that making sure they finish the day and

go home safely is the way you do business. Assure

them that you will work with them to find and fix any

hazards that could injure them or make them sick.

2.	 LEAD BY EXAMPLE
Practice safe behaviors yourself and make safety part

of your daily conversations with workers.

3.	 IMPLEMENT A REPORTING
SYSTEM
Develop and communicate a simple procedure for

workers to report any injuries, illnesses, incidents

(including near misses/close calls), hazards, or safety

and health concerns without fear of retaliation.

Include an option for reporting hazards or concerns

anonymously.

4.	 PROVIDE TRAINING
Train workers on how to identify and control hazards

using, for example, OSHA’s Hazard Identification

Training Tool.

5.	 CONDUCT INSPECTIONS
Inspect the workplace with workers and ask them to

identify any activity, piece of equipment, or material

that concerns them. Use checklists, such as those

included in OSHA’s Small Business Handbook, to help

identify problems.

6.	 COLLECT HAZARD CONTROL
IDEAS
Ask workers for ideas on improvements and follow up

on their suggestions. Provide them time during work

hours, if necessary, to research solutions.

7.	 IMPLEMENT HAZARD CONTROLS
Assign workers the task of choosing, implementing,

and evaluating the solutions they come up with.

8.	 ADDRESS EMERGENCIES
Identify foreseeable emergency scenarios and develop

instructions on what to do in each case. Meet to

discuss these procedures and post them in a visible

location in the workplace.

9.	 SEEK INPUT ON WORKPLACE
CHANGES
Before making significant changes to the workplace,

work organization, equipment, or materials, consult

with workers to identify potential safety or health

issues.

10.	 MAKE IMPROVEMENTS
Set aside a regular time to discuss safety and health

issues, with the goal of identifying ways to improve

the program.

5osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

https://www.osha.gov/hazfinder/
https://www.osha.gov/hazfinder/
https://www.osha.gov/Publications/smallbusiness/small-business.pdf

participants. Thus, the “Education and Training”
core element supports the “Worker Participation”
core element. Similarly, setting goals (as
described under “Management Leadership”) will
be more effective if you routinely evaluate your
progress in meeting those goals (see “Program
Evaluation and Improvement”). Progress in each
core element is important to achieve maximum
benefit from the program.

One size does not fit all
While the action items under each core element
are specific, they are not prescriptive. The
process described in these recommended
practices can, and should, be tailored to the
needs of each workplace. Likewise, your safety
and health program can and should evolve.
Experimentation, evaluation, and program
modification are all part of the process. You
may also experience setbacks from time to
time. What is important is that you learn from
setbacks, remain committed to finding out what
works best for you, and continue to try different
approaches.

Injuries and illnesses occur in all types of
workplace settings, from manufacturing sites, to
hospitals and healthcare facilities, to offices and
service industries.5 Workers can even be injured
or become ill outside physical facilities, such
as when driving a vehicle as part of a sales or
service job. The preventive approaches described
in these recommended practices work equally
well across all sectors of the economy; for all
different kinds of hazards; in both mobile and
fixed work environments; and for small, medium-
sized, and large organizations. Small employers
may find that they can best accomplish the
actions outlined in these recommended practices
using informal communications and procedures.
Larger employers, who have more complex work
processes and hazards, may require a more
formal and detailed program. They may also wish

to integrate their safety and health program with
other programs that they are using to manage
production, quality control, and environmental
protection or sustainability.

The importance of worker
participation
Throughout these recommended practices,
OSHA emphasizes the importance of worker
participation in the safety and health program.
For a program to succeed, workers (and,
if applicable, their representatives) must
participate in developing and implementing
every element of the safety and health program.
This emphasis on worker participation is
consistent with the OSH Act, OSHA standards,
and OSHA enforcement policies and procedures,
which recognize the rights and roles of workers
and their representatives in matters of workplace
safety and health. Several action items described
in these recommended practices rely on
perspectives, expertise, and input that can come
only from workers and their representatives.

When more than one employer is
involved
Host employers, contractors, staffing agencies,
and their workers should pay particular attention
to the “Communication and Coordination for
Host Employers, Contractors, and Staffing
Agencies” section. This section describes
actions that host employers and contractors,
subcontractors, and temporary staffing agencies
(and their workers) should take to ensure
protection of everyone on the worksite.

For tools and resources to help you
implement these recommended practices,
visit: osha.gov/safetymanagement

5	 Please note: OSHA has developed a separate document of Recommended Practices for Safety and Health Programs for the
Construction Industry.

INTRODUCTION

6 RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

www.osha.gov/safetymanagement

INTRODUCTION

CORE ELEMENTS OF THE SAFETY AND HEALTH PROGRAM
RECOMMENDED PRACTICES

MANAGEMENT
LEADERSHIP

• �Top management demonstrates its commitment to continuous improvement in safety and
health, communicates that commitment to workers, and sets program expectations and
responsibilities.

• �Managers at all levels make safety and health a core organizational value, establish safety and
health goals and objectives, provide adequate resources and support for the program, and set
a good example.

WORKER
PARTICIPATION

• �Workers and their representatives are involved in all aspects of the program—including setting
goals, identifying and reporting hazards, investigating incidents, and tracking progress.

• �All workers, including contractors and temporary workers, understand their roles and
responsibilities under the program and what they need to do to effectively carry them out.

• �Workers are encouraged and have means to communicate openly with management and to
report safety and health concerns without fear of retaliation.

• �Any potential barriers or obstacles to worker participation in the program (for example,
language, lack of information, or disincentives) are removed or addressed.

HAZARD
IDENTIFICATION &

ASSESSMENT

• �Procedures are put in place to continually identify workplace hazards and evaluate risks.

• �Safety and health hazards from routine, nonroutine, and emergency situations are identified
and assessed.

• �An initial assessment of existing hazards, exposures, and control measures is followed by
periodic inspections and reassessments, to identify new hazards.

• �Any incidents are investigated with the goal of identifying the root causes.

• �Identified hazards are prioritized for control.

HAZARD
PREVENTION &

CONTROL

• �Employers and workers cooperate to identify and select methods for eliminating, preventing,
or controlling workplace hazards.

• �Controls are selected according to a hierarchy that uses engineering solutions first, followed by
safe work practices, administrative controls, and finally personal protective equipment (PPE).

• �A plan is developed to ensure that controls are implemented, interim protection is provided,
progress is tracked, and the effectiveness of controls is verified.

EDUCATION &
TRAINING

• �All workers are trained to understand how the program works and how to carry out the
responsibilities assigned to them under the program.

• �Employers, managers, and supervisors receive training on safety concepts and their
responsibility for protecting workers’ rights and responding to workers’ reports and concerns.

• �All workers are trained to recognize workplace hazards and to understand the control measures
that have been implemented.

PROGRAM
EVALUATION &
IMPROVEMENT

• �Control measures are periodically evaluated for effectiveness.

• �Processes are established to monitor program performance, verify program implementation,
and identify program shortcomings and opportunities for improvement.

• �Necessary actions are taken to improve the program and overall safety and health performance.

COMMUNICATION AND
COORDINATION FOR

HOST EMPLOYERS,
CONTRACTORS, AND
STAFFING AGENCIES

• �Host employers, contractors, and staffing agencies commit to providing the same level of
safety and health protection to all employees.

• �Host employers, contractors, and staffing agencies commmunicate the hazards present at the
worksite and the hazards that work of contract workers may create on site.

