Interview Question Summary

Audit Question	Group Interviewed	Audit Question	Group Interviewed
1.3	All Employees	4.12	All Employees
1.4	Workers, Supervisors, Managers	4.14	Supervisors
1.5 a)	All Employees	5.5	Senior Managers
1.5 b)	All Employees	5.8 a)	Managers, Senior Managers
1.5 c)	All Employees	5.8 b)	Supervisors
1.6	Supervisors, Managers	5.8 c)	Workers
1.7	Workers	5.12	Workers
1.8 a)	All Employees	6.6	All Employees
2.2	Supervisors, Managers	6.7 a)	All Employees
2.4	Supervisors, Managers	6.8	Workers, Supervisors
2.5 a)	Supervisors, Managers	7.5	Workers
2.5 b)	Supervisors, Managers	7.6	Managers
2.5 c)	Supervisors, Managers	8.3	All Employees
3.5	HSC Members/HS Representatives	8.4	All Employees
3.6	HSC Members/HS Representatives	9.2	All Employees
3.8	All Employees	9.3	Workers, Supervisors
4.3	Supervisors, Managers	9.6 a)	Workers
4.6	Supervisors, Managers	9.6 b)	Supervisors, Managers, Senior Managers
4.8	Workers	9.9	Workers, Supervisors, Managers,
4.11	Workers	10.3	Managers, Senior Managers
		10.5	All Employees


Interview Instructions

Introduction

For each question, the Audit Question box indicates the question number in the ACSA COR Audit Tool. The question as it appears in the Audit Tool is displayed for reference. The Suggested Interview Question provided for each Audit Question gives the auditor a suggested way to phrase the question. The Positive and Negative indicator boxes provide space to record a tally of positive and negative answers. Use the Comments box to record Field Notes and examples of responses and key information needed to provide the Validation Note for the Audit Question.

Refer to the COR Audit Tool document for detailed question instructions, scoring information, and Validation Note requirements. Scoring is done after all interviews are complete and combined data input into the eAudit.

The interview questions are divided into sections based on the group being interviewed: Workers, Supervisors, Managers, and Senior Managers. Two audit questions, 3.5 and 3.6, relate specifically to employees that are members of a Health and Safety Committee for their work site or that are a Health and Safety Representative. These two questions are presented separately at the end of the document. Some interview questions only apply to some groups of employees while others apply to everyone.

Conducting Interviews

Open the interview by greeting the interviewee courteously and thank them for coming to the session. Explain the process and why they are there. Try to set a positive, friendly tone. Explain that the interview is confidential, that no names are recorded, and that they usually last between 20 and 30 minutes

The purpose of the interview is to collect information by working through each question in order. The auditor can paraphrase the question if needed but must listen carefully to the answers and note the interviewee's responses in their field notes.


Interview Instructions

EXAMPLE

Question in ACSA COR Audit Tool

Question	1.3	Validation Method/Scoring	Interview (0-5)		
Is the health and safety police	y communicated to employee	s?			
Instructions		Scoring		Validation Note	
	Interview employees at all levels to determine if they are aware of and understand, in general terms, the policy's		ercentage of the dings. wed 2 senior ers, and 13 workers, and degative responses, ltiply 0.75 x 5 (available	 The note must include: The number of interviewees that verified the policy was communicated. An example noted from the policy by employees or, An example of a negative comment if applicable. 	

WORKER INTERVIEW QUESTION (in this document)

Audit Question	1.3	Is the health and safety policy communicated to employees?		
Suggested Interview Question			Positive	Negative
What are some of the key points listed in the Health and Safety Policy?			 	П
Comments	"Super	visors need to ensure we use all hazard controls."	"The goal is an injury-free workplace."	,
"Everyone in the company is responsible and accountable at every level for safety performance. It was covered in my orientation." "I got a copy on my first day. Workers are supposed to protect the health and safety of ourselves and other people at or around the site and report unsafe conditions." "The policy says that the company will resolve health and safety concerns in a timely manner." "Sorry, I don't recall the details." 10 workers interviewed. 8 positives and 2 said they did not remember.				

