Supervisory Health and Safety Survey

This Supervisory Health and Safety Survey was developed by the Bureau of State Risk Management to help state agencies and other organizations to assess and quantify the level of supervisory health and safety training within their organization. The survey asks supervisors to indicate the types of health and safety training they have received, the types of training they have given to their employees, and what types of training would benefit them and their organization the most. The survey also asks supervisors if they are aware if their organization has developed a written program, policy or procedure pertaining to a specific topic or activity.

The results of this survey can help determine your organization's compliance status with key Department of Commerce/OSHA standards and perhaps certain internal activities such as conducting safety inspections and job hazard assessments. The survey can also help you determine your immediate and long-term training needs for supervisors and employees.

Please note that this survey can be adapted to fit your specific organization and areas of concern. The individual sending out the survey should indicate his/her name, the date the completed survey should be returned, and his/her mailing address at the bottom of the survey.

Supervisory Health and Safety Survey

Please take a few minutes to complete the survey below. As a Supervisor, you play a critical role in accident prevention. This survey is designed to evaluate your current level of health and safety training and the need for additional training. Please circle the appropriate response. If you believe that a particular topic or activity does not apply to your agency, circle 'n/a'. Thank you for your time.

General Information:

Name (optional):
 Department:

Number of Employees Supervised:
 Years in Supervision:

	TOPIC

	Does this topic apply to your

agency?
	Does your agency have a written program or policy addressing this topic?
	Have you ever been trained on this topic?
	Have you ever trained your employees on this topic?
	Does your agency need training on this topic?
	From 1 (low) to 5 (high), how much benefit would training on this topic provide

you?

	General Safety Rules

Compressed Gas Cylinders

Hazard Communication

Electrical Safety

Emergency Response Planning

Hearing Conservation

Powered Industrial Trucks

Lockout/Tagout

Respiratory Protection

Confined Space Entry

Fire Extinguishers

Fall Protection

Bloodborne Pathogens

Personal Protective Equipment

Workplace Violence
	Y N

Y N

Y N

Y N

Y N

Y N

Y N

Y N

Y N

Y N

Y N

Y N

Y N

Y N

Y N
	Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a
	Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a
	Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a
	Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a
	1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

	activity

	Does this activity apply to your

agency?
	Does your agency have

written procedures for this activity?
	Have you ever been trained on this activity?
	Have you ever trained your employees on this activity?
	Does your agency

need training on this activity?
	From 1 (low) to 5 (high), how much benefit would training on this activity provide

you?

	Accident reporting/investigations

Safety meetings with employees

Department safety inspections

Safety orientation/training of new and/or current employees

Worker's Compensation claims

Medical/First Aid treatment

Return to Work/Restrictive Duty

Job Hazard Assessments

Planned observations of employees

Enforcement of safe work practices
	Y N

Y N

Y N

Y N

Y N

Y N

Y N

Y N

Y N

Y N
	Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a
	Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a
	Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a
	Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a

Y N n/a
	1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

Return this survey to: __ By: _________________________

Mailing Address: ___