• Host employers establish specifications and qualifications for contractors and staffing agencies.

• �Before beginning work, host employers, contractors, and staffing agencies coordinate on work
planning and scheduling to identify and resolve any conflicts that could affect safety or health.

7osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

INTRODUCTION

FOR MORE INFORMATION
For more information about these recommended
practices, tools to help you implement them, and
related topics, see the recommended practices
Web page. This page includes links to many tools
and resources developed by OSHA and others
that can help employers and workers implement
these recommended practices. OSHA will
continue to update and add to this resource list.

OSHA’s On-site Consultation Program offers free
and confidential occupational safety and health
services to small and medium-sized businesses in
all states and several territories across the country,
with priority given to high-hazard worksites.

On-site Consultation Program services are separate
from enforcement and do not result in penalties
or citations. Consultants from state agencies
or universities work with employers to identify
workplace hazards, provide advice on compliance
with OSHA standards, and help them establish and
improve their safety and health programs.

For free assistance, including help
implementing your program, visit:
www.osha.gov/smallbusiness
or call 1-800-321-6742 (OSHA)

8 RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

https://www.osha.gov/safetymanagement
https://www.osha.gov/safetymanagement
http://www.osha.gov/smallbusiness

MANAGEMENT
LEADERSHIP
MANAGEMENT PROVIDES the leadership,
vision, and resources needed to implement
an effective safety and health program.
Management leadership means that business
owners, managers, and supervisors:

•	 Make worker safety and health a core
organizational value.

•	 Are fully committed to eliminating hazards,
protecting workers, and continuously
improving workplace safety and health.

•	 Provide sufficient resources to implement
and maintain the safety and health program.

•	 Visibly demonstrate and communicate their
safety and health commitment to workers
and others.

•	 Set an example through their own actions.

Action item 1: Communicate your commitment to a safety and health program
A clear, written policy helps you communicate that safety and health is a primary organizational
value—as important as productivity, profitability, product or service quality, and customer satisfaction.

How to accomplish it
Establish a written policy signed by top
management describing the organization’s
commitment to safety and health, and pledging
to establish and maintain a safety and health
program for all workers.

•	 Communicate the policy to all workers and,
at appropriate times and places, to relevant
parties, including:

	— Contractors, subcontractors, staffing
agencies, and temporary workers at your
worksite(s)

	— Suppliers and vendors

	— Other businesses in a multi-tenant
building

	— Visitors

	— Customers

•	 Reinforce management commitment by
considering safety and health in all business
decisions, including contractor and vendor
selection, purchasing, and facility design and
modification.

•	 Be visible in operations and set an example
by following the same safety procedures
you expect workers to follow. Begin work
meetings with a discussion or review
of safety and health indicators and any
outstanding safety items on a “to do” list.

9osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

MANAGEMENT LEADERSHIP

Action item 2: Define program goals
By establishing specific goals and objectives, management sets expectations for managers,
supervisors, and workers, and for the program overall. The goals and objectives should focus on
specific actions that will improve workplace safety and health.

How to accomplish it
•	 Establish realistic, measurable goals for improving

safety and health. Goals emphasizing injury
and illness prevention should be included,
rather than focusing on injury and illness rates.

•	 Develop plans to achieve the goals by
assigning tasks and responsibilities to
particular people, setting timeframes, and
determining resource needs.

Action item 3: Allocate resources
Management provides the resources needed to implement the safety and health program, pursue
program goals, and address program shortcomings when they are identified.

How to accomplish it
•	 Estimate the resources needed to establish

and implement the program.

•	 Allow time in workers’ schedules for them to
fully participate in the program.

•	 Integrate safety and health into planning and
budgeting processes, and align budgets with
program needs.

•	 Provide and direct resources to operate and
maintain the program, meet safety and health
commitments, and pursue program goals.

Note: Resource needs will vary depending on your organization’s size, complexity, hazard types, and program maturity and development.
Resource needs may include capital equipment and supplies, staff time, training, access to information and tools (e.g., vendor information, Safety
Data Sheets, injury/illness data, checklists, online databases) and access to safety and health experts, including OSHA’s free and confidential On-
site Consultation Program (see “For More Information” in the introduction to these recommended practices).

Action item 4: Expect performance
Management leads the program effort by establishing roles and responsibilities and providing an
open, positive environment that encourages communication about safety and health.

How to accomplish it
•	 Identify a frontline person or persons

who will lead the safety program effort,
make plans, coordinate activities, and
track progress. Define and regularly
communicate responsibilities and authorities
for implementing and maintaining the
program, and hold people accountable for
performance.

•	 Provide positive recognition for meeting or
exceeding safety and health goals aimed at
preventing injury and illness (e.g., reporting
close calls/near misses, attending training,
conducting inspections).

•	 Establish ways for management and all workers
to communicate freely and often about safety
and health issues, without fear of retaliation.

Note: Maintaining a positive and encouraging tone is important. Successful programs reward, rather than discipline, workers who identify problems
or concerns, much like successful quality programs. Disciplinary measures should be reserved for situations in which an individual manager or
worker is uncooperative or becomes an impediment to progress.

10 RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

WORKER
PARTICIPATION
TO BE EFFECTIVE, any safety and health
program needs the meaningful participation of
workers and their representatives. Workers have
much to gain from a successful program, and
the most to lose if the program fails. They also
often know the most about potential hazards
associated with their jobs. Successful programs
tap into this knowledge base.

Worker participation means that workers
are involved in establishing, operating,
evaluating, and improving the safety and
health program. All workers at a worksite
should participate, including those employed

by contractors, subcontractors, and temporary
staffing agencies (see “Communication and
Coordination for Host Employers, Contractors,
and Staffing Agencies”).

RETALIATION AGAINST
WORKERS IS ILLEGAL

Section 11(c) of the Occupational Safety and Health
Act of 1970 prohibits employers from retaliating
against employees for exercising a variety of rights
guaranteed under the OSH Act, such as filing a
safety and health complaint with OSHA, raising a
health and safety concern with their employers,
participating in an OSHA inspection, or reporting
a work-related injury or illness. OSHA vigorously
enforces the anti-retaliation protections provided
under 11(c) of the OSH Act and other federal statutes.
For more information, see www.whistleblowers.gov.

IN AN EFFECTIVE safety and health program, all
workers:

•	 Are encouraged to participate in the program
and feel comfortable providing input and
reporting safety or health concerns.

•	 Have access to information they need to
participate effectively in the program.

•	 Have opportunities to participate in
all phases of program design and
implementation.

•	 Do not experience retaliation when they raise
safety and health concerns; report injuries,
illnesses, and hazards; participate in the
program; or exercise safety and health rights.

Note: Where workers are represented by a union, it is important that
worker representatives also participate in the program, consistent with
the rights provided to worker representatives under the Occupational
Safety and Health Act of 1970 and the National Labor Relations Act.

11osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

http://www.whistleblowers.gov

WORKER PARTICIPATION

Action item 1: Encourage workers to participate in the program
By encouraging workers to participate in the program, management signals that it values their input
into safety and health decisions.

How to accomplish it
•	 Give workers the necessary time and

resources to participate in the program.

•	 Acknowledge and provide positive reinforce-
ment to those who participate in the program.

•	 Maintain an open door policy that invites
workers to talk to managers about safety and
health and to make suggestions.

