

100-Percent EM Cap Self-Implementation Workbook for the 10-Step Business Plan for Safety

**100-Percent EM Cap
Self-Implementation Workbook
for the 10-Step Business Plan for Safety**

Table of contents

3	Section I – Getting started
3	Introduction
3	What is required?
3	BWC resources
4	Section II – BWC’s 10-Step Business Plan for Safety
4	Step 1 – Visible, active senior management leadership
4	Step 2 – Employee involvement and recognition
5	Step 3 – Medical treatment and return-to-work practices
5	Step 4 – Communication
6	Step 5 – Timely notification of claims
6	Step 6 – Safety and health process coordination and employer education
7	Step 7 – Written orientation and training plan
7	Step 8 – Written and communicated safe work practices
8	Step 9 – Written safety and health policy
8	Step 10 – Recordkeeping and data analysis
9	Section III – Additional resources
9	Additional resources
10	Section IV – Forms and sample documents
11	<i>10-Step Business Plan for Safety – Plan of Action (UA-6)</i>
24	<i>Self-Assessment for 10-Step Business Plan for Safety (SA-5)</i>
27	Sample Job Safety Analysis form
28	Sample Safety and health policy statement

Section I — Getting started

Introduction

BWC is pleased you are participating in the 100-Percent EM Cap program. To maintain eligibility for the cap, we require you to implement the BWC 10-Step Business Plan for Safety in your workplace. We created the 10-Step Business Plan for Safety to help employers develop a successful workplace safety culture and identify safety as a core organizational value.

We have designed this workbook to assist you in implementing each step of the plan. This workbook lists all 10 steps of the plan and outlines the basic requirements you must meet to complete each step. It also includes strategies for implementing each step of the plan and copies of all required forms.

By implementing the 10-Step Business Plan for Safety, you will help maintain eligibility for the 100-Percent EM Cap while developing and improving your organization's safety culture.

What is required?

First

Develop a *10-Step Business Plan for Safety – Plan of Action* for your year of participation. You will submit a copy of this with your *Self-Assessment for 10-Step Business Plan for Safety* for each year of participation (see below). You can find both forms at the back of this workbook.

Second

During your first year of participation, you must complete the following steps of the plan.

- **Step 1** – Visible, active senior management leadership;
- **Step 2** – Employee involvement and recognition;
- **Step 6** – Safety and health process coordination and employer education (includes attending six hours of BWC-approved Step 6 classes).
- **Two other steps of your choice**

Third

During your second year of participation and beyond, you must complete and/or continue to improve all 10 steps of the 10-Step Business Plan for Safety.

Fourth

Complete a *Self-Assessment for 10-Step Business Plan for Safety* (and any necessary attachments) by the required deadline for each year of participation. The self-assessment demonstrates how you met the plan's requirements for each year of participation. You can find the self-assessment form at the back of this workbook.

Fifth

Mail both the plan of action and self-assessment to BWC. For private employers, BWC must receive both documents no later than March 31 for program start date July 1 or by Sept. 30 for program start date Jan. 1. Mail or fax both completed documents with required attachments to:

BWC – employer programs department
30 W. Spring St., 22nd Floor
Columbus, OH 43215
Fax: 614-365-4976

Important note: If you use the services of a certified business or trade association sponsor, you will submit your plan of action and self-assessment to your sponsor instead of BWC by the due date.

BWC resources

We want to help you successfully implement the 10-Step Business plan for Safety in your workplace. Your local BWC customer service office may offer training to help you get started. Also, our safety professionals provide training for a variety of workers' compensation and workplace safety subjects.

In addition, ohiobwc.com contains several safety resources, including sample programs, training manuals, safety class registration and information about on-site consulting services.

For more information or assistance, call 1-800-OHIOBWC or your local BWC customer service office.

Section II — BWC's 10-Step Business Plan for Safety

Step 1

Visible, active senior management leadership

Step 1 of the 10-Step Business Plan for Safety is the most important step you will implement. Senior management can help instill a safety culture in the workplace. Leaders set the direction, assign resources and – most importantly – motivate employees to make safety a fundamental part of doing business.

Step 1 requirements

- Draft and sign a safety and health policy statement (see sample on page 28). Include it when you submit your self-assessment.
- Discuss safety processes and improvements regularly during staff or employee meetings. When you submit your self-assessment, include at least one meeting agenda from a meeting where managers discussed safety.

