Revision Date: November 2014

ISP Financial Incentives
EHS offers two financial incentives to those departments that successfully implement the Integrated Safety Plan (ISP).  These two incentives are regulatory indemnification and cost sharing.  The following guidelines will determine which costs are covered by the ISP budget.

1. Regulatory Indemnity 
· Departments are eligible for this benefit after completing “Phase 1” of both the leadership commitment and employee involvement elements.  (See table on page 5 of this document).
· Departments must progress through the remaining phases for each element and maintain the ISP over time to remain eligible for this benefit.

· Regulatory indemnity coverage extends to any fine issued by the Occupational Safety and Health Administration (OSHA), Nuclear Regulatory Commission (NRC), Environmental Protection Agency (EPA), or Pennsylvania Department of Environmental Protection (PaDEP) as long as the fine relates to a program or policy overseen by EHS.  
· Coverage only extends to monetary fines directly associated with a violation.  (Costs related to criminal charges or corrective actions taken in response to a violation are not covered).

· Regulatory fines will be funded as follows:

· First $30,000 of regulatory fine is covered by ISP budget

· Fine amounts between $30,001 and $200,000 are split 50/50 between the work unit and the ISP budget

· Fine amounts over $200,000 will be reviewed by the Corporate Controller’s Office in order to determine the appropriate level of University financial support
· The regulatory indemnity benefit is available to both self-supported and non-self-supported units.   (There is no difference in benefit level between these units).

2. Cost Sharing 
· Departments are eligible for this benefit after completing “Phase 1” of the leadership commitment, employee involvement, and self-review elements.  (See table on page 5 of this document).
· Departments must progress through the remaining phases for each element and maintain the ISP over time to remain eligible for this benefit.

· Eligible departments must submit a written request to EHS for access to cost sharing funds.  Access to cost sharing funds will be either approved or denied by EHS.

· Cost sharing benefits are available to both self-supported units and non-self-supported units as follows:

· Each certified department within a non-self-supported unit is limited to a maximum of $10,000 in cost sharing funds during each fiscal year 

· Each certified department within a self-supported unit is limited to a maximum of $5,000 in cost sharing funds during each fiscal year

· The following table provides reimbursement rates for specific items.  Reimbursement rates for items not specifically listed will be determined by EHS:

ISP Cost Sharing Coverage
	Item
	% Funded
	Comments

	Facility Needs

	Significant safety upgrades based on new information or technology
	50% up to $2000
	Examples would be HEPA filters for nanotechnology based on new information from NIOSH or CSHEMA; alarm monitoring for a hazardous operation; etc.

	Fall protection in elevated locations
	50% of permanent rails, anchor points, temporary railing systems, or utility carts
	Central funding source exists for installation of roof systems

	Machine guarding
	50% up to $2000
	Installation of covers, interlocks, light curtains, etc.

	Eyewash/safety showers
	50% up to $3000
	

	Flammable liquid storage cabinets
	50% up to $1000
	

	Departmental Safety Needs

	University-wide safety training needs
	Cover 100% of initial training;

50% of ongoing training
	Powered industrial trucks, electrical safety, fall protection, etc.

	Medical surveillance
	Cover 100% of initial medical surveillance (i.e. first test for each affected employee over three year period)
	Hearing tests, respirator medical clearances, etc.

	Hepatitis B vaccinations required by OSHA Bloodborne Pathogens Standard
	100%
	

	Fall protection equipment
	50% up to $4000
	Harnesses, lanyards, etc.

	Confined space entry equipment
	50% up to $4000 for equipment or engineering solution
	Retrieval equipment, harnesses, portable gas monitors, etc.

	Personal protective equipment (PPE)
	50% up to $4000
	PPE needs which impact entire department, not individual

	Professional development
	50% up to $4000
	Safety courses for safety officers, supervisors, etc.


Guidelines and Procedure for Requesting ISP Cost Sharing Funds

General Guidelines:

1. Departments who have been “certified” as meeting the ISP criteria by EHS may request access to cost sharing funds.

2. Cost sharing funds shall be administered by the EHS Department.

3. Cost sharing funds may be used for a wide variety of health, safety, and environmental compliance activities.  However, in general, cost sharing is not intended to cover the following:

a. Facility repair and rehabilitation

b. Incidental supplies and expenses

c. Travel

d. Replacement of obsolete equipment

e. Equipment repair or upgrades

f. Research start-up

g. Wages

4. Minor department-related costs, generally less than $100 per item, shall be borne by individual departments.  Requests for funds to correct major deficiencies, such as repair and rehabilitation projects, should be submitted through established channels.

Procedure for Requesting ISP Cost Sharing Funds:

1. Contact the Occupational Health and Safety Manager at 865-6391.

2. The Occupational Health and Safety Manager will give further advice on the appropriateness of the request for cost sharing and assist with potential solutions to the issue.

3. The “ISP Cost Sharing Request” form will initiate the process to request funds.  Complete and submit this form to EHS. 

4. Attach all appropriate supporting documentation to the form such as estimates, quotes, part numbers, and ordering information.

5. After the request is evaluated, you will be notified by EHS if it has been approved and how to proceed.

ISP COST SHARING REQUEST FORM

	Date: __________________________


	Total Cost of Expenditure: ___________________________

	Department: ____________________


	Amount of Cost Sharing Requested: ___________________

	Campus: ________________________


	Requested By: ____________________________________

	ISP Contact: _____________________
	Requestor Phone: _________________________________


	Safety Officer: ___________________
	Requestor E-Mail: _________________________________


Budget Number to Be Reimbursed: __________________________________________

Financial Officer Name: ____________________________________________________

Financial Officer E-mail Address: _____________________________________________
------------------------------------------------------------------------------------------------------------------------------------------Description of Expenditure: (Attach supporting documentation such as estimates, quotes, part numbers, and ordering information)
------------------------------------------------------------------------------------------------------------------------------------------Justification for Expenditure:

        Hazard

(Describe the specific hazards to be mitigated by this expenditure)
        Compliance Issue

(Provide explanation of compliance issue)
------------------------------------------------------------------------------------------------------------------------------------------

EHS Approval Signature: ___________________________
Date: __________________

ISP Core Element and Phase Breakdown
	
	Phase 1
	Phase 2

	
	
	

	Leadership Commitment


	1) Visibly demonstrate leadership commitment to workplace safety and health

2) Clearly assign and communicate safety responsibilities to all employees

3) Ensure leadership is aware of relevant injury & illness statistics


	1) Implement system for ensuring employee responsibilities are met

2) Integrate safety into planning processes

3) Periodically establish safety goals and metrics for department

	
	
	

	Employee Involvement


	1) Establish a departmental safety committee that effectively represents all employees

2) Develop mechanisms through which all employees can effectively communicate safety concerns & offer suggestions for safety-related improvements


	1) Allow employees opportunities for direct involvement in safety efforts

	
	
	

	Self-Review


	1) Identify general safety issues which impact department


	1) Identify program gaps

2) Prioritize program gaps and develop implementation strategy for addressing

3) Close program gaps


	Completion of Phase I “Leadership Commitment” & Phase I “Employee Involvement” items = Department eligible for indemnity

	Completion of all Phase I items = Department eligible for cost sharing

	Completion of all Phase II items = Department continues to remain eligible for indemnity & cost sharing


Page 1 of 5