This same question is in the Supervisor, Manager, and Senior Manager Interview Questions in this document. The auditor completes those tables when interviewing members of those groups. The results are input into the e-Audit system when completing the report and scoring the question.


Audit Question	1.3	Is the health and safety policy communicated to employees?				
Suggested Interview Question			Positive	Negative		
What are some of the ke	What are some of the key points listed in the Health and Safety Policy?					
Comments						

Audit Question	1.4	Does senior management demonstrate comm	Does senior management demonstrate commitment to occupational health and safety?		
Suggested Interview Question			Positive	Negative	
How does senior management demonstrate they are committed to your company's health and safety system?					
Comments					

Audit Question	1.5 a)	1.5 a) Do employees understand their: a) Individual OHS rights?			
Suggested Interview Question			Positive	Negative	
Provide some examples of how the three OHS Rights (right to be informed, right to participate, and right to refuse dangerous work) apply to the work you do.					
Comments					


Audit Question	1.5 b)	Do employees understand their: b) Company assigned health and safety responsibilities?		
Suggested Interview Question			Positive	Negative
Provide some examples of the health and safety responsibilities that have been assigned by your employer.				
Comments				

Audit Question	1.5 c)	Do employees understand their: c) Legislated health and safety responsibilities?			
Suggested Interview Question			Positive	Negative	
Provide some examples of legislation that is applicable to you under the Occupational Health and Safety Act, Regulation and Code.					
Comments				·	

Audit Question	1.7	Does senior management/management communicate OHS topics to employees?		
Suggested Interview Question			Positive	Negative
How does senior management/management communicate health and safety topics to you?				
Comments				


Audit Question	1.8 a)	Does the employer provide resources needed to support effective management of occupational health and safety hazards?		
Suggested Interview Qu	estion		Positive	Negative
What kinds of resources does senior management provide to implement and improve the health and safety system?				
Comments				
Audit Question	3.8	Are HSC/HS Representative meeting minutes comm	nunicated/made readily available to all	employees?
Suggested Interview Qu	estion		Positive	Negative
How are the results of t you?	he HSC/	HS representative meeting(s) made available to		
Comments				
Audit Question	4.8	Does job-specific training include a practical demon	stration?	
Suggested Interview Qu	estion		Positive	Negative
	Practical demonstrations are considered an integral component of training. What are some examples of practical demonstrations you were required to complete as			


part of your job-specific training?

Comments

Audit Question	4.11	Do senior managers ensure there is a system for workers to provide feedback on health and safety issues?		
Suggested Interview Question			Positive	Negative
How can you provide feedback on health and safety issues?				
Comments				
	_			

Audit Question	4.12	Are employees evaluated on their individual health and safety performance?		
Suggested Interview Question			Positive	Negative
How is your health and	safety p	performance evaluated?		
Comments				
	_			


Audit Question	5.8 c)	Do employees participate in the development, review, and revision of formal hazard assessments, as needed? c) Workers			
Suggested Interview Question		Positive	Negative		
How are you involved in	the for	mal hazard assessment process?			
Comments					
	•				

Audit Question	5.12	Is a system in place for workers to report newly identified hazards?			
Suggested Interview Question			Positive	Negative	
How do you report new hazards, including unsafe or unhealthy conditions and practices?					
Comments					

Audit Question	6.6	Are changes to hazard controls communicated to affected employees?				
Suggested Interview Question			Positive	Negative		
How are changes to haz	How are changes to hazard controls communicated to you?					
Comments						


Audit Question	6.7 a)	Are employees using the required hazard controls? Interviewees must confirm their use of hazard controls applicable to their work tasks.		
Suggested Interview Qu	uestion		Positive	Negative
What hazard controls d	o you us	se?		
Comments				