Action item 2: Encourage workers to report safety and health concerns
Workers are often best positioned to identify safety and health concerns and program shortcomings,
such as emerging workplace hazards, unsafe conditions, close calls/near misses, and actual incidents.
By encouraging reporting and following up promptly on all reports, employers can address issues
before someone gets hurt or becomes ill.

How to accomplish it
•	 Establish a process for workers to report injuries,

illnesses, close calls/near misses, hazards, and
other safety and health concerns, and respond
to reports promptly. Include an option for
anonymous reporting to reduce fear of reprisal.6

•	 Report back to workers routinely and
frequently about action taken in response to
their concerns and suggestions.

•	 Emphasize that management will use
reported information only to improve

workplace safety and health, and that no
worker will experience retaliation for bringing
such information to management’s attention
(see Action item 5).

•	 Empower all workers to initiate or request a
temporary suspension or shutdown of any
work activity or operation they believe to be
unsafe.

•	 Involve workers in finding solutions to
reported issues.	

Action item 3: Give workers access to safety and health information
Sharing relevant safety and health information with workers fosters trust and helps organizations make
more informed safety and health decisions.

How to accomplish it
•	 Give workers the information they need to

understand safety and health hazards and
control measures in the workplace. Some OSHA
standards require employers to make specific
types of information available to workers, such as:

	— Safety Data Sheets (SDSs)

	— Injury and illness data (may need to be
redacted and aggregated to eliminate
personal identifiers)

6	 Under OSHA’s injury and illness recordkeeping rule (29 CFR 1904), employers are required to establish a “reasonable” procedure for
employees to report work-related injuries and illnesses promptly and accurately. A reasonable procedure is defined as one that would
not deter or discourage a reasonable employee from accurately reporting a workplace injury or illness.

12 RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

WORKER PARTICIPATION

	— Results of environmental exposure
monitoring conducted in the workplace
(prevent disclosure of sensitive and
personal information as required)

•	 Other useful information for workers to
review can include:

	— Workplace job hazard analyses

	— Chemical and equipment manufacturer
safety recommendations

	— Workplace inspection reports

	— Incident investigation reports (prevent
disclosure of sensitive and personal
information as required)

Action item 4: Involve workers in all aspects of the program
Including worker input at every step of program design and implementation improves your ability to identify
the presence and causes of workplace hazards, creates a sense of program ownership among workers,
enhances their understanding of how the program works, and helps sustain the program over time.

How to accomplish it
•	 Provide opportunities for workers to

participate in all aspects of the program,
including, but not limited to helping:

	— Develop the program and set goals.

	— Report hazards and develop solutions
that improve safety and health.

	— Analyze hazards in each step of
routine and nonroutine jobs, tasks, and
processes.

	— Define and document safe work practices.

	— Conduct site inspections.

	— Develop and revise safety procedures.

	— Participate in incident and close call/near
miss investigations.

	— Train current coworkers and new hires.

	— Develop, implement, and evaluate
training programs.

	— Evaluate program performance and
identify ways to improve it.

	— Take part in exposure monitoring and
medical surveillance associated with
health hazards.

13osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

WORKER PARTICIPATION

Action item 5: Remove barriers to participation
To participate meaningfully in the program, workers must feel that their input is welcome, their
voices will be heard, and they can access reporting mechanisms. Participation will be suppressed if
language, education, or skill levels in the workplace are not considered, or if workers fear retaliation
or discrimination for speaking up (for example, if investigations focus on blaming individuals rather
than the underlying conditions that led to the incident, or if reporting an incident or concern could
jeopardize the award of incentive-based prizes, rewards, or bonuses).

How to accomplish it
•	 Ensure that workers from all levels of the

organization can participate regardless of
their skill level, education, or language.

•	 Provide frequent and regular feedback to
show employees that their safety and health
concerns are being heard and addressed.

•	 Authorize sufficient time and resources to
facilitate worker participation; for example,
hold safety and health meetings during
regular working hours.

•	 Ensure that the program protects workers from
being retaliated against for reporting injuries,
illnesses, and hazards; participating in the
program; or exercising their safety and health
rights. Ensure that other policies and programs
do not discourage worker participation.

•	 Post the 11(c) fact sheet (found at
www.‌whistleblowers.gov) in the workplace
or otherwise make it available for easy
access by workers.

Note: Incentive programs (such as point systems, awards, and prizes) should be designed in a manner that does not discourage injury and illness
reporting; otherwise, hazards may remain undetected. Although sometimes required by law or insurance providers, mandatory drug testing following
injuries can also suppress reporting. Effective safety and health programs recognize positive safety and health activities, such as reporting hazardous
conditions or suggesting safer work procedures. (See OSHA’s “Employer Safety Incentive and Disincentive Policies and Practices” memorandum,
dated March 12, 2012: www.whistleblowers.gov/memo/2012-03-12 and “Clarification of OSHA’s Position on Workplace Safety Incentive Programs and
Post-Incident Drug Testing Under 29 C.F.R. § 1904.35(b)(1)(iv) memo, dated October 11, 2018: www.whistleblowers.gov/memo/2018-10-11.)

14 RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

http://www.whistleblowers.gov
http://www.whistleblowers.gov/memo/2012-03-12
http://www.whistleblowers.gov/memo/2018-10-11

HAZARD
IDENTIFICATION
AND ASSESSMENT
ONE OF THE “root causes” of workplace injuries,
illnesses, and incidents is the failure to identify
or recognize hazards that are present, or that
could have been anticipated. A critical element
of any effective safety and health program is
a proactive, ongoing process to identify and
assess such hazards.

TO IDENTIFY AND ASSESS hazards, employers
and workers:

•	 Collect and review information about the hazards
present or likely to be present in the workplace.

•	 Conduct initial and periodic workplace
inspections of the workplace to identify new
or recurring hazards.

•	 Investigate injuries, illnesses, incidents, and
close calls/near misses to determine the
underlying hazards, their causes, and safety
and health program shortcomings.

•	 Group similar incidents and identify trends in
injuries, illnesses, and hazards reported.

•	 Consider hazards associated with emergency
or nonroutine situations.

•	 For each hazard identified, determine the
severity and likelihood of incidents that could
result, and use this information to prioritize
corrective actions.

Some hazards, such as housekeeping and
tripping hazards, can and should be fixed as they
are found. Fixing hazards on the spot emphasizes
the importance of safety and health and takes
advantage of a safety leadership opportunity.
Fixing other hazards identified using the
processes described here will be addressed in the
next section, “Hazard Prevention and Control.”

Action item 1: Collect existing information about workplace hazards
Information on workplace hazards may already be available to employers and workers from both
internal and external sources.

How to accomplish it
•	 Collect, organize, and review information with

workers to determine what types of hazards
may be present and which workers may be
exposed or potentially exposed.

•	 Information available in the workplace may
include:

	— Equipment and machinery operating
manuals.

15osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

	— SDSs provided by chemical manufacturers.

	— Self-inspection reports and inspection
reports from insurance carriers,
government agencies, and consultants.

	— Records of previous injuries and illnesses,
such as OSHA 300 and 301 logs and
reports of incident investigations.

	— Workers’ compensation records and
reports.

	— Patterns of frequently occurring injuries
and illnesses.

	— Exposure monitoring results, industrial
hygiene assessments, and medical
records (appropriately redacted to ensure
patient/worker privacy).

	— Existing safety and health programs
(lockout/tagout, confined spaces,
process safety management, PPE, etc.).

	— Input from workers, including surveys
or minutes from safety and health
committee meetings.

