State of Wisconsin

Quick Start Reference For
New Agency/Facility Safety Manager/Coordinator

Congratulations on your assignment as Agency/Facility Safety Coordinator (ASC). You play an important role in supporting your agency’s management team in implementing the safety program at your agency.

The Safety Program has five main goals:

1. Protect the health and safety of employees.

2. Improve employee morale.

3. Reduce workers’ compensation claims.

4. Reduce the time spent to replace or reassign injured workers.

5. Minimize the potential for code-violation penalties from the Department of Commerce.

The purpose of this guide is to provide you with a “Quick Start Reference” to assist you in understanding your role and responsibilities as an Agency Safety Coordinator. This guide will provide information and resources to assist you in carrying out your new responsibilities but is not meant as a comprehensive safety resource.

This guide has five sections:

I. Getting starting – This section outlines initial activities to help provide a starting point.

II. Safety Responsibilities of Personnel – This section describes the responsibilities, with regards to safety, of various personnel.

III. What causes occupational injuries/illnesses? - This section talks about how different elements of the workplace can lead to accidents.

IV. Guide to Managing Risk – This section outlines steps to manage workplace risk

V. Additional Information and Support – This section provides you with resources to support you in your safety efforts.

I. Getting Started

1. Organize your safety and health files and information. You should locate and review the following information:

· Training documentation (see attached sample)

· Injury/Illness forms

Employee Workplace Injury or Illness Report DOA - 6058

Supervisor and Safety Coordinator Investigation Report for Injury or Illness DOA - 6437
· Workers’ Compensation information

· Check to see if your organization has any existing safety program and policies, review them for compliance with current standards. If your organization doesn’t have any safety program and policies, go to the DOA website and read – Guide to Developing Your Written Health and Safety Program http://www.doa.state.wi.us/docs_view2.asp?docid=668
· Agency Safety committee information and meeting minutes

· Guidelines For Developing an Effective Health and Safety Committee

http://www.doa.state.wi.us/docs_view2.asp?docid=665
· Guide on Developing a Health and Safety Committee Charter

http://www.doa.state.wi.us/dsas/documents/hs_comte_charter.doc
· Past safety or hazard assessments

· New employee orientation information

· Agency’s action plans and safety program review

· Budget premiums and workers’ compensation costs

2. Meet with your supervisor to outline safety expectations and safety goals.

3. Conduct a Worker’s Compensation data review. This information can be collected through STARS. Look at the past two or three years of data. (Contact the Bureau of State Risk Management to sign up for STARS training).

4. Conduct an assessment of the workplace. Do you have multiple facilities? Meet with management, supervisors, and employees to gather and determine safety information and issues.

· State of WI Health and Safety Inspection Checklist

http://www.doa.state.wi.us/dsas/documents/gen_safety_insp_chklst.doc

· OSHA Self Assessment and Compliance Form

http://www.doa.state.wi.us/dsas/documents/osha_selfassess_comp.doc
· DOA – Hazard Assessment Guide

http://www.doa.state.wi.us/dsas/documents/hazguide.doc
5. Meet and assess the effectiveness of the Safety Committee(s) in your agency.

· Guidelines For Developing an Effective Health and Safety Committee

http://www.doa.state.wi.us/docs_view2.asp?docid=665
· Guide on Developing a Health and Safety Committee Charter

http://www.doa.state.wi.us/dsas/documents/hs_comte_charter.doc
6. Ensure agency has posted required Department of Commerce signs and postings such as the ‘Safety in the work place’ poster and the Dept. of Commerce ‘Summary of Work Related Injuries and Illness’ form, February 1st – April 30th of each year.

· Dept of Commerce Form

http://www.commerce.state.wi.us/SB/SB-FormPublicSectorSafety10710.pdf
· Workplace posters

a. Public Employee Safety and Health

http://www.commerce.state.wi.us/SB/SBPubSectSafEmployeePoster9301.html
b. Hazardous Chemicals in the Workplace

http://www.commerce.state.wi.us/SB/SBPubSectSafHazardousPoster6894.html
7. Notify the Department of Administration, Bureau of State Risk Management of your new appointment. (Contact: Boyd Garey, State Risk Control Manager, 608-267-2729).