Step 1 strategies

- Draft and sign a safety policy statement (see Step 9 for more details) that reflects upper management's safety philosophy. Display it, review it at least annually with employees and make it a part of new employee orientation.
- Set goals and allocate resources to accomplish them. This includes funds for purchasing safety equipment, and setting aside time for meetings and training.
- Include workplace safety as a topic in the agenda for all regularly scheduled meetings.
- Assess the success of your safety program by using perception surveys, or through personal interviews and/or behavior sampling.
- Periodically accompany safety committee members on safety inspections.
- Wear the personal protective equipment required for employees when entering their work areas. Set an example to show you are serious about accident prevention.

Step 2

Employee involvement and recognition

Involving all employees in the safety process increases their awareness of safety hazards as well as their own safe work behaviors and encourages them to find solutions to safety issues. It also allows you to praise and promote safe work behaviors, and implement safety ideas from employees.

Step 2 requirements

- Provide employee participation opportunities. When you submit your self-assessment, include one agenda and sign-in sheet from an employee safety meeting.

Step 2 strategies

- Create a safety involvement team or safety committee. Empower the team to handle problem solving and decision making for safety and health issues confronting the company.
- Make regular safety inspections of your facility, allowing employees an opportunity to participate or provide input.
- Use a suggestion box or encourage employee input.
- Involve employees in establishing safe work practices for their jobs since they are familiar with the processes and the possibility of injury.
- Recognize employees for performing their jobs in a safe manner. Recognition can be for number of days without injuries, accident-free miles driven in a company vehicle, parts produced, etc.
- Recognize employees for their safety suggestions and ideas.

Section II — BWC's 10-Step Business Plan for Safety

Step 3

Medical treatment and return-to-work practices

Injured employees should receive prompt medical treatment. Develop an emergency plan that outlines your procedures for reporting accidents and for obtaining medical treatment for injured workers. A transitional work program provides alternative jobs that may allow the injured employee to return to work as soon as medically possible.

Step 3 requirements

- Develop a written procedure for reporting accidents within a specified time frame and for obtaining medical treatment after a workplace injury. Include a copy of your written procedure when you submit your self-assessment.
- Develop a written return-to-work policy or statement. Include a copy when you submit your self-assessment.

Strategies

- Inform employees of your managed care organization (MCO).
- Review your procedures for reporting an accident immediately and what to do in an emergency.
- Make sure employees know how and when to report an accident, and where to go for treatment.
- Make sure you investigate accidents within 24 hours.
- Have a process to keep in touch regularly with injured workers.
- When not prohibited by a labor agreement, develop a modified duty or transitional work program.

Step 4

Communication

For safety processes to succeed there needs to be a two-way flow of communication between management and employees.

Step 4 requirements

- Create written safety communications to employees (e.g., company newsletter, intranet postings, etc.). When you submit your self-assessment, include a sample written safety communication to employees.

Step 4 strategies

- Communicate safety issues at all employee meetings. Advise employees of organizational safety performance on a regular basis.
- Establish a safety committee to promote communication between management and employees.
- Communicate progress toward meeting safety goals.
- Encourage employee input on safety and health matters.
- Encourage employees to report unsafe work conditions.
- Conduct safety meetings that include supervisors and employees.
- Use written communications (e.g., company newsletter, Intranet postings, etc.).
- Post safety signs to remind employees of dangerous conditions and special precautions on machinery, entrances to work areas and in high-hazard areas.

Section II — BWC's 10-Step Business Plan for Safety

Step
5

Timely notification of claims

Your goal should be to prevent all injuries. However, claims will occur, and the way your organization handles them sometimes makes a big difference in their ultimate cost.

Statistics show the amount of time that elapses between the occurrence and reporting the injury is in direct correlation to the cost of the claim. Your goal should be to reduce that lag time.

Make it policy that employees report all injuries immediately to their supervisor. This allows for prompt medical treatment of the injured worker, an immediate investigation of the circumstances, and for you to report the claim and start the claim-management process.

Managing a claim from the beginning helps reduce the potential for fraud or abuse. It also reduces the probability of litigation. Early claims management can increase the likelihood injured workers will remain at work or will return to work quickly.

Step 5 requirements

- Report all claims immediately to your MCO.