Audit Question	6.8	Do supervisors enforce the use of hazard controls? Workers must be able to describe the enforcement process.			
Suggested Interview Question			Positive	Negative	
Do supervisors ensure you are using the established hazard controls to perform your work safely?					
Comments					

Audit Question	7.5	Do workers participate in the inspection process?		
Suggested Interview Question			Positive	Negative
How do you participate	in the in	nspection process?		
Comments				


8.3	Are employee responsibilities communicated as established in the Emergency Response Plan?				
Suggested Interview Question			Negative		
су respo	onse responsibilities?				
Comments					
	estion		estion Positive		

Audit Question	8.4	Are employees trained in their emergency response responsibilities?			
Suggested Interview Question			Positive	Negative	
What type of training have you received in emergency response? (e.g., fire control, rescue, first aid, lock down, shelter-in-place)					
Comments					

Audit Question	9.2	Are employees aware of the reporting procedures for incidents (including near miss), occupational illness, and work refusals?		
Suggested Interview Question			Positive	Negative
What is the process you follow for reporting incidents (including near misses), occupational illness or work refusals?				
Comments				


Audit Question	9.3	Are incidents, occupational illness, and work refusals reported?					
Suggested Interview Question			Positive	Negative			
How do you report incid	How do you report incidents, occupational illness and work refusals?						
Comments							
	•						

Audit Question	9.6 a)	9.6 a) Do employees participate in the investigation process? a) Workers		
Suggested Interview Question			Positive	Negative
How do you participate	in the in	nvestigation process?		
Comments				

Audit Question	9.9	Are the results of investigations communicated?		
Suggested Interview Question			Positive	Negative
How are the results fro	om incide	ent investigations communicated to you?		
Comments				
	_			


Audit Question	10.5	Have the results of the previous COR (or SECOR) audit been communicated to employees?			
Suggested Interview Question			Positive	Negative	
How have the results from health and safety system evaluations been communicated to you?					
Comments		This question may be marked not applicable (n/a) if an a us year, which includes new COR/SECOR certifications.	udit (COR/SECOR) or COR maintenance o	option was not performed in the	


Audit Question	1.3	Is the health and safety policy communicated to employees?					
Suggested Interview Question			Positive	Negative			
What are some of the ke	ey point	s listed in the Health and Safety Policy?					
Comments							

Audit Question	1.4	Does senior management demonstrate commitment to occupational health and safety?			
Suggested Interview Question			Positive	Negative	
How does senior management demonstrate they are committed to your company's health and safety system?					
Comments					

Audit Question	1.5 a)	Do employees understand their: a) Individual OHS rights?		
Suggested Interview Question			Positive	Negative
Provide some examples of how the three OHS Rights (right to be informed, right to participate, and right to refuse dangerous work) apply to the work you do.				
Comments				


Audit Question	1.5 b)	Do employees understand their: b) Company assigned health and safety responsibilities?			
Suggested Interview Question			Positive	Negative	
Provide some examples of the health and safety responsibilities that have been assigned by your employer.					
Comments					
1					

Audit Question	1.5 c)	Do employees understand their: c) Legislated health and safety responsibilities?			
Suggested Interview Question			Positive	Negative	
Provide some examples of legislation that is applicable to you under the Occupational Health and Safety Act, Regulation and Code.					
Comments				,	

Audit Question	1.6	Do managers and supervisors understand their responsibility for the health and safety of the workers under their supervision		
Suggested Interview Question			Positive	Negative
What are your responsibilities to ensure the health and safety of employees under your supervision?				
Comments				


