Revision 1 - Health & Safety Management


HEALTH & SAFETY MANAGEMENT QUIZ ANSWERS
1. Elements of the HSG65 model for managing health & safety: Policy, Organisation, Planning & Implementing, Measuring Performance, Auditing, Reviewing Performance.
2. When is a written health & safety policy required? Under HASAWA 1974 S2(3), where there are 5 or more employees, the employer has an absolute duty to provide and communicate to his employers a written statement of Health & Safety Policy.
3. Three main sections in a health & safety policy: Statement of Intent; Organisation; Arrangements
4. Two types of health & safety monitoring, together with examples of methods which could be used for each type:
· Active (Proactive) monitoring - methods include examination of documents e.g. risk assessments, safe systems of work, policy standards, maintenance records etc; observation of work activities; interviewing people e.g. workers & managers, carrying out safety inspections, safety tours & safety surveys.
· Reactive monitoring - methods include examination of data from losses e.g. accident reports, accident investigation reports, claims information, accident statistics, equipment failure reports etc.

5. Purpose of review - to examine the information gained from performance against the management system and examine progress. The information can lead to changes in policy standards, but essentially the review process is aimed at securing continuous improvement in health & safety.
6. What is included in planning & implementing? Planning & implementing involves all the actions taken to control risks to health & safety. Risks are controlled through risk assessment and controls are implemented where risks cannot be eliminated. Planning involves establishing what risks exist within the organisation/company through identifying hazards, and then implementing action to evaluate and then eliminate or control those risks. 
Jane Riley 2004

www.asats.co.uk