Step 5 strategies

- Put in place a process for obtaining prompt medical treatment for injured employees.
- Report claims immediately to the MCO.
- Investigate all incidents, including near-miss occurrences.
- Involve your employees in the process.
- Organize a formal return-to-work committee.
- Select a disability-management coordinator.
- Define your return-to-work policy and program scope.
- Develop suitable alternative jobs.
- Create an informational package for injured workers to take with them during medical treatment.

Step
6

Safety and health process coordination and employer education

Designate an employee to coordinate your safety and health process. This individual will facilitate safety efforts and projects within your departments, assist and advise management, and monitor progress. This internal consultant provides safety advice to management and to employees.

BWC's Division of Safety & Hygiene offers Step 6 classes at its Ohio Center for Occupational Safety and Health in Pickerington, Ohio. Classes are also available at various locations throughout Ohio. BWC also offers Step 6 classes at the Ohio Safety Congress & Expo. For more information about Step 6 classes, visit ohiobwc.com, or call 1-800-OHIOBWC.

Step 6 requirements

- Designate an employee to be your accident-prevention coordinator. This person will work with employees and management to implement safety strategies. Include the individual's name and title when you submit your self-assessment.
- The accident-prevention coordinator must attend at least six hours of BWC-approved Step 6 classes per year. Include the attendee's name, BWC-approved classes he or she attended (including dates and locations) on your self-assessment.

Step 6 strategies

- Attend at least six hours of BWC-approved Step 6 classes each year to assist in the implementation of the 10-Step Business Plan for Safety, and to increase expertise in safety systems and processes.
- Help management and employees identify training needs for accident prevention, and safety and health.
- Help develop and implement health and safety programs.
- Track progress on safety-related projects.
- Identify and communicate new safety and health requirements.
- Work with employees to optimize safe work practices.
- Compile and analyze injury and illness-related records. Keep records of accidents and near misses. Develop training based on needs identified from analyzing this data.

Section II — BWC's 10-Step Business Plan for Safety

Step 7

Written orientation and training plan

Safety training provides your employees with the knowledge and tools they need to make smart and safe decisions on the job. You should provide every employee with relevant training. Employees should understand your company's commitment to safety, and their rights and responsibilities. Your safety training will be a success if you communicate and promote clear safety rules for your workplace.

Step 7 requirements

- Develop a written safety and health training plan that documents specific training objectives and instructional procedures. When submitting your self-assessment, include your training calendar with scheduled training dates.
- Train all employees on all relevant safety and health topics at least annually.
- Document your safety training, and maintain a signed list of attendees. When submitting your self-assessment, include one training session with training topic identified and the sign-in sheet.

Step 7 strategies

- Employees must sign a statement indicating they have read the company safety handbook as well as the company safety and health statement, and agree to follow the rules.
- Report unsafe work conditions or injuries immediately to a supervisor.
- Prohibit illegal drugs, alcohol, firearms and horseplay in the workplace.
- Make sure employees always wear appropriate safety gear (e.g., steel-toed shoes, hard hats, hearing protection, safety goggles, etc.).
- Educate employees on how to get medical treatment.
- Inform employees about your transitional work program, and how it is used to return them to work.

Step 8

Written and communicated safe work practices

For many businesses, hazards in the workplace are an unavoidable reality, given the nature of the work. Businesses committed to safety identify these hazards and do everything possible to control them to minimize the risk of personal injury and property damage.

Step 8 requirements

- Develop both general and job-specific safe work practices (see sidebar for BWC requirements).
- Provide employees with a copy of the safe work practices, and have them sign a statement indicating they have read the rules and understand their responsibilities. When submitting your self-assessment, include a copy of one completed sign-off sheet that shows an employee has read/understood your safe work practices.

Step 8 strategies

- Conduct reviews of individual jobs to determine potential hazards, and write work procedures to control them.
- Perform workplace inspections with your safety committee to identify potential hazards.
- Create a safety handbook and a safety inspection form based on your research into the general safety hazards present in your workplace.
- Managers should work with employees to conduct job safety analyses (JSA), and create job-specific safety procedures based on the results. You can find a sample JSA form on page 27.
- The JSA is a method you can use to identify, analyze and record:
 - The steps involved in performing a specific job;
 - The existing or potential safety and health hazards associated with each step;
 - The recommended actions and procedures that will eliminate or reduce these hazards, and the risk of a workplace injury or illness.