Audit Question	1.8 a)	Does the employer provide resources needed to s	upport effective management of occur	national health and safety hazards?
Suggested Interviev	•	boes the employer provide resources needed to si	Positive	Negative
What kinds of resources does senior management provide to implement and improve the health and safety system?			1 Ositive	Tregulive
Comments				
Audit Question	2.2	Is the health and safety policy communicated to c	ontracted employers and self-employe	ed persons?
Suggested Interviev	w Question		Positive	Negative
How do you ensure aware of the H&S Po		employers and/or self-employed persons are made		
Comments				
Audit Question	2.4	Is a process in place for monitoring contracted em	ployers and self-employed persons?	
Suggested Interview Question			Positive	Negative
		ealth and safety performance of contracted ed persons on the work site.		
Comments			-	1


Audit Question 2.	2.5 a)	Does the employer communicate with external work site parties regarding: a) work site hazards and controls?			
Suggested Interview Question			Positive	Negative	
How do you communicate with external work site parties regarding work site hazards and controls?					
Comments	Comments				
work site hazards and controls?					

Audit Question	2.5 b)	Does the employer communicate with external work site parties regarding: b) their health and safety responsibilities while site?		
Suggested Interview Question			Positive	Negative
How do you communicate with external work site parties regarding their health and safety responsibilities?				
Comments				
				

Audit Question	2.5 c)	Does the employer communicate with external work site parties regarding: c) changes to the site?		
Suggested Interview Question			Positive	Negative
How do you communicate with external work site parties when changes are made to a site that may impact their health and safety?				
Comments				


Audit Question	3.8	Are HSC/HS Representative meeting minutes comm	nunicated/made readily available to all	employees?	
Suggested Interview Qu	Jestion		Positive	Negative	
How are the results of t you?	the HSC/	HS Representative meeting(s) made available to			
Comments					
Audit Question	4.3	Are managers/supervisors able to confirm workers	under their supervision have received	orientations?	
Suggested Interview Qu	Jestion		Positive	Negative	
How do you ensure em duties?	How do you ensure employees receive orientations prior to starting regular duties?				
Comments					
Audit Question	4.6	Is there a process to assess the competency of new	and re-assigned workers?		
Suggested Interview Qu	Jestion		Positive	Negative	
How do you determine the competency of your: • New workers?					
Reassigned worker	ers?				
Comments					


Audit Question	4.12	Are employees evaluated on their individual health and safety performance?			
Suggested Interview Question			Positive	Negative	
How is your health and	l safety p	performance evaluated?			
Comments					
	_				
		Have supervisors received training appropriate to t	heir roles?		
Audit Question	4.14	Examples include:			
Audit Question	4.14	regulations and legislative requirements	illa maatarahia saafiist maaaaamaat	ata)	
		supervisory skills (e.g., coaching, evaluative skLeadership for Safety Excellence (LSE)	ins, mencorship, connict management,	, etc.,	
Suggested Interview Question			Positive	Negative	
What type of superviso	What type of supervisor training have you received to support you in your role?				
Comments	Comments				


Audit Question	5.8 b)	Do employees participate in the development, review, and revision of formal hazard assessments, as needed? b) Supervisors			
Suggested Interview Question			Positive	Negative	
How are you involved in	How are you involved in the formal hazard assessment process?				
Comments					

Audit Question	6.6	Are changes to hazard controls communicated to affected employees?			
Suggested Interview Question			Positive	Negative	
How are changes to haz	ard con	trols communicated to you?			
Comments					

Audit Question	6.7 a)	Are employees using the required hazard controls? Interviewees must confirm their use of hazard controls applicable to their work tasks.			
Suggested Interview Question			Positive	Negative	
What hazard controls d	o you us	se?			
Comments					


Audit Question	6.8	Do supervisors enforce the use of hazard controls? Supervisors must be able to give examples of how they enforce the use of controls.			
Suggested Interview Question			Positive	Negative	
How do you ensure workers are using the established hazard controls to perform their work safely?					
Comments	Comments				


Audit Question	8.3	Are employee responsibilities communicated as established in the Emergency Response Plan?		
Suggested Interview Question			Positive	Negative
What are your emerger	What are your emergency response responsibilities?			
Comments				
	_			