	— Results of job hazard analyses (JHAs, also
known as job safety analyses or JSAs).

•	 Information about hazards may be available
from outside sources, such as:

	— OSHA, National Institute for Occupational
Safety and Health (NIOSH), and Centers
for Disease Control and Prevention (CDC)
websites, publications, and alerts.

	— Trade associations.

	— Labor unions, state and local
occupational safety and health
committees/coalitions (“COSH groups”),
and worker advocacy groups.

	— Safety and health consultants.

Action item 2: Inspect the workplace for safety hazards
Hazards can be introduced over time as workstations and processes change, equipment or tools
become worn, maintenance is neglected, or housekeeping practices decline. Setting aside time
to regularly inspect the workplace for hazards can help identify shortcomings so that they can be
addressed before an incident occurs.

How to accomplish it
•	 Conduct regular inspections of all operations,

equipment, work areas, and facilities. Have
workers participate on the inspection team,
and talk to them about hazards that they see
or report.

•	 Be sure to document inspections so you can
later verify that hazardous conditions are
corrected. Take photos or video of problem
areas to facilitate later discussion and
brainstorming about how to control them,
and for use as learning aids.

•	 Include all areas and activities in these
inspections, such as storage and
warehousing, facility and equipment

maintenance, purchasing and office functions,
and the activities of on-site contractors,
subcontractors, and temporary employees.

•	 Regularly inspect both plant vehicles (e.g.,
forklifts, powered industrial trucks) and
transportation vehicles (e.g., cars, trucks).

•	 Use checklists that highlight things to look for.
Typical hazards fall into several major categories,
such as those listed below; each workplace will
have its own list:

	— General housekeeping

	— Slip, trip, and fall hazards

HAZARD IDENTIFICATION AND ASSESSMENT

16 RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

	— Electrical hazards

	— Equipment operation

	— Equipment maintenance

	— Fire protection

	— Work organization and process flow
(including staffing and scheduling)

	— Work practices

	— Workplace violence

	— Ergonomic problems

	— Lack of emergency procedures

•	 Before changing operations, workstations,
or workflow; making major organizational
changes; or introducing new equipment,
materials, or processes, seek the input of
workers and evaluate the planned changes
for potential hazards and related risks.

Note: Many hazards can be identified using common knowledge and available tools. For example, you can easily identify and correct hazards
associated with broken stair rails and frayed electrical cords. Workers can be a very useful internal resource, especially if they are trained in how to
identify and assess risks.

Action item 3: Identify health hazards
Identifying workers’ exposure to health hazards is typically more complex than identifying physical
safety hazards. For example, gases and vapors may be invisible, often have no odor, and may not
have an immediately noticeable harmful health effect. Health hazards include chemical hazards
(solvents, adhesives, paints, toxic dusts, etc.), physical hazards (noise, radiation, heat, etc.), biological
hazards (infectious diseases), and ergonomic risk factors (heavy lifting, repetitive motions, vibration).
Reviewing workers’ medical records (appropriately redacted to ensure patient/worker privacy) can be
useful in identifying health hazards associated with workplace exposures.

How to accomplish it
•	 Identify chemical hazards—review SDSs and

product labels to identify chemicals in your
workplace that have low exposure limits, are
highly volatile, or are used in large quantities
or in unventilated spaces. Identify activities
that may result in skin exposure to chemicals.

•	 Identify physical hazards—identify any
exposures to excessive noise (areas where
you must raise your voice to be heard by
others), elevated heat (indoor and outdoor),
or sources of radiation (radioactive materials,
X-rays, or radiofrequency radiation).

HAZARD IDENTIFICATION AND ASSESSMENT

17osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

•	 Identify biological hazards—determine
whether workers may be exposed to sources
of infectious diseases, molds, toxic or
poisonous plants, or animal materials (fur or
scat) capable of causing allergic reactions or
occupational asthma.

•	 Identify ergonomic risk factors—examine
work activities that require heavy lifting,

work above shoulder height, repetitive
motions, or tasks with significant vibration.

•	 Conduct quantitative exposure assessments,
when possible, using air sampling or direct
reading instruments.

•	 Review medical records to identify cases
of musculoskeletal injuries, skin irritation or
dermatitis, hearing loss, or lung disease that
may be related to workplace exposures.

Note: Identifying and assessing health hazards may require specialized knowledge. Small businesses can obtain free and confidential occupational
safety and health advice services, including help identifying and assessing workplace hazards, through OSHA’s On-site Consultation Program (see
www.osha.gov/consultation).

Action item 4: Conduct incident investigations
Workplace incidents—including injuries, illnesses, close calls/near misses, and reports of other
concerns—provide a clear indication of where hazards exist. By thoroughly investigating incidents and
reports, you will identify hazards that are likely to cause future harm. The purpose of an investigation
must always be to identify the root causes (and there is often more than one) of the incident or
concern, in order to prevent future occurrences.	

How to accomplish it
•	 Develop a clear plan and procedure for

conducting incident investigations, so that an
investigation can begin immediately when an
incident occurs. The plan should cover items
such as:

	— Who will be involved

	— Lines of communication

	— Materials, equipment, and supplies
needed

	— Reporting forms and templates

•	 Train investigative teams on incident
investigation techniques, emphasizing

objectivity and open-mindedness throughout
the investigation process.

•	 Conduct investigations with a trained
team that includes representatives of both
management and workers.

•	 Investigate close calls/near misses.

•	 Identify and analyze root causes to address
underlying program shortcomings that
allowed the incidents to happen.

•	 Communicate the results of the investigation
to managers, supervisors, and workers to
prevent recurrence.

Note: OSHA has special reporting requirements for work-related incidents that lead to serious injury or a fatality (29 CFR 1904.39). OSHA must be
notified within 8 hours of a work-related fatality, and within 24 hours of an amputation, loss of an eye, or inpatient hospitalization.

Note: Effective incident investigations do not stop at identifying a single factor that triggered an incident. They ask the questions “Why?” and
“What led to the failure?” For example, if a piece of equipment fails, a good investigation asks: “Why did it fail?” “Was it maintained properly?”
“Was it beyond its service life?” and “How could this failure have been prevented?” Similarly, a good incident investigation does not stop when it
concludes that a worker made an error. It asks such questions as: “Was the worker provided with appropriate tools and time to do the work?” “Was
the worker adequately trained?” and “Was the worker properly supervised?”

HAZARD IDENTIFICATION AND ASSESSMENT

18 RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

http://www.osha.gov/consultation

Action item 5: Identify hazards associated with emergency and nonroutine situations
Emergencies present hazards that need to be recognized and understood. Nonroutine or infrequent
tasks, including maintenance and startup/shutdown activities, also present potential hazards. Plans
and procedures need to be developed for responding appropriately and safely to hazards associated
with foreseeable emergency scenarios and nonroutine situations.

How to accomplish it
•	 Identify foreseeable emergency scenarios

and nonroutine tasks, taking into account the
types of material and equipment in use and
the location within the facility. Scenarios such
as the following may be foreseeable:

	— Fires and explosions

	— Chemical releases

	— Hazardous material spills

	— Startups after planned or unplanned
equipment shutdowns

	— Nonroutine tasks, such as infrequently
performed maintenance activities

	— Structural collapse

	— Disease outbreaks

	— Weather emergencies and natural
disasters

	— Medical emergencies

	— Workplace violence

Action item 6: Characterize the nature of identified hazards, identify interim
control measures, and prioritize the hazards for control
The next step is to assess and understand the hazards identified and the types of incidents that
could result from worker exposure to those hazards. This information can be used to develop interim
controls and to prioritize hazards for permanent control (see “Hazard Prevention and Control”).

