Sample

Health and Safety Committee Charter
Mission Statement:

The mission of the (insert name of organization) Health and Safety Committee is to develop and promote a healthy and safe environment for all employees and visitors to our facilities through the involvement of all individuals with regards to education, communication and safe work practices.

Activities:

The health and safety activities of the committee will include, but are not limited to, the following:

· Identify unsafe work practices and conditions and suggest appropriate remedies.

· Conduct health and safety inspections of both operations and facilities, identify safety hazards and recommend corrective measures.

· Review accident/incident reports. Types of accidents, causes and trends shall be identified and appropriate corrective action suggested.

· Obtain and analyze available data on past injuries and illnesses and identify trends and suggest appropriate corrective actions.

· Assist in the development and implementation of effective health and safety awareness programs.

· Encourage feedback from all individuals with regard to health and safety related ideas, problems, and solutions.

· Provide support and serve as a resource in the development, implementation, and maintenance of a comprehensive safety, loss prevention and loss control program.

· Develop written programs to ensure compliance with OSHA health and safety regulations.

· Serve as an advisory body to management on health and safety issues.

· Providing suggestions and recommendations for resolution of health and safety concerns.

Members:

Committee members shall be appointed by the (insert tittle(s) or name(s) of person) and constitute a diverse group of employees from both represented and non‑represented personnel. Members shall serve a staggered 2-year term.

Officers:

The officers of the committee will serve a staggered 2‑year term (excluding the Safety Officer). The officers will consist of a Chairperson, a Co‑Chairperson, the Safety Officer, and a Secretary. Officers will be elected by the committee membership in October of each year to begin their tenure the following January.

Responsibilities:

Management's Responsibilities:

· Enforce all safety and health rules and procedures.

· Actively promote health and safety.

· Allow the time for committee representative participation in meetings and assigned responsibilities.

· Allocate the funds/resources necessary to implement safety and health committee activities.

· Lead by example in following all health and safety rules.

· Support committee decisions.

· Provide timely feedback to the committee.

· Perform the initial investigation of all injuries, incidents and near misses.

Chairperson's Responsibilities:

· Actively promote health and safety.

· Act as communication liaison between management and the committee.

· Facilitate the health and safety committee meetings.

· Coordinate the assignment of activities to committee members.

· Establish necessary deadlines based on member input.

· Follow‑up on assigned responsibilities.

· Schedule and develop an agenda for meetings based on member input.

· Prepare an annual report of the committee's accomplishments.

· Prepare a report of the committee's objectives for next calendar year.

· Introduce new members.

· Ensure the effectiveness of the meeting by directing discussions to meet mission and objectives.

Co‑Chairperson's Responsibilities:

· Actively promote health and safety.

· Facilitate the meeting in the absence of the Chairperson.

· Serve as a member of the various project teams or sub‑committees.

· Facilitate meeting agendas and monitor meeting times.

· Assist with development of the agenda.

Safety Officer Responsibilities:

· Actively promote health and safety.

· Serve in the capacity as a resource to the committee on health and safety issues.

· Review all accident investigation reports.

· Conduct health and safety inspections and prepare reports.

· Assist with the development of the agenda.

Secretary's Responsibilities:

· Actively promote health and safety.

· Ensure the meeting minutes are recorded, completed, and distributed in a timely fashion.

· Distribute the agenda with minutes to committee member's one week prior to each scheduled meeting.

· Take and record attendance.

· Make arrangements for the meeting room.

· Distribute any correspondence and/or directives developed by the committee.

· Develop and maintain files of meetings and correspondence.

Committee Members Responsibilities:

· Actively promote health and safety.

· Attend all health and safety meetings on time or arrange for an alternate to attend.

· Communicate committee activities to his/her department.

· Serve on appointed project teams or sub‑committees.

· Bring safety or health concerns to committee meetings and/or to the attention of the affected employee's supervisor.

· Assist with the development of the agenda upon request.

· Serve as an example by following all safety rules and work practices.

Employee Responsibilities:

· Actively promote health and safety.

· Bring health and safety concerns to his/her supervisor or committee representative immediately.

· Learn and follow all health and safety rules and procedures.

· Attend all health and safety training courses relevant to his/her job classification.

Meetings:

· Meetings will initially be held monthly, preferably on the first Thursday of each month from 8:30 a.m. to 10:30 a.m. After six (6) months, regular meetings of the committee will be held at least every two months.

· Special meetings of the committee may be called by Chairperson upon his/her initiative, or upon the request of at least five (5) members.

· Special meetings will be counted as regular meetings when being applied towards quarterly meeting commitments.

· Union/management bargaining issues will be referred to the appropriate bargaining unit.

· The minutes of the meeting will be given to each committee member, division managers, appropriate union representatives and posted on bulletin boards throughout the facility (optional).

Quorum:

A quorum for the conduct of business at each meeting shall be a simple majority of the committee members.

Source: Adapted with permission from Professional Training Services (PTS) by the Bureau of State Risk Management. For more information about this survey, call PTS at (414) 821-1300 or call the Bureau of State Risk Management's Loss Control Section at (608) 267-2729.

4
5

