In-Brief Template
Safety and Occupational Health Program Evaluation

[Add date]
i. Objectives:

· Meet the requirements of 29 CFR 1960, Subpart J, Evaluation of Federal Occupational Safety and Health Programs.

· Address deficiencies cited in the Office of the Inspector General’s March 2008 Report: Health and Safety Concerns at Department of the Interior’s Facilities.

· Ascertain the effectiveness of the bureau’s occupational health and safety program.

ii. Process:

· The evaluation program uses a consensus evaluation tool, developed by the DOI Safety and Health Council (SHC) and approved by the DOI Designated Agency Safety and Health Official (DASHO) Council.
iii. Procedures:

· In-brief (Opening Conference).

· Background on protocol and process. [insure understanding of the evaluation process: document reviews, interviews, site visits]
· Office visits [why are there office visits, which offices should be visited. Close out with each site].
· Timetable [start/finish].
· Conduct pre-evaluation/Self-evaluation interviews with safety managers. [Information from the self evaluations will feed into the on-site interview process.]
· Provide evaluation form.

· Identify safety managers who will complete the forms.

· Advise vetting participation through union(s).

· Request and receive documents.

· Request documents for evaluation. [Explain purpose and that they will be requested via separate document.]
· Receive documents electronically, or hard copy.
· Request information on bureau offices, operations, organization, etc.

· Documents reviewed prior to on-site activities.

· Interview employees.

· Identify positions to be interviewed. [Who, why.]
· Advise vetting participation through union(s).
· Develop interview schedule with bureau contact and site manager.

· Interviews conducted on-site and in-person.

· Finalize schedule and logistics.

· Site selection.
· Site visit schedule.

· Managers and employees are properly notified. [Site managers and employees need to know the evaluation team will be visiting a selected site. They also need to know that the evaluation team has the full support of bureau leadership.]
· Final report.

· Written with input from the entire Team. [Final report will discuss strengths and weaknesses, but will not include findings and recommendations. If warranted, suggestions for improvement will be included in footnotes.]
· Out-brief (Closing conference).

· Final report is delivered.

· Program strengths and weaknesses discussed

Evaluation Factors
	Organizational Component and Assessment Elements:

	a. Leadership and Management

	(i) Commitment, Involvement and Communication

	(ii) Responsibility and Accountability

	(iii) Financial Resources

	(iv) Personnel Resources

	(v) Policy

	(vii) Program Promotion and Recognition

	b. Employee Involvement

	(i) Safety Committees

	(ii) Program Involvement

	c. Hazard Recognition and Prevention

	(i) Inspection, Identification and Prioritization of Deficiencies

	(ii) Hazard Control and Abatement

	(iii) Unsafe and Unhealthful Condition Reporting

	(iv) Process/Operational Hazard Analysis, Management of Change

	d. Evaluation and Analysis

	(i) Program Evaluations and Assessments

	(ii) Accident Analysis and Prevention

	(iii) Data Analysis, Performance Metrics, Management Review/Follow up:

	d. Training and Awareness

	(i) Mandatory Safety and Occupational Heath Training

	(ii) Training for Safety and Occupational Health Professionals

	(iv) Promotion & Awareness Programs

	e. Program Implementation and Operation

	(i) Accident Reporting and Investigation

	(ii) Industrial Hygiene & Occupational Medicine

	(iii) Fire Protection and Prevention

	(iii) Motor Vehicles & Motorized Equipment

	(iv) Contractor Safety

	(v) Procurement and Design Reviews

	(vii) Specialized Programs and High Hazard Operations

	

