Enforcement of Safety Procedures

It is the responsibility of each line supervisor to make sure that all safety procedures are followed by the employees in that department. Supervisors should always encourage employees to work safely by complimenting them for performing safe actions or bringing safety hazards to management’s attention. Whenever a safety violation is noticed, the supervisor should quickly correct the employee. The following levels of discipline should be considered, taking into account the nature of the incident and the likelihood of damage or injury:

First Violation—After the first incident of noncompliance, the supervisor should talk to the employee and explain the consequences of his or her actions. Try to find out if there is some reason other than misconduct that was behind the violation, such as a misunderstanding or incomplete job safety training. If not, emphasize that the company won’t tolerate unsafe work behavior, and record it on Form 7—Safety Violation Warning Notice.

Second Violation—The supervisor should record the details of the incident in the form of a written warning, citing the particular company safety rule or established safe work practice that has been violated. Advise the employee that the incident will be recorded in his or her personnel file. Provide the employee with a copy of the warning notice.

Third Violation—The supervisor should give the worker an unpaid leave of absence of 3 days, unless the incident warrants more serious discipline. Emphasize the consequences of continued noncompliance. Record the incident on Form 7—Safety Violation Warning Notice. When the employee returns, he or she should meet again with the supervisor and a member of the Safety Committee, where the rules will be reaffirmed.

Fourth Violation—Terminate the employee. This procedure should be followed consistently. Make sure all steps have been properly documented.

FORM 7

[XYZ COMPANY]

SAFETY VIOLATION WARNING NOTICE

Name:__

Date:__________________________ Department:_________________

Warning # 1 2 3 4

Warning for:

__Failing to follow established safe work procedure

__Failing to report malfunctioning machine

__Failing to wear required safety equipment

__Using improper or defective tools

__Failing to maintain good housekeeping in work area

__Failing to check equipment before using

__Wearing improper clothes on the job

__Leaving machine operational while unattended

__Smoking in a NO SMOKING area

__Failing to report a work-related injury

__Engaging in horseplay

__Failing to ground electrically powered tools

__Using unsafe work habits

 __Other (describe)__

Comments/details:___

Action taken:___

Supervisor signature:_____________________Date:_____________________

Copy received:___

Employee signature:_____________________Date:______________________

Distribution:
 Copy to employee

 Original in employee's personnel file