Additional requirements

BWC requires you to have written safe work practices and training for the following (if applicable):

- Good housekeeping;
- Personal protective equipment;
- First-aid procedures;
- Ergonomic principles;
- Respiratory protection;
- Lockout/tagout procedures;
- Confined-space entry procedures;
- Hazard communication;
- Bloodborne pathogens;
- Any job-specific safety procedures.

Section II — BWC's 10-Step Business Plan for Safety

Step 9

Written safety and health policy

Safety begins with awareness and understanding. A written company safety and health policy shows your commitment to a safe workplace, lets your employees know safety is a priority throughout the organization and unsafe practices are not acceptable.

A safety and health statement doesn't need to be long or complicated – it just needs to make sense for your business and employees. Once you have a clear and concise policy, make sure employees read it, understand it and reflect it in the way they work.

Step 9 requirements

- Develop a written safety and health policy statement, signed by the top company official that includes the responsibilities of all employees to maintain a safe workplace. You can find a sample safety and health policy statement on page 28.
- Review the safety and health policy with all employees at least once a year.

Step 9 strategies

- Include your safety and health policy in new employee orientation and within safety manuals.
- Your safety and health policy should include:
 - A statement showing your commitment to the health and safety of your employees;
 - Your approach to health and safety in the workplace;
 - The objectives of your safety program;
 - The responsibilities of management and employees with regard to safety;
 - A statement that safe behavior is encouraged and expected;
 - Your commitment to returning injured or ill employees to work as soon as possible.

Step 10

Recordkeeping and data analysis

Internal program verification assesses the success of company safety efforts through audits, surveys and record data analysis.

Collect and analyze information on events that happened before, during and after an accident or near miss. Learning from the past can prevent similar incidents from happening again by finding the causes and taking steps to control or eliminate them. Keep in mind effective accident investigation means fact-finding, not fault-finding.

Step 10 requirements

- Keep records of workplace accidents and near-miss incidents. When submitting your self-assessment, include a record of accidents and near-miss incidents that occurred during the last 12 months.
- Help manage injuries by identifying accident causes and controlling or eliminating them.

Step 10 strategies

- An important part of any safety program is consistent, accurate recordkeeping, which can include:
 - Notes of all safety inspections and audits, reports of unsafe conditions and corrections made;
 - Documentation of regular maintenance on machinery;
 - Safety training activities (e.g., subjects covered, who attended, etc.);
 - Injury, illness and accident reports, and OSHA 300 log (if applicable);
 - Near-miss incidents that can identify possible trends that can lead eventually to an accident;
 - Safety committee meeting minutes.

Section III — Additional resources

BWC's Division of Safety & Hygiene (DSH) libraries

BWC's library collection has more than 4,000 books, 900 subject files, and 200 journals and newsletters available to the general public. The collection focuses primarily on occupational safety and health, rehabilitation, workers' compensation, insurance, training, management and professional development. The video library, a lending library of occupational safety and health videos, has a collection of more than 500 titles. Visit ohiobwc.com, and click on BWC Library for ordering information. Visitors to www.ohiolink.edu, a statewide library and information network, can search the State Library of Ohio's collection for BWC's DSH library books by entering division of safety in the site search. We have included the library contact information below.

William Green Building
30 W. Spring St., Third Floor
Columbus, OH 43215-2256
800-644-6292 or 614-466-7388
614-644-9634 (fax)

Ohio Center for Occupational Safety and Health
13430 Yarmouth Drive
Pickerington, OH 43147-8310
800-644-6292 or 614-995-8622
614-728-6467 (fax)

BWC's Web site – ohiobwc.com

The BWC Web site provides information to employers injured workers and health-care providers about Ohio's workers' compensation system, including an extensive listing of safety services.

Federal Emergency Management Agency's Web site – www.fema.gov

This Web site presents emergency planning, response and recovery for employers of all sizes. It also includes information on what to do in the event of disasters ranging from wildfires and inclement weather to chemical spills and terrorism.

National Safety Council's Web site – www.nsc.org

This Web site covers both workplace and public safety issues, and environmental health. It also promotes council activities and provides access to publications.

National Institute for Occupational Safety & Health's Web site – www.cdc.gov/niosh/

This Web site provides information on preventing injuries and illnesses in the workplace. It also features links to the agency's research projects, services and publications.

Occupational Safety & Health Administration – www.osha.gov

This Web site includes links to OSHA standards and directives, online publications, technical links and the agency's media releases.

