

Progressive Safety Discipline

and Enforcement

A series of horizontal lines of varying lengths and colors (teal, light blue, white) extending from the right side of the slide towards the center, positioned below the main title.

OSHA Regulation

- Section 5(a)(1) of the OSH Act requires the employer to furnish each employee with employment and a place of employment which are free from recognized hazards that are causing or likely to cause death or serious physical harm.

How can you accomplish this?

- Written Policies and Procedures
- Effective Training
- A Progressive Disciplinary Program

Elements of a Progressive Disciplinary Program

- Policy which communicates company expectations and outlines consequences for non-compliance.
 1. Verbal Warning – should be noted in personnel file.
 2. Written Warning
 3. Days off work without compensation.
 4. Termination

Consequences continued...

- Levels 1, 2 and 3 should be accompanied with follow-up training for the employee.
- May contain a clause that provides for immediate termination for severe violations.
- Guidelines for length of time violations remain on record.

Possible Pitfalls to Avoid

- Inconsistency in application
- Disciplining for items employees have not yet been trained on
- Consistency throughout the management
- Employee camaraderie
- Fear of retaliation

What are the benefits?

- Reinforce company policy
- Clearly communicate company expectations
- Identify possible policy or training deficiencies
- Provide the company with affirmative defense in case of possible OSHA involvement.

Thank You!

Safety Resources Company of Ohio
4650 Southway Street SW
Canton, OH 44706

330.477.1100

