
Supervisors' Safety Manual, Tenth Edition
Chapter 12: Regulatory Issues
True or False

Directions: Circle T if the statement is True and F if the statement is False.
	1.
	T
	F
	Some states have their own regulatory plans approved by federal OSHA.

	2.
	T
	F
	Even if your business never has more than 10 employees, you must follow the OSH Act requirements for recording workplace injuries and illnesses.

	3.
	T
	F
	An injury or illness that requires on-the-job first aid is considered recordable.

	4.
	T
	F
	State safety and health regulatory plans can be stricter than those at the federal level.

	5.
	T
	F
	Employers can be cited only for unsafe conditions in the workplace, not for failure to fill out forms.

	6.
	T
	F
	You may be able to substitute workers’ compensation, insurance, or other reports for the OSHA 301 form, Injury and Illness Incident Report.

	7.
	T
	F
	In workplaces covered by the OSH Act, employers must report an employee death within eight hours.

	8.
	T
	F
	On the OSHA website, you can find both regulations and forms.

	9.
	T
	F
	All OSHA standards require a written plan.

	10.
	T
	F
	An injury or illness that results in loss of consciousness is considered recordable.

	11.
	T
	F
	To comply with the OSH Act, employers must record work-related injuries or illnesses within seven working days.

	12.
	T
	F
	Employers cannot be cited for hazards in the workplace if they are unaware the hazards exist.

	13.
	T
	F
	Hazard Communication is one of the standards that require a written plan.

	14.
	T
	F
	Procedures, training plans, and inspection requirements might all be part of a written plan.

	15.
	T
	F
	The OSHA Form 300A, which summarizes an employer’s work-related injuries and illnesses, must be displayed where all employees have access to it.

Multiple Choice

Directions: Select the best answer and place the corresponding letter in the box provided.

	16.
	
	OSHA inspectors use the General Duty Clause to:

	
	A.
	Cite employers for hazards not covered by a specific published OSHA regulation.

	
	B.
	Shut down businesses that fail to pass inspection.

	
	C.
	Assess extra penalties for lack of compliance.

	
	D.
	All of the above.

	17.
	
	If the workplaces in your state are covered by the OSH Act, your organization is required to:

	
	A.
	Issue a statement to all employees stating this.

	
	B.
	Display a certificate showing coverage.

	
	C.
	Display a poster informing employees of their protection under this law.

	
	D.
	All of the above.

	18.
	
	The Occupational Safety and Health Act is:

	
	A.
	A law passed by Congress in 1970.

	
	B.
	Intended to “assure safe and healthful working conditions for working men and women” in the United States and its territories.

	
	C.
	The legislation that created the Occupational Safety and Health Administration (OSHA).

	
	D.
	All of the above.

	19.
	
	Maritime, Construction, and Agricultural are three of the categories into which OSHA standards are grouped. The fourth is:

	
	A.
	Transportation

	
	B.
	General industry

	
	C.
	Technology

	
	D.
	Manufacturing

	20.
	
	According to the General Duty Clause, an employer can be cited if inspectors find a hazard that:

	
	A.
	The employer knows about.

	
	B.
	The employer should have known about.

	
	C.
	Could be recognized through common sense.

	
	D.
	All of the above.

	21.
	
	OSHA’s requirement to report employee deaths and hospitalizations applies to:

	
	A.
	All employers covered by the OSH Act.

	
	B.
	All employers in the United States.

	
	C.
	Employers in certain non-exempt industries.

	
	D.
	Employers with more than 500 employees.

	22.
	
	When you see a reference like this: 29 CFR 1910.22(a)(1), the number 22 refers to a:

	
	A.
	Book

	
	B.
	Section of a particular OSHA standard.

	
	C.
	Paragraph

	
	D.
	Type of industry

	23.
	
	To find out about the regulations that govern our workplace, you can check:

	
	A.
	Our safety or human resources professionals.

	
	B.
	Our organization’s procedures.

	
	C.
	The OSHA website or regional/area office.

	
	D.
	All of the above.

	24.
	
	OSHA inspectors have recently assessed the highest penalties for violations of standards that include:

	
	A.
	Process Safety Management.

	
	B.
	Powered Industrial Trucks.

	
	C.
	Control of Hazardous Energy, LOTO.

	
	D.
	All of the above.

	25.
	
	Which of the following would qualify as a recordable injury or illness?

	
	A.
	One that is work-related.

	
	B.
	One that results in loss of consciousness.

	
	C.
	One that results in restricted work activity or job transfer.

	
	D.
	All of the above.

Chapter 12: Regulatory Issues
Answer Key
1.
T
2.
F
3.
F
4.
T
5.
F
6.
T
7.
T
8.
T
9.
F
10.
T
11.
T
12.
F
13.
T
14.
T
15.
T
16.
A
17.
C
18.
D
19.
B
20.
D
21.
A
22.
B
23.
D
24.
D
25.
D