Working Partners for an Alcohol and Drug-Free Workplace Web site – www.dol.gov/workingpartners/welcome.html

This Web site provides businesses and communities with tools and information to effectively address drug and alcohol problems in the workplace.

Section IV — Forms and sample documents

The following pages contain copies of:

- *10-Step Business Plan for Safety – Plan of Action (UA-6)*;
- *Self-Assessment for 10-Step Business Plan for Safety (SA-5)*;
- Sample Job Safety Analysis form;
- Sample Safety and health policy statement.

10-Step Business Plan Plan of Action (POA)

Policy number	Program period	
Employer		
DBA	Telephone number ()	
Street address	E-mail address	
City	State	ZIP code
Employer printed name	Title	
Employer signature	Date	

Briefly describe the product or service your business provides.

How many full and part-time employees do you have in Ohio? (If seasonal, please indicate vs. non-seasonal)

Full time Part time Temporary Leased employees Seasonal
 Non-seasonal Non-seasonal Non-seasonal Non-seasonal

10-Step Business Plan Plan of Action (POA)

Employer	Policy number		Person responsible	Completion date
	POA	Describe:		
Step 1 – Visible, active senior management leadership				
a) Authorizing necessary resources for accident prevention	a) Doing now	b) Improvements to be made		
b) Discussing safety processes and improvements regularly during staff or employee meetings				
c) Ensuring management is held accountable for accident-prevention activities and for managing accident-prevention processes				
d) Annually assessing the success of the safety process by using surveys, personal interviews and/or behavior sampling				
e) Encouraging employees to take an active part in maintaining a safe workplace				
BWC assessment Step 1			Date	Meets
				Below

Employer	Policy number		Person responsible	Completion date
	POA	Describe:		
	a) Doing now	b) Improvements to be made		
Step 2 – Employee involvement and recognition				
a) Safety and health involvement teams, focus groups, or safety and health committees				
b) Accident investigations analysis and assessment				
c) Safety and health audits				
d) Acting as instructors for safety and health training programs				
Recognition opportunities can include:				
a) Recognizing employees for excellence in accident prevention;				
b) Recognizing employees for consistently high contribution to safety and health;				
c) Recognizing employees for their contributions to continuous improvement through participation in problem solving, decision making or perception surveys;				
d) Recognizing employees who suggest safety and health improvements or complete safety and health projects.				
BWC assessment Step 2				
			Date	Meets
				Below

	Employer		Policy number		Person responsible	Completion date
	POA Describe:	a) Doing now	b) Improvements to be made			
Step 3 – Medical treatment and return to work practices						
a) Informing employees of procedures for obtaining medical treatment, including informing employees of the selected MCO						
b) Immediate reporting of injuries and illnesses to a supervisor						
c) Regular communication with injured or ill employees who are off work						
d) Investigation of all injuries or illnesses within 24 hours to identify process and corrective measures						
e) When not prohibited by labor agreement, a modified-duty or transitional-work program that allows employees to return to work in a productive capacity during the recuperative period						
BWC assessment Step 3				Date	Meets	Below

Employer	Policy number		
	POA Describe:	a) Doing now	b) Improvements to be made
Step 4 – Communication			
a) Quarterly written and/or verbal feedback to all employees on their accident-prevention performance			
b) A process for upward communication and downward communication throughout the organization, including obtaining and responding to employee suggestions			
c) Memos, bulletin boards, staff and general meetings			
d) Feedback should include the organization's overall safety and health performance			
BWC assessment Step 4		Date	Meets Below

Employer		Policy number	
Step 5 – Timely notification of claims	POA	Person responsible	Completion date
	Describe:		
a) Reports claims immediately to MCO	a) Doing now		
b) Verified MCO reports claim to BWC within 24 hours			
BWC assessment Step 5		Date	Meets Below

	Employer		Person responsible	Completion date
	Policy number			
	POA Describe:	b) Improvements to be made		
Step 6 – Safety and health process coordination a) Helping management and employees identify accident prevention and safety and health training needs through perception surveys, interviews, behavior sampling or other similar methods b) Helping supervisors make changes or develop strategies that improve the organization's safety systems and processes c) Identifying and communicating new safety and health requirements d) Compiling injury and illness-related records e) Tracking progress on safety and health-related projects f) Working with employees to optimize safe work practices BWC assessment Step 6	a) Doing now			
Date				Meets
				Below

Employer	Policy number		Person responsible	Completion date
	POA	b) Improvements to be made		
Step 7 – Written orientation and training plan Safety and health written orientation and training plan will include:				
a) Company safety and health policy statement;	a) Doing now			
b) Employee responsibilities;				
c) Medical procedures, such as how and when to report injuries or illnesses;				
d) Actions to take in case of emergency;				
e) How to report unsafe practices and conditions;				
f) Return to work procedures.				