How to accomplish it
•	 Evaluate each hazard by considering the

severity of potential outcomes, the likelihood
that an event or exposure will occur, and the
number of workers who might be exposed.

•	 Use interim control measures to protect
workers until more permanent solutions can
be implemented.

•	 Prioritize the hazards so that those
presenting the greatest risk are addressed
first. Note, however, that employers have
an ongoing obligation to control all serious
recognized hazards and to protect workers.

Note: “Risk” is the product of hazard and exposure. Thus, risk can be reduced by controlling or eliminating the hazard, or by reducing workers’
exposure to hazards. An assessment of risk helps employers understand hazards in the context of their own workplace, and prioritize hazards for
permanent control.

HAZARD IDENTIFICATION AND ASSESSMENT

19osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

HAZARD
PREVENTION AND
CONTROL
EFFECTIVE CONTROLS protect workers from
workplace hazards; help avoid injuries, illnesses,
and incidents; minimize or eliminate safety
and health risks; and help employers provide
workers with safe and healthful working
conditions. The processes described in this
section will help employers prevent and control
hazards identified in the previous section.

TO EFFECTIVELY CONTROL and prevent
hazards, employers should:

•	 Involve workers, who often have the best
understanding of the conditions that create
hazards and insights into how they can be
controlled.

•	 Identify and evaluate options for controlling
hazards, using a “hierarchy of controls.”

•	 Use a hazard control plan to guide the
selection and implementation of controls,

and implement controls according to the
plan.

•	 Develop plans with measures to protect
workers during emergencies and nonroutine
activities.

•	 Evaluate the effectiveness of existing controls
to determine whether they continue to
provide protection, or whether different
controls may be more effective. Review new
technologies for their potential to be more
protective, more reliable, or less costly.

Action item 1: Identify control options
A wealth of information exists to help employers investigate options for controlling identified hazards.
Before selecting any control options, it is essential to solicit workers’ input on their feasibility and
effectiveness.

How to accomplish it
•	 Review sources such as OSHA standards and

guidance, industry consensus standards, NIOSH
publications, manufacturers’ literature, and
engineering reports to identify potential control
measures. Keep current on relevant information
from trade or professional associations.

•	 Investigate control measures used in other
workplaces and determine whether they
would be effective at your workplace.

20 RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

•	 Get input from workers who may be able
to suggest and evaluate solutions based on
their knowledge of the facility, equipment,
and work processes.

•	 For complex hazards, consult with safety
and health experts, including OSHA’s On-site
Consultation Program.

Action item 2: Select controls
Employers should select the controls that are the
most feasible, effective, and permanent.

How to accomplish it
•	 Eliminate or control all serious hazards

(hazards that are causing or are likely to
cause death or serious physical harm)
immediately.

•	 Use interim controls while you develop and
implement longer-term solutions.

•	 Select controls according to a hierarchy that
emphasizes engineering solutions (including
elimination or substitution) first, followed by
safe work practices, administrative controls,
and finally PPE.

•	 Avoid selecting controls that may directly or
indirectly introduce new hazards. Examples
include exhausting contaminated air into
occupied work spaces or using hearing

protection that makes it difficult to hear
backup alarms.

•	 Review and discuss control options with
workers to ensure that controls are feasible
and effective.

•	 Use a combination of control options when
no single method fully protects workers.

Note: Whenever possible, select equipment, machinery, and materials that are inherently safer based on the application of “Prevention through
Design” (PtD) principles. Apply PtD when making your own facility, equipment, or product design decisions. For more information, see the link to
the NIOSH PtD initiative on the recommended practices Web page.

Action item 3: Develop and update a hazard control plan
A hazard control plan describes how the selected controls will be implemented. An effective plan
will address serious hazards first. Interim controls may be necessary, but the overall goal is to ensure
effective long-term control of hazards. It is important to track progress toward completing the control
plan, and periodically (at least annually and when conditions, processes, or equipment change) verify
that controls remain effective.

How to accomplish it
•	 List the hazards needing controls in order of

priority.
•	 Assign responsibility for installing or

implementing the controls to a specific
person or persons with the power or ability
to implement the controls.

Hierarchy of ControlsMost
effective

Change the way
people work

Least
effective

Physically remove
the hazard

Replace
the hazard

Isolate people
from the hazard

Protect the worker with
Personal Protective Equipment

Administrative
Controls

PPE

Engineering
Controls

Substitution

Elimination

Source: NIOSH

HAZARD PREVENTION AND CONTROL

21osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

https://www.osha.gov/safetymanagement

•	 Establish a target completion date.

•	 Plan how you will track progress toward
completion.

•	 Plan how you will verify the effectiveness
of controls after they are installed or
implemented.

Action item 4: Select controls to protect workers during nonroutine operations
and emergencies
The hazard control plan should include provisions to protect workers during nonroutine operations
and foreseeable emergencies. Depending on the workplace, these could include fires, explosions,
chemical releases, hazardous material spills, unplanned equipment shutdowns, infrequent maintenance
activities, natural and weather disasters, workplace violence, terrorist or criminal attacks, disease
outbreaks (e.g., pandemic influenza), or medical emergencies. Nonroutine tasks, or tasks workers
don’t normally do, should be approached with particular caution. Prior to initiating such work, review
JSAs/JHAs with any workers involved and notify others about the nature of the work, work schedule,
and any necessary precautions.

How to accomplish it
•	 Develop procedures to control hazards that

may arise during nonroutine operations
(e.g., removing machine guarding during
maintenance and repair).

•	 Develop or modify plans to control hazards
that may arise in emergency situations.

•	 Procure any equipment needed to control
emergency-related hazards.

•	 Assign responsibilities for implementing the
emergency plan.

•	 Conduct emergency drills to ensure that
procedures and equipment provide adequate
protection during emergency situations.

Note: Depending on your location, type of business, and materials stored or used on site, authorities including local fire and emergency response
departments, state agencies, the U.S. Environmental Protection Agency, the Department of Homeland Security, and OSHA may have additional
requirements for emergency plans. Ensure that your procedures comply with these requirements.

Action item 5: Implement selected controls in the workplace
Once hazard prevention and control measures have been identified, they should be implemented
according to the hazard control plan.

How to accomplish it
•	 Implement hazard control measures

according to the priorities established in the
hazard control plan.

•	 When resources are limited, implement
measures on a “worst-first” basis, according
to the hazard ranking priorities (risk)
established during hazard identification
and assessment. (Note, however, that
regardless of limited resources, employers

have an obligation to protect workers from
recognized, serious hazards.)

•	 Promptly implement any measures that
are easy and inexpensive—such as general
housekeeping, removal of obvious tripping
hazards such as electrical cords, and basic
lighting—regardless of the level of hazard
they involve.

HAZARD PREVENTION AND CONTROL

22 RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

Action item 6: Follow up to confirm that controls are effective
To ensure that control measures are and remain effective, employers should track progress in
implementing controls, inspect and evaluate controls once they are installed, and follow routine
preventive maintenance practices.

How to accomplish it
•	 Track progress and verify implementation by

asking the following questions:

	— Have all control measures been
implemented according to the hazard
control plan?

	— Have engineering controls been properly
installed and tested?