8. Review current resources available to you.

· State of WI, Department of Administration, Safety and Loss Control website http://www.doa.state.wi.us/pagesubtext_detail.asp?linksubcatid=169&linkcatid=127&linkid=
· State of WI, Department of Commerce Statutes website

http://www.legis.state.wi.us/rsb/code/
· WI State Statutes Chapter 101

http://www.legis.state.wi.us/statutes/Stat0101.pdf
· Public Employee Safety and Health Chapter Comm32
http://www.legis.state.wi.us/rsb/code/comm/comm032.pdf
· State Statute 101.055 & 101.11
http://folio.legis.state.wi.us/cgibin/om_isapi.dll?clientID=1041270590&infobase=stats.nfo&jump=ch.%20101
· Occupational Safety and Health Administration (OSHA) website

http://www.osha.gov/
II. Safety Responsibilities of Personnel:
a. Upper Management

Upper management plays a key role in leading, promoting, and resolving health and safety issues in the workplace. Managers committed to safety get involved in health and safety activities, review critical safety management issues, review safety management policies and procedures, talk to employees regularly about health and safety issues, provide information and resources, acknowledge employees for following safe work practices and procedures, and monitor the success of the safety program. This sends a strong message to the entire organization about the strength of management’s commitment to safety.

b. Agency Safety Manager/Coordinator

An ASC’s responsibilities are divided into six main duties:

1. Hazard identification and awareness: Conducting periodic safety inspections of all spaces.

2. Injury/Illness investigation: Investigating injuries, incidents and near misses, and making appropriate changes to minimize recurrence.

3. Hazard mitigation: Correcting conditions that are discovered during inspections or reported by employees.

4. Training: Knowing the hazards employees’ face and ensuring they’re trained to perform their work without illness or injury.

5. Communication: Ensuring a free flow of safety information through bulletin boards or periodic discussions. Encouraging employees to report potential safety problems.

6. Documentation: Keeping safety training, inspection, and accident investigation documents in a centralized file so they’re handy. Remember, if you don’t have the paperwork, it’s like it didn’t happen.

The following is a list of recommended responsibilities for Safety Managers and/or ASCs in the area of health and safety. (Please ensure that these meet your agency/facility’s expectations for safety and health before adopting any of them).

· Be a health and safety resource for co-workers. If you can’t answer their questions, contact the Bureau of State Risk Management (Boyd Garey, State Risk Control Manager) or the Department of Commerce (Dave Vriezen, Safety Section Chief) for answers.

· Work with management and supervisors to correct unsafe conditions. A follow-up system should also be used to ensure that corrective measures are completed in a timely fashion.

· Assist supervisors in properly investigating and documenting injuries and incidents. Follow-up on supervisor’s investigation of unsafe conditions and unsafe acts by examining an accident investigation as soon after the occurrence as possible. All the facts and opinions regarding the causes of the accident should be compiled and documented.

· Follow up with the supervisor to ensure that safe practices and regulations are in place and being followed

· Develop yearly action plans that focus on activities that promote safety & health and minimize hazards in the workplace. These goals should be attainable goals

· Update management at least quarterly about safety and health performance. This could include Worker’s Compensation injury trends, action plan activities, performance trends, and new Department of Commerce standards.

· Ensure orientation of new employees. Work with the supervisor and HR representative to ensure new employees receive required and recommended safety training. New employees should understand their agency/facility’s expectations related to safety and health and should be trained in accordance with Department of Commerce/OSHA and Local Fire Department standards.

· Conduct safety meetings to help increase safety awareness and inform supervisors and other employees about the organization’s health and safety program. Ensure that the safety committee meets at least quarterly, with written minutes made available to staff. Inform committee of current issues and recent injuries. Safety meetings should focus on activities that promote safety & health and minimize hazards in the workplace.

· Document injuries, safety committee meetings, hazard corrections, and employee safety training.