Safety and health training will include:			
a) Hazard communication;			
b) Bloodborne pathogens, if applicable;			
c) Specific job/task safe work practices and hazard recognition;			
d) Recordkeeping of employee training and sign-off of training.			
At a minimum, training must cover:			
a) Procedures for safe and efficient use of machinery and tools;			
b) Ergonomic risk factors, including the prevention of cumulative trauma disorders;			
c) Chemical hazards and how to prevent contact or exposure;			
d) If appropriate, procedures for lockout/tagout, hot work permits and confined-space entry.			
BWC assessment Step 7			Date
			Meets
			Below

Safety and health training will include:			
a) Hazard communication;			
b) Bloodborne pathogens, if applicable;			
c) Specific job/task safe work practices and hazard recognition;			
d) Recordkeeping of employee training and sign-off of training.			
At a minimum, training must cover:			
a) Procedures for safe and efficient use of machinery and tools;			
b) Ergonomic risk factors, including the prevention of cumulative trauma disorders;			
c) Chemical hazards and how to prevent contact or exposure;			
d) If appropriate, procedures for lockout/tagout, hot work permits and confined-space entry.			
BWC assessment Step 7			Date
			Meets
			Below

10-Step Business Plan Plan of Action (POA)

Employer	Policy number		Person responsible	Completion date
	POA Describe:			
Step 8 – Written and communicated safe work practices a) General safe work practices	a) Doing now	b) Improvements to be made		
b) Job-specific safe work practices				
c) Employees sign statement that they understand and will follow safe work practices				
BWC assessment Step 8			Date	Meets
				Below

Employer	Policy number			Person responsible	Completion date
	POA	b) Improvements to be made			
	Describe:	a) Doing now			
Step 9 – Written safety and health policy a) Chief executive officer's philosophy on safety and well-being of employees with his/her commitment to quality b) Managers, supervisors, team leaders and employees' responsibilities regarding the organization's commitment to workplace safety and health c) Commitment to return injured or ill employees to work at the earliest opportunity d) Communicated to employees verbally, posted on bulletin board, in employee handbook					
BWC assessment Step 9					
				Date	Meets
					Below

Bureau of Workers' Compensation

10-Step Business Plan Plan of Action (POA)

	Employer		Policy number		
	POA Describe:	a) Doing now	b) Improvements to be made	Person responsible	Completion date
Step 10 – Recordkeeping and data analysis					
a) Identify safety and health process problems					
b) Help manage the compensation process					
c) Provide information necessary for developing solutions					
d) Linkage between accident prevention and profitability					
e) Specific costs associated with safety and health problems and accidents					
BWC assessment Step 10				Date	Meets Below

BWC policy number

Employer name, Start date, Address, Contact name, Contact phone number, Contact e-mail address, Contact fax number

Complete the self-assessment to show us how you met the requirements of the 10-Step Business Plan for Safety. You must complete the steps required for your participation year. If you check the no [] in response to any of the questions regarding the steps required for your participation year, you must attach an explanation.

The self-assessment is due March 31 for start date July 1, and Sept. 30 for start date Jan. 1.

Please send this form and attachments via fax to BWC at 614-365-4976.

Please answer each of the statements below by checking the appropriate Yes/No box [], and if requested, provide additional information and attachments.

Step 1 – Visible, active senior management leadership

- 1. Our company has a safety policy statement signed by top management. Yes [] No []
I have attached a copy of our safety and health statement to the self-assessment. Yes [] No []
2. We discuss safety processes and improvements regularly during staff and/or employee meetings. Yes [] No []
I have attached one meeting agenda where we discussed safety with managers to the self-assessment. Yes [] No []

Step 2 – Employee involvement and recognition

- 1. We provide employees with safety participation opportunities. Yes [] No []
I have attached one agenda and a sign-in sheet from an employee safety meeting to the self-assessment. Yes [] No []

Step 3 – Medical treatment and return-to-work practices

- 1. We have developed a written procedure for reporting accidents within a specified time frame and for obtaining medical treatment after a workplace injury. Yes [] No []
I have attached a copy of our written procedure to the self-assessment. Yes [] No []
2. We have developed a written return-to-work policy or statement. Yes [] No []
I have attached our return-to-work policy or statement to the self-assessment. Yes [] No []

Step 4 – Communication

- 1. Our company uses written safety communications to employees. (For example, company newsletter or payroll stuffer). Yes No
List the types of written safety communications that you use within your company.