	— Have workers been appropriately trained
so that they understand the controls,
including how to operate engineering
controls, safe work practices, and PPE
use requirements?

	— Are controls being used correctly and
consistently?

•	 Conduct regular inspections (and industrial
hygiene monitoring, if indicated) to confirm
that engineering controls are operating as
designed.

•	 Evaluate control measures to determine if
they are effective or need to be modified.
Involve workers in the evaluation of the
controls. If controls are not effective,
identify, select, and implement further
control measures that will provide adequate
protection.

•	 Confirm that work practices, administrative
controls, and PPE use policies are being
followed.

•	 Conduct routine preventive maintenance of
equipment, facilities, and controls to help
prevent incidents due to equipment failure.

HAZARD PREVENTION AND CONTROL

23osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

EDUCATION AND
TRAINING
EDUCATION AND TRAINING are important
tools for informing workers and managers
about workplace hazards and controls so they
can work more safely and be more productive.
Another role of education and training, however,
is to provide workers and managers with a
greater understanding of the safety and health
program itself, so that they can contribute to its
development and implementation.

EDUCATION AND TRAINING provides employers,
managers, supervisors, and workers with:

•	 Knowledge and skills needed to do their
work safely and avoid creating hazards that
could place themselves or others at risk.

•	 Awareness and understanding of workplace
hazards and how to identify, report, and
control them.

•	 Specialized training, when their work involves
unique hazards.

Additional training may be needed depending on
the roles assigned in the program. For example,
employers, managers, and supervisors may need

specific training to ensure that they can fulfill
their roles in providing leadership, direction, and
resources for the safety and health program.
Workers assigned specific roles in the program
(e.g., incident investigation team members) may
need training to ensure their full participation in
those functions.

Effective training and education can be provided
outside a formal classroom setting. Peer-to-
peer training, on-the-job training, and worksite
demonstrations can be effective in conveying safety
concepts, ensuring understanding of hazards and
their controls, and promoting good work practices.

Action item 1: Provide program awareness training
Managers, supervisors, and workers all need to understand the program’s structure, plans, and
procedures. Having this knowledge ensures that everyone can fully participate in developing,
implementing, and improving the program.

How to accomplish it
•	 Provide training to all managers; supervisors;

workers; and contractor, subcontractor, and
temporary agency workers on:

	— Safety and health policies, goals, and
procedures

	— Functions of the safety and health
program

	— Whom to contact with questions or
concerns about the program (including
contact information)

24 RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

	— How to report hazards, injuries, illnesses,
and close calls/near misses

	— What to do in an emergency

	— The employer’s responsibilities under the
program

	— Workers’ rights under the OSH Act

•	 Provide information on the safety and health
hazards of the workplace and the controls for
those hazards.

•	 Ensure that training is provided in the
language(s) and at a literacy level that all
workers can understand.

•	 Emphasize that the program can only
work when everyone is involved and feels
comfortable discussing concerns; making
suggestions; and reporting injuries, incidents,
and hazards.

•	 Confirm, as part of the training, that all workers
have the right to report injuries, incidents,
hazards, and concerns and to fully participate
in the program without fear of retaliation.

Action item 2: Train employers, managers, and supervisors on their roles in the
program
Employers, managers, and supervisors are responsible for workers’ safety, yet sometimes have little
training on safety-related concepts and techniques. They might benefit from specific training that
allows them to fulfill their leadership roles in the program.

How to accomplish it
•	 Reinforce employers, managers,

and supervisors’ knowledge of their
responsibilities under the OSH Act and the
workers’ rights guaranteed by the Act.

•	 Train employers, managers, and supervisors
on procedures for responding to workers’
reports of injuries, illnesses, and incidents,
including ways to avoid discouraging
reporting.

•	 Instruct employers, managers, and
supervisors on fundamental concepts and
techniques for recognizing hazards and
methods of controlling them, including the
hierarchy of controls (see “Hazard Prevention
and Control”).

•	 Instruct employers, managers, and
supervisors on incident investigation
techniques, including root cause analysis.

EDUCATION AND TRAINING

25osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

Action item 3: Train workers on their specific roles in the safety and health program
Additional training may be needed to ensure that workers can incorporate any assigned safety and
health responsibilities into their daily routines and activities.

How to accomplish it
•	 Instruct workers on how to report injuries,

illnesses, incidents, and concerns. If a
computerized reporting system is used,
ensure that all employees have the basic
computer skills and computer access
sufficient to submit an effective report.

•	 Instruct workers assigned specific roles within
the safety and health program on how they
should carry out those responsibilities, including:

	— Hazard recognition and controls (see
Action item 4)

	— Participation in incident investigations

	— Program evaluation and improvement

•	 Provide opportunities for workers to ask
questions and provide feedback during and
after the training.

•	 As the program evolves, institute a more
formal process for determining the training
needs of workers responsible for developing,
implementing, and maintaining the program.

Action item 4: Train workers on hazard identification and controls
Providing workers with an understanding of hazard recognition and control, and actively involving
them in the process, can help to eliminate hazards before an incident occurs.

How to accomplish it
•	 Train workers on techniques for identifying

hazards, such as job hazard analysis (see
OSHA Publication 3071).

•	 Train workers so they understand and can
recognize the hazards they may encounter in
their own jobs, as well as more general work-
related hazards.

•	 Instruct workers on concepts and techniques
for controlling hazards, including the
hierarchy of controls and its importance.

•	 Train workers on the proper use of work
practice and administrative controls.

•	 Train workers on when and how to wear
required PPE.

•	 Provide additional training, as necessary,
when a change in facilities, equipment,
processes, materials, or work organization

could increase hazards, and whenever a
worker is assigned a new task.

EDUCATION AND TRAINING

26 RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

PROGRAM
EVALUATION AND
IMPROVEMENT
ONCE A SAFETY and health program is
established, it should be evaluated initially
to verify that it is being implemented as
intended. After that, employers should
periodically, and at least annually, step back
and assess what is working and what is not,
and whether the program is on track to
achieve its goals. Whenever these assessments
identify opportunities to improve the program,
employers, managers, and supervisors—in
coordination with workers—should make
adjustments and monitor how well the program

performs as a result. Sharing the results of
monitoring and evaluation within the workplace,
and celebrating successes, will help drive
further improvement.

PROGRAM EVALUATION and improvement
includes:

•	 Establishing, reporting, and tracking goals
and targets that indicate whether the
program is making progress.

•	 Evaluating the program initially, and
periodically thereafter, to identify shortcomings
and opportunities for improvement.

•	 Providing ways for workers to participate in
program evaluation and improvement.

Action item 1: Monitor performance and progress
The first step in monitoring is to define indicators that will help track performance and progress. Next,
employers, managers, supervisors, and workers need to establish and follow procedures to collect,
analyze, and review performance data.

Both lagging and leading indicators should be used. Lagging indicators generally track worker exposures
and injuries that have already occurred. Leading indicators track how well various aspects of the program
have been implemented and reflect steps taken to prevent injuries or illnesses before they occur.

How to accomplish it
•	 Develop and track indicators of progress

toward established safety and health goals.