· Maintain department/facility emergency action plans.
· Conduct planned safety inspections of tools, vehicles, machinery, and assigned work areas. Planned inspections are an effective and systematic method of discovering physical conditions that could contribute to a work injury.

· Perform annual workplace inspections to identify and correct hazards in administrative workplaces (areas where hazardous materials are not used) and non-administrative places (areas where hazardous materials are used).

· Ensure proper disposal of chemicals that have been abandoned by personnel who no longer work in your area.

· Coordinate responses to employee health or safety-related complaints and concerns.

· Post required and recommended safety information on bulletin boards or in break rooms. Communicate information on identified hazards, precautions, and required corrective actions throughout your agency.

· Work with the Workers’ Compensation (WC) coordinators to minimize WC costs and determine injury and illness trends. Trends can be analyzed using the STARS claims data system.

· Serve as a contact person for safety audits conducted by the Department of Commerce. Inspectors from Dept. of Commerce will review area safety performance during scheduled audits and work cooperatively with ASCs to address any problems.

· If applicable, attend and participate in the State Risk Management Council.

· Stay current on safety related issues inside and out side of the agency

The following are elements that should definitely be addressed if they apply to your agency:

1. The development, implementation and updating of required written safety and health programs and plans. (http://www.doa.state.wi.us/pagesubtext_detail.asp?linksubcatid=169&linkcatid=127&linkid=)

2. Periodic safety and health walk-through assessments of workplace facilities.

3. Safety training for employees.

4. Accident/injury investigations and illness exposure monitoring.

5. Establishment and monitoring of a program for reporting and investigating “near-miss” situations.

6. Investigations into employee inquiries, suggestions and complaints.

7. Maintenance of required safety and health documents/files.

c. Supervisors

Supervisors are responsible for the development of proper safety attitudes in employees that work under their supervision. They should know the safety procedures for tasks that they supervise and the need for any personal protective equipment for those tasks. They are responsible for training new employees and the enforcement of safety practices and regulations. They are responsible for conducting planned observations, safety inspections, and correcting any unsafe acts that they observe. They are also responsible for conducting safety meetings with the employees under their supervision and investigating unsafe acts and unsafe conditions (accidents) as soon as possible after an accident occurs to prevent recurrence.

d. Employees

Employees should familiarize themselves with safety regulations and instructions applicable to themselves and their assigned duties, comply with established safety standards, and report hazards and accidents in accordance with Department of Commerce guidelines. They should report workplace injuries and illnesses immediately to their supervisor and ask questions if they do not know how to complete a task or assignment safely.

e. Functions of the Safety Council/Safety Committee.

A Safety Council is formed to set goals, manage assets, and review safety related recommendations. A record of meetings should be kept. The council reviews plans, policies, procedures, conditions, and instructions, for accuracy, content, currency, and responsiveness to corrective recommendations. The Safety Committee is formed of representatives from each work facility. They should meet periodically, at least quarterly, and discuss safety issues and provide recommendations for improved safety procedures.

III. What Causes Occupational Injuries/Illnesses?

a. Human error

Human error causes an alarmingly high number of injuries. Human error is part of nearly every accident. Human error involves both physical and mental factors including ergonomics (design of the workplace), physical strength of the individual, physical stress, and mental factors including the person’s attitude, behavioral factors, etc.

b. Maintenance and support factors

Maintenance and support factors include improper maintenance, improper priority assignments on work requests, or lack of proper quality assurance. Material damage and personnel injury accidents can result from improperly maintained equipment.

c. Administrative and supervisory factors

Accidents/incidents can result from an improper level of supervision or a failure to require personnel to meet personnel qualification standards. They can result from a lack of formal and informal training. Reviewing whether regulations and their enforcement by all levels in the chain of command could have contributed to the accident/incident is essential during an accident investigation.

d. Material failures or malfunctions

Consider all material failures and malfunctions thoroughly, whether the failures or malfunctions occurred because of faulty design, defective manufacture, or repair. Most accidents blamed on material failure may really involve maintenance factors or human error.

e. Environmental factors

The cause of an accident may be existing environmental conditions. Environmental factors include extreme exposure to heat, cold, vibration, noise, illumination, radiation, or atmospheric contaminants.