- ▶ I have attached a sample of one of our written safety communications to employees to the self-assessment. Yes No

Step 5 – Timely notification of claims

- 1. When an employee notifies us of an occupational injury or illness, we report the claim to the managed claim organization immediately. Yes No

Step 6 – Safety and health process coordination and employer education

- 1. We have designated an employee as accident-prevention coordinator who will work with employees and management to implement safety strategies. Yes No

Name: _____

Title: _____

- 2. Our accident-prevention coordinator has attended at least six hours of BWC-approved Step 6 classes for this participation year: Yes No

Attendee name	Class name	Date	Location

Step 7 – Written orientation and training plan

- 1. We have developed a written safety and health training plan that documents specific training objectives and instructional procedures. Yes No

- ▶ I have attached a training calendar with scheduled training dates to the self-assessment. Yes No

- 2. We train all employees on all relevant safety and health topics at least annually. Yes No

- 3. We document our safety training and maintain a signed list of attendees. Yes No

- ▶ I have attached one training sign-in sheet with the topic identified to the self-assessment. Yes No

Step 8 – Written and communicated safe work practices

- 1. We have developed general and job-specific safe work practices. Yes No

- 2. We provide employees with a copy of the safe work practices, and they sign a statement indicating they have read the rules and understand their responsibilities. Yes No

- ▶ I have attached a copy of a sign-off sheet where the employee has signified that he/she has read the rules and understand his/her responsibilities. Yes No

Step 9 – Written safety and health policy

- 1. We have developed a written safety and health statement signed by the top company official, which includes the responsibilities of all employees to maintain a safe workplace. Yes [] No []
2. We review our safety and health policy with all employees at least once a year. Yes [] No []

Step 10 – Recordkeeping and data analysis

- 1. We keep records of workplace accidents and near-miss incidents. Yes [] No []
I have attached a record of accidents and incidents over the last 12 months to the self-assessment. Yes [] No []
2. We manage injuries by identifying accident causes and controlling or eliminating them. Yes [] No []

Your signature below, as the designated representative for this employer, signifies you have submitted a complete and accurate report. If your company fails to submit a fully completed self-assessment and required attachments by the appropriate deadline, BWC reserves the right to conduct a compliance audit.

I hereby certify my organization has implemented all components of our 10-Step Business Plan for safety in accordance with the requirements specified for our year of participation. I understand my signature constitutes my company's certification of compliance with BWC's requirements and – if this self-assessment and/or any attachments are not accurate – that this is a fraudulent representation that may lead to legal action under the applicable fraud statutes as well as taking back discounts and removal from current and/or future participation.

Signature of designated management representative submitting report

Date of submission

Printed name of designated management representative signing above

Report due date

Sample Job Safety Analysis

Job safety analysis work sheet	Job to be performed:		
Department:	Task performed by:		
JSA written by:	Date:		
Personal protective equipment, tools and other equipment required:			
Step no.	Sequence of basic job steps	Potential hazards	Recommended safe work procedures
1			
2			
3			
4			
5			
6			

Sample Safety and Health Policy

It is the XYZ Co.'s policy to conduct all of its operations and activities in a manner that ensures a healthy and safe work environment for all employees. The prevention of occupational injuries and illnesses is of such consequence that we will give health and safety precedence over operating productivity whenever necessary.

All employees, management and labor, must be dedicated to reducing the risk of injury and illness for our safety policy to succeed.

We will hold supervisors accountable for the health and safety of employees under their supervision. We will provide supervisors with the training, assistance and support needed for them to fulfill this responsibility. Supervisors also are responsible to ensure machinery and equipment are safe, and that employees follow established safe work practices and procedures.

Employees must protect their own health and safety and that of others by following safety rules, and by using our safe work practices and procedures.

We are committed to returning injured workers to productive work as soon as possible by providing a transitional work program.

It is in the best interest of all of us to consider health and safety in every activity. All employees must demonstrate a commitment to health and safety.