	— Track lagging indicators, such as:

	� Number and severity of injuries and
illnesses

	� Results of worker exposure
monitoring that show that exposures
are hazardous

	� Workers’ compensation data,
including claim counts, rates, and cost

27osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

	— Track leading indicators, such as:

	� Level of worker participation in
program activities

	� Number of employee safety
suggestions

	� Number of hazards, near misses, and
first aid cases reported

	� Amount of time taken to respond to
reports

	� Number and frequency of
management walkthroughs

	� Number and severity of hazards
identified during inspections

	� Number of workers who have
completed required safety and health
training

	� Timely completion of corrective
actions after a workplace hazard is
identified or an incident occurs

	� Timely completion of planned
preventive maintenance activities

	� Worker opinions about program
effectiveness obtained from a safety
climate or safety opinion survey	

•	 Analyze performance indicators and evaluate
progress over time.

•	 Share results with workers and invite
their input on how to further improve
performance.

•	 When opportunities arise, share your
experience and compare your results to
similar facilities within your organization,
with other employers you know, or through
business or trade associations.

Note: Indicators can be either quantitative or qualitative. Whenever possible, select indicators that are measurable (quantitative) and that will help
you determine whether you have achieved your program goals. The number of reported hazards and near misses would be a quantitative indicator.
A single worker expressing a favorable opinion about program participation would be a qualitative indicator.

Action item 2: Verify that the program is implemented and is operating
Initially and at least annually, employers need to evaluate the program to ensure that it is operating
as intended, is effective in controlling identified hazards, and is making progress toward established
safety and health goals and objectives. The scope and frequency of program evaluations will vary
depending on changes in OSHA standards; the scope, complexity, and maturity of the program; and
the types of hazards it must control.

How to accomplish it
•	 Verify that the core elements of the program

have been fully implemented.

•	 Involve workers in all aspects of program
evaluation, including reviewing information
(such as incident reports and exposure
monitoring results); establishing and tracking
performance indicators; and identifying
opportunities to improve the program.

•	 Verify that the following key processes are in
place and operating as intended:

	— Reporting injuries, illnesses, incidents,
hazards, and concerns

	— Conducting workplace inspections and
incident investigations

	— Tracking progress in controlling identified
hazards and ensuring that hazard control
measures remain effective

	— Collecting and reporting any data needed
to monitor progress and performance

PROGRAM EVALUATION AND IMPROVEMENT

28 RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

•	 Review the results of any compliance audits
to confirm that any program shortcomings

are being identified. Verify that actions are
being taken that will prevent recurrence.

Action item 3: Correct program shortcomings and identify opportunities to
improve
Whenever a problem is identified in any part of the safety and health program, employers—in
coordination with supervisors, managers, and workers—should take prompt action to correct the
problem and prevent its recurrence.

How to accomplish it
•	 If you discover program shortcomings, take

actions needed to correct them.

•	 Proactively seek input from managers,
workers, supervisors, and other stakeholders
on how you can improve the program.

•	 Determine whether changes in equipment,
facilities, materials, key personnel, or work

practices trigger any need for changes in the
program.

•	 Determine whether your performance
indicators and goals are still relevant and,
if not, how you could change them to more
effectively drive improvements in workplace
safety and health.

Note: The scope and frequency of program evaluations will depend on the scope, complexity, and maturity of the program and on the types of
hazards it must control. Program evaluations should be conducted periodically (and at least annually) but might also be triggered by a change in
process or equipment, or an incident such as a serious injury, significant property damage, or an increase in safety-related complaints.

PROGRAM EVALUATION AND IMPROVEMENT

29osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

COMMUNICATION AND
COORDINATION FOR
HOST EMPLOYERS,
CONTRACTORS, AND
STAFFING AGENCIES

IN TODAY’S ECONOMY, an increasing number
of workers are assigned by staffing agencies
to work at specific “host” worksites under the
direction and control of the host employer.
Examples include seasonal workers, such as
delivery drivers and warehouse workers, who
help fill a temporary staffing need, as well as
office and production workers who may be
placed in both short- and long-term assignments.
In these situations, it is important for the staffing
agency and the host employer to communicate
and coordinate to provide and maintain a safe
work environment for their workers.

In other situations, some workers are employed
by a host employer and others by a contractor
or subcontractor. Examples include electrical
or mechanical contractors working in a facility,
a vendor installing or maintaining equipment,
or long-term contractors providing building
cleaning and maintenance. OSHA refers to
these as “multiemployer” worksites. In these
circumstances, it is important that each employer
and contractor consider how its work and safety
activities can affect the safety of other employers
and workers at the site.

IN BOTH TEMPORARY WORKER and
multiemployer situations, safety is enhanced if
employers establish mechanisms to coordinate
their efforts and communicate effectively to
afford all workers equal protection against
hazards. These mechanisms include measures
to ensure that all workers on site (and their
representatives) can participate in preventing
injuries and illnesses. Failure to take these steps

may undermine safety programs. For example, if
the different employers have inconsistent policies
for when and where to wear PPE, workers
may mistakenly believe that the equipment
is not needed, leading to injury. Inconsistent
safety policies may also cause workers to
question the credibility of safety and health
programs, resulting in less meaningful employee
engagement and participation.

30 RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

Effective communication and coordination
among such employers means that:

•	 Before coming on site, contractors and staffing
agencies and their workers are aware of:

	— The types of hazards that may be
present.

	— The procedures or measures they need to
use to avoid or control their exposure to
these hazards.

	— How to contact the host employer to
report an injury, illness, or incident or if
they have a safety concern.

•	 Host employers and their workers are aware
of:

	— The types of hazards that may arise from
the work being done on site by workers
employed by contractors or staffing
agencies.

	— The procedures or measures needed
to avoid or control exposure to these
hazards.

	— How to contact the contract or staffing
firm if they have a safety concern.

	— What to do in case of an emergency.

Definitions

Host employer: An employer who has
general supervisory authority over the
worksite, including controlling the means and
manner of work performed and having the
power to correct safety and health hazards or
require others to correct them.

Contractor: An individual or firm that agrees
to furnish materials or perform services at
a specified price, and controls the details
of how the work will be performed and
completed.

Staffing agency: A firm that provides
temporary workers to host employers. A
staffing agency hires its own employees
and assigns them to support or supplement
a client’s workforce in situations involving
employee absences, temporary skill
shortages, seasonal workloads, and special
projects.

Temporary workers: Workers hired and paid
by a staffing agency and assigned to work
for a host employer, whether or not the job is
actually temporary.

COMMUNICATION AND COORDINATION FOR HOST EMPLOYERS, CONTRACTORS, AND STAFFING AGENCIES

31osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

Action item 1: Establish effective communication
Each host employer establishes and implements a procedure to ensure the exchange of information
about hazards present on site and the hazard control measures in place. Thus, all workers on the site
are aware of worksite hazards, and the methods and procedures needed to control exposures to them.

How to accomplish it
•	 The host employer communicates with

contractors and staffing agencies to
determine which among them will implement
and maintain the various parts of the safety
and health program, to ensure protection of
all on-site workers before work begins. These
determinations can be included in contract
documents that define the relationships
between the parties.

•	 The host employer establishes and
implements procedures to exchange
information with contractors and staffing
agencies about hazards present in the
workplace and the measures that have been
implemented to prevent or control such
hazards.

•	 The host employer gathers and disseminates
information sufficient to enable each
employer to assess hazards encountered by
its workers and to avoid creating hazards that
affect workers on the site.

•	 Contractors and staffing agencies regularly
give the host employer any information
about injuries, illnesses, hazards, or concerns
reported by their workers and the results of
any tracking or trend analysis they perform.

•	 Each contractor establishes and implements
a procedure for providing the host employer
with information about the hazards and
control measures associated with the
work being done by its workers, and the
procedures it will use to protect workers on
the site.