IV. Guide to Managing Risk
The objective of the Governor’s Executive Order.

The State’s safety initiative (Governor’s Executive Order # 194) strives to make the workplace safe for its employees through not just preventing work-related harm but also promoting better working environments characterized by motivated workers and competent managers and supervisors.

The concept of Risk Management

Risk Management (RM) is a systematic, decision-making process used to identify and manage hazards that endanger resources. RM is a tool used to make informed decisions by providing the best baseline of knowledge and experience available. Its purpose is to decrease the probability of damage to resources (both human and property) by anticipating hazards and planning for them.

a. Identify hazards

Begin with an outline or chart of the major steps in the operation or operational analysis. Next, conduct a preliminary hazard analysis by listing all of the hazards associated with each step in the operational analysis along with possible causes for those hazards.

b. Assess hazards

For each hazard identified, determine the associated degree of risk in terms of probability and severity.

c. Make risk decisions

Develop risk control options. Start with the most serious risk first and select controls that will reduce the risk to a minimum. With selected controls in place, decide if the benefit of the operation outweighs the risk. If risk outweighs benefit or if assistance is required to implement controls, communicate with higher authority in the chain of command.

d. Implement controls

The following measures can be used to eliminate hazards or reduce the degree of risk. These include engineering controls, administrative controls, work method controls, and personnel protective equipment.

e. Supervise

Conduct follow-up evaluations of the controls to ensure they remain in place and have the desired effect. Monitor for changes that may require further RM. Take corrective action when necessary.

V. Additional Information and Support

You should have the following:

· Essential Phone Numbers

· Directory of the State’s Safety Council
· Accident Analysis and Prevention Guide

Links

1. State of Wisconsin

· WI Department of Commerce Website

http://www.commerce.state.wi.us/
· DOA - Safety and Loss Control Website

http://www.doa.state.wi.us/pagesubtext_detail.asp?linksubcatid=169&linkcatid=127&linkid=
· http://www.legis.state.wi.us/statutes/Stat0101.pdf
· Public Employee Safety and Health Chapter Comm32
http://www.legis.state.wi.us/rsb/code/comm/comm032.pdf
· State Statute 101.055 & 101.11 http://folio.legis.state.wi.us/cgibin/om_isapi.dll?clientID=1041270590&infobase=stats.nfo&jump=ch.%20101
· Dept. of Commerce OSHA 10 hour General Industry Training Course Summary

http://www.commerce.state.wi.us/MT/MT-WiSCon-10hr%20Course.pdf
2. Federal

· Occupational Safety and Health Administration Website

http://www.osha.gov/
· US Department of Labor Website

http://www.dol.gov/
· Center for Disease Control Website

http://www.cdc.gov/
· National Institute for Occupational Safety and Health Website

http://www.cdc.gov/niosh/homepage.html
3. Other Helpful Links

· Oregon OSHA Safety and Health Publications

http://www.cbs.state.or.us/external/osha/standards/pub.htm
· Useful Safety link with safety resources

http://www.saftekinc.com/safety.html
· Useful link to safety compliance resources

http://www.setonresourcecenter.com/safety/
· Downloadable Safety PowerPoint presentations

http://esf.uvm.edu/sirippt/powerpt.html
· OSHA recommended training requirements and guidelines

http://www.osha.gov/Publications/osha2254.pdf
· Useful link to safety related resources

http://www.ehrs.upenn.edu/programs/occupat/default.html
· Useful link to ergonomic related information

http://www.doctorergo.com/
· Useful link to OSHA based PowerPoint presentations

http://www.free-training.com/osha/Soshamenu.htm
· Useful link to safety related resources such as online MSDS (Material Safety Data Sheets)

 http://www.pp.okstate.edu/ehs/index.htm
Name of Trainee
Date of Training
Location of Training
Type of Training
Agency
Phone No.
Fax No.
Email Address

PAGE
8

