
Policy

Organising

Planning &

Implementation

Measuring Performance

Auditing

Reviewing Performance

POLICY HASAWA S2 (3)

3 sections:-

Statement of Intent - Sets H&S objectives & demonstrates top level commitment

Organisation - identifies H&S responsibilities at all levels; Provides reporting structure; allows delegation of work to appropriate levels

Arrangements - arrangements to ensure that the policy can be implemented effectively. Consists of detailed procedures and systems on specific areas e.g. manual handling, emergency procedures etc.

ORGANISING Creating framework for ensuring policy goals are achieved. Should address:

Control of risks & staff

Communication essential to have effective communication systems throughout organisation

Co-operation between all levels

Competence to ensure safe working

Aims to empower staff to contribute to H&S & drive culture forward

PLANNING & IMPLEMENTATION

Planning & implementing action to achieve the policy objectives. All are involved in identifying & assessing risks. Risks can then be eliminated through selection & design (Principles of Prevention) or reduced using controls (Controls Hierarchy).

RISK ASSESSMENT

Identify hazards

Identify who might be harmed

Evaluate risk

Estimate adequacy of existing controls

Likelihood of incident occurring

Severity of potential consequences

Recommend further action - elimination or control

Record assessment

Monitor & Review

CONTROLS HIERARCHY

 Eliminate

 Substitute

 Isolate/Segregate

 Safe systems of work

 Warning systems

 IIT&S

 PPE

Safe place controls

Safe person controls

MEASURING PERFORMANCE - against pre-set standards to see where improvements are required. Standards can be set by policy or by risk control measures.

REACTIVE MONITORING - examines loss data to identify the causes of poor performance which can then be used to plan corrective action required. Methods: Examining accident reports & investigations, near miss reports, complaints, claims etc; audits; trend analysis; epidemiological analysis

ACTIVE MONITORING - used to assess whether the H&S management system is working properly, and to identify any corrective action required, before losses occur. Methods: H&S inspections, tours, surveys, sampling, audit.

AUDITING

Used to systematically examine the whole H&S management system, to establish its effectiveness.

Should be independent & take place at planned intervals.

Aims to assess the adequacy of

 • Management arrangements

 • Risk control systems

 • Workplace control measures

REVIEWING PERFORMANCE

Examines all information gained from monitoring & auditing activities.

Aims to ensure that all parts of H&S management system are working effectively & that policy objectives are being achieved. Results can be used to modify the policy objectives to ensure continuous improvement.

Review can take place against internal standards or performance indicators, and external performance indicators (benchmarking)

H&S Management

