
 Supervisors' Safety Manual, Tenth Edition
Chapter 5: Employee Involvement

True or False

Directions: Circle T if the statement is True and F if the statement is False.
	1.
	T
	F
	An essential building block of any workplace safety and health program is employee involvement.

	2.
	T
	F
	One way to promote employee involvement in safety and health efforts is by recognizing and rewarding safe behaviors.

	3.
	T
	F
	When hazards are found on the job, a possible solution is to improve the work method(s) for the task.

	4.
	T
	F
	To increase employees’ safety and health involvement, focus most of your efforts on the 20% of employees who tend to oppose these efforts.

	5.
	T
	F
	Effective safety and health committees are made up of employees with skills needed to fulfill the committee’s defined purpose.

	6.
	T
	F
	Safety and health training can benefit employees both on and off the job.

	7.
	T
	F
	A job safety analysis forms the basis for job safety observations and safety contacts.

	8.
	T
	F
	One way to educate employees about safety and health techniques and concepts is through safety and health meetings.

	9.
	T
	F
	Safety meetings work best when they are unplanned and unstructured.

	10.
	T
	F
	Failure to allow enough time for change to occur can reduce employees’ willingness to be involved in workplace safety and health efforts.

	11.
	T
	F
	A perception survey is most effective when employees are asked to sign their name to it.

	12.
	T
	F
	Workers have a sense of ownership when they can take part in creating and changing company policies and procedures.

	13.
	T
	F
	An effective suggestion system provides protection from retaliation for suggestions that address dangerous or unethical activities.

	14.
	T
	F
	Only a select group of employees should receive training in emergency procedures.

	15.
	T
	F
	It is important to avoid putting too much detail in a JSA; it should describe the task observed and hazards found in general rather than specific terms.

Multiple Choice

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

	16.
	
	Which of the following can an organization hope to gain from increasing employee involvement in its safety and health efforts?

	
	A.
	Increased productivity.

	
	B.
	Safety compliance.

	
	C.
	Incident reduction.

	
	D.
	All of the above.

	17.
	
	A job safety analysis relies on:

	
	A.
	The expertise of the people who perform a particular task.

	
	B.
	A management team sent to observe workers.

	
	C.
	Procedure manuals that describe the task.

	
	D.
	All of the above.

	18.
	
	Which of the following can be a barrier to getting employees involved in an organizations’ safety and health efforts:

	
	A.
	Fear or lack of trust.

	
	B.
	Lack of demonstrated commitment or responsibility from top leadership.

	
	C.
	Inadequate training.

	
	D.
	All of the above.

	19.
	
	A job safety observation:

	
	A.
	Is a formal, planned audit of how things are actually being done on
the job.

	
	B.
	Focuses on all steps of a process from start to finish.

	
	C.
	Is the basis for a job safety analysis.

	
	D.
	All of the above.

	20.
	
	Safety and health meetings are most effective when they:

	
	A.
	Cover a wide range of topics.

	
	B.
	Last no more than 15 minutes.

	
	C.
	Are narrowly focused.

	
	D.
	Are informal and unstructured.

	21.
	
	When giving feedback following a job safety observation, it is important to:

	
	A.
	Give the feedback promptly.

	
	B.
	Ask for employee input in correcting at-risk behaviors.

	
	C.
	Avoid accusing.

	
	D.
	All of the above.

	22.
	
	Some typical supervisor responsibilities in the area of employee involvement are:

	
	A.
	Soliciting employees to join employee involvement activities.

	
	B.
	Training employees so they can participate in these activities.

	
	C.
	Leading employee involvement activities.

	
	D.
	All of the above.

	23.
	
	A suggestion system should:

	
	A.
	Acknowledge suggestions promptly.

	
	B.
	Be fair and impartial.

	
	C.
	Publicize and reward useful suggestions.

	
	D.
	All of the above.

	24.
	
	Which is the best description of a safety contact?

	
	A.
	An opportunity for a supervisor to criticize a worker’s at-risk behaviors.

	
	B.
	An opportunity for a one-on-one safety-related discussion between a supervisor and an employee.

	
	C.
	A chance for an employee to voice criticisms of management safety initiatives.

	
	D.
	A time to give out safety awards to employees who demonstrate safe behavior.

	25.
	
	Safety and health inspections:

	
	A.
	Help employees learn how to recognize hazards in the workplace.

	
	B.
	Give employees a sense of “buy-in” by being part of the process.

	
	C.
	Increase employees’ understanding of why inspections are important.

	
	D.
	All of the above.

Chapter 5: Employee Involvement
Answer Key
1.
T
2.
T
3.
T
4.
F
5.
T
6.
T
7.
T
8.
T
9.
F
10.
T
11.
F
12.
T
13.
T
14.
F
15.
F
16.
D
17.
A
18.
C
19.
A
20.
C
21.
D

22.
D
23.
D
24.
B
25.
D

