
[image: image1.jpg][=]

Environmental Health and Safety

&
PENNSIATE 00@

[image: image2.jpg]INTEGRATED

SAFETY

P L AN

Integrated Safety Plan (ISP) Summary
The Integrated Safety Plan or “ISP” is an incentive based approach which promotes broader employee involvement in workplace safety and health. The basis of this plan is to create a partnership between EHS and participating units at the departmental level.

The ISP creates a “structure” for managing safety and health within the department. Taking a structured approach to safety and health will yield numerous benefits to the department including an enhanced safety culture, reduced risk of injury, and improved regulatory compliance. In addition to these benefits, EHS will offer financial incentives in the form of regulatory indemnification and cost sharing to those departments who effectively implement the ISP.
Under the ISP partnership, departments agree to implement three “core elements” in exchange for the financial incentives offered by EHS. The three core elements of the ISP are:

· Leadership Commitment

· Employee Involvement

· Self-Review

EHS will serve as an active partner in the ISP process by providing tools, resources, and consultation to participating departments. EHS will also assess department efforts to determine whether or not the ISP criteria have been successfully met. Those departments that meet the criteria will be recognized as being “ISP certified” by EHS and thus become eligible for incentives.
Each core element has been broken down into distinct “phases” in order to ease implementation. A table depicting these phases has been included on the following page. Please note that there are no time limits associated with these phases; it is up to the department to decide how quickly they can effectively move through the process. As indicated on the table, EHS will grant the financial incentives to the department after completing the first phase of each element. In order to remain eligible for the financial incentives, the department must complete the remaining phases and then maintain them over time.
It must be stressed that EHS recognizes the need for flexibility when considering how to best implement each core element. We have attempted to take a non-prescriptive approach with this plan and will strive to work with each department to find the “best fit” for the ISP based on their work culture and circumstances.
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 2