•	 The host employer gives contract employers
and staffing agencies the right to conduct
site visits and inspections and to access
injury and illness records and other safety
and health information.

•	 The host employer communicates with
contractors and staffing agencies and their
workers about nonroutine and emergency
hazards and emergency procedures.

•	 Information is communicated before on-site
work starts and, as needed, if conditions
change.

COMMUNICATION AND COORDINATION FOR HOST EMPLOYERS, CONTRACTORS, AND STAFFING AGENCIES

32 RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

Action item 2: Establish effective coordination
Host employers, contractors, and staffing agencies coordinate on work planning, scheduling, and
resolving program differences to identify and work out any concerns or conflicts that could impact
safety or health.

How to accomplish it
•	 Host employers:

	— Include in contracts and bid documents
any safety-related specifications and
qualifications and ensure that contractors
and staffing agencies selected for the
work meet those requirements.

	— Identify issues that may arise during
on-site work and include procedures
to be used by the host employer and
contractors and/or staffing agencies for
resolving any conflicts before work starts.

•	 Host employers coordinate with contractors
and staffing agencies to:

	— Ensure that work is planned and
scheduled to minimize impacts on safety.

	— Ensure that staffing agency workers are
adequately trained and equipped before
arriving on the worksite.

	— Harmonize their safety and health policies
and procedures to resolve important
differences, so that all workers at the site
have the same protection and receive
consistent safety information.

•	 Host employers and staffing agencies:

	— Work together to deal with unexpected
staffing needs by ensuring that enough
trained and equipped workers are

available or that adequate lead time is
provided to train and equip workers.

	— Make sure that managers with decision-
making authority are available and
prepared to deal with day-to-day
coordination issues.

COMMUNICATION AND COORDINATION FOR HOST EMPLOYERS, CONTRACTORS, AND STAFFING AGENCIES

33osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

LIST OF ABBREVIATIONS
CDC	 Centers for Disease Control and Prevention

NIOSH	 National Institute for Occupational Safety and Health

OSHA	 Occupational Safety and Health Administration

PPE 	 personal protective equipment

PtD 	 Prevention through Design

SDS	 Safety Data Sheet

SHARP 	 Safety and Health Achievement Recognition Program

VPP	 Voluntary Protection Programs

GLOSSARY OF TERMS
close call/near miss:	 An incident that could have, but did not, result in death, injury,

or illness. They signal that hazards are not being adequately
controlled or that new hazards have arisen.

contractor:	 An individual or firm that agrees to furnish materials or perform
services at a specified price.

elimination:	 A change in process or workplace condition that removes the
hazard or ensures that no worker can be exposed to a hazard
under any foreseeable circumstances.

hierarchy of controls:	 A system for selecting and implementing the most effective
control solutions for workplace hazards that includes:

	 • Elimination.

	 • Substitution.

	 • Engineering controls.

	 • Administrative controls.

	 • Personal protective equipment.

	 This is known as the “hierarchy of controls” because they should
be considered in the order presented. Controls at the top of the
hierarchy are potentially more effective and more protective
than those lower in the hierarchy.

34 RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

host employer:	 An employer who has general supervisory authority over the
worksite, including controlling the means and manner of work
performed and having the power to correct safety and health
hazards or require others to correct them.

industrial hygiene:	 The science of protecting and enhancing the health and safety
of people at work and in their communities.

job hazard analysis:	 A technique that focuses on job tasks as a way to identify
hazards before they occur. It focuses on the relationships among
the worker, the task, the tools, and the work environment.

joint-employed worker:	 A worker hired and paid by a staffing agency and assigned to work
for a host employer, whether or not the job is actually temporary.

lagging indicators:	 Measures of the occurrence and frequency of events in the past
such as the number or rate of injuries, illnesses, and fatalities.

leading indicators:	 Measures intended to predict the occurrence of events in the
future. Leading indicators are proactive, preventative, and
predictive measures that provide information about the effective
performance of safety and health program activities that can
drive the control of workplace hazards.

metrics:	 Measures of performance.

multiemployer worksite:	 Any worksite where two or more employers are present. See
OSHA’s Multiemployer Citation Policy.

nonroutine operations:	 Operations that do not occur frequently or that occur as a result
of an emergency.

peer-to-peer training:	 A type of on-the-job training where workers exchange information
about hazards, controls, reporting procedures, and work
procedures that are relevant to the safety and health program.

Prevention through Design:	 A NIOSH national initiative to prevent or reduce occupational
injuries, illnesses, and fatalities through the inclusion of
prevention considerations in all designs that impact workers.
PtD encompasses all of the efforts to anticipate and design out
hazards to workers in facilities, work methods and operations,
processes, equipment, tools, products, new technologies, and
the organization of work.

quantitative exposure assessment:	 Techniques used to quantitatively measure workers’ exposure
to hazards, particularly health hazards, such as sampling for
chemicals, dusts, biological organisms, noise, radiation, or other
assessments. The purpose of such assessments is to quantify
the level of workers’ exposure to a hazard. Also known as
exposure monitoring.

root cause analysis:	 A collective term that describes a wide range of approaches,
tools, and techniques used to uncover causes of problems.

GLOSSARY OF TERMS

35osha.gov/safetymanagement RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS

https://www.osha.gov/pls/oshaweb/owadisp.show_document?p_table=DIRECTIVES&p_id=2024

Safety and Health Achievement	 An OSHA program that recognizes small business employers
Recognition Program: 	 who have used OSHA's On-site Consultation Program services
	 and operate an exemplary injury and illness prevention program.

safety data sheet:	 Written or printed material used to communicate the
hazards of substances and chemical products to employees
prepared in accordance with paragraph (g) of OSHA’s Hazard
Communication standard.

serious hazards:	 Hazards that are causing or are likely to cause death or serious
physical harm. See OSHA’s Field Operations Manual, Chapter 4.

shortcoming:	 A fault, deficiency, or gap that results in a failure to meet
program design criteria.

staffing agency:	 A firm that provides temporary workers to host employers.
A staffing agency hires its own employees and assigns them
to support or supplement a client’s workforce in situations
involving employee absences, temporary skill shortages,
seasonal workloads, and special projects.

substitution:	 The replacement of toxic or hazardous materials (or the
equipment or processes used with them) with ones that are less
harmful.

Voluntary Protection Programs:	 An OSHA initiative that recognizes employers and workers in the
private industry and federal agencies who have implemented
effective safety and health management systems and maintain
injury and illness rates below the U.S. Bureau of Labor Statistics
averages for their respective industries.

work practices:	 A set of procedures for performing a specific work assignment
safely.

GLOSSARY OF TERMS

36 RECOMMENDED PRACTICES FOR SAFETY AND HEALTH PROGRAMS osha.gov/safetymanagement

https://www.osha.gov/dcsp/smallbusiness/consult.html
https://www.osha.gov/dsg/hazcom/standards.html
https://www.osha.gov/dsg/hazcom/standards.html
https://www.osha.gov/sites/default/files/enforcement/directives/CPL_02-00-160_2.pdf

	Foreword
	Table of Contents
	Introduction
	Management Leadership
	Worker Participation
	Hazard Identification and Assessment
	Hazard Prevention and Control
	Education and Training
	Program Evaluation and Improvement
	Communication and Coordination on Joint Employer and Multiemployer Worksites

	List of Abbreviations
	Glossary of Terms