Audit Question	8.4	Are employees trained in their emergency response responsibilities?		
Suggested Interview C	uestion		Positive	Negative
What type of training have you received in emergency response? (e.g., fire control, rescue, first aid, lock down, shelter in place)				
Comments				

Audit Question	9.2	Are employees aware of the reporting procedures for incidents (including near miss), occupational illness, and work refusals?		
Suggested Interview Q	Suggested Interview Question			Negative
-	What is the process you follow for reporting incidents (including near misses), occupational illness or work refusals?			
Comments				


Audit Question	9.3	Are incidents, occupational illness, and work refusals reported?					
Suggested Interview Question			Positive	Negative			
How do you report incid	How do you report incidents, occupational illness and work refusals?						
Comments							
	-						

Audit Question	9.6 b)	Do employees participate in the investigation process? b) Senior Managers/Managers/Supervisors				
Suggested Interview Question			Positive	Negative		
How do you participate	How do you participate in the investigation process?					
Comments	Comments					

Audit Question	9.9	Are the results of investigations communicated?		
Suggested Interview Question			Positive	Negative
How do you communic	ate the r	results of incident investigations to employees?		
Comments				


Audit Question	10.5	Have the results of the previous COR (or SECOR) audit been communicated to employees?		
Suggested Interview Question			Positive	Negative
How do you communicate the results of health and safety system evaluations to employees?				
Comments Note: This question may be marked not applicable (n/a) if an audit (COR/SET previous year, which includes new COR/SECOR certifications.			udit (COR/SECOR) or COR maintenance o	option was not performed in the


Audit Question	1.3	Is the health and safety policy communicated to employees?				
Suggested Interview Question			Positive	Negative		
What are some of the ke	What are some of the key points listed in the Health and Safety Policy?					
Comments						

Audit Question	1.4	Does senior management demonstrate commitment to occupational health and safety?			
Suggested Interview Question			Positive	Negative	
How does senior management demonstrate they are committed to your company's health and safety system?					
Comments					

Audit Question	1.5 a) Do employees understand their: a) Individual OHS rights?				
Suggested Interview Question			Positive	Negative	
Provide some examples of how the three OHS Rights (right to be informed, right to participate, and right to refuse dangerous work) apply to the work you do.					
Comments					


Audit Question	1.5 b)	Do employees understand their: b) Company assigned health and safety responsibilities?				
Suggested Interview Question			Positive	Negative		
Provide some examples of the health and safety responsibilities that have been assigned by your employer.						
Comments						

Audit Question	1.5 c)	Do employees understand their: c) Legislated health and safety responsibilities?			
Suggested Interview Question		Positive	Negative		
Provide some examples of legislation that is applicable to you under the Occupational Health and Safety Act, Regulation and Code.					
Comments			·		

Audit Question	1.6	Do managers and supervisors understand their responsibility for the health and safety of the workers under their supervision?		
Suggested Interview Question			Positive	Negative
What are your responsibilities to ensure the health and safety of employees under your supervision?				
Comments				


Audit Question	1.8 a)	Does the employer provide resources needed to su		- The street of
Suggested Interview	Question		Positive	Negative
What kinds of resources does senior management provide to implement and improve the health and safety system?				
Comments				·
Audit Question	2.2	Is the health and safety policy communicated to co	ntracted employers and	self-employed persons?
		Is the health and safety policy communicated to co	ntracted employers and Positive	self-employed persons? Negative
·	Question ontracted	Is the health and safety policy communicated to co employers and/or self-employed persons are made		
Suggested Interview	Question ontracted			

Audit Question	2.4	Is a process in place for monitoring contracted employers and self-employed persons?		
Suggested Interview Question			Positive	Negative
Explain how you monitor the health and safety performance of contracted employers and/or self-employed persons on the work site.				
Comments				


Audit Question	2.5 a)	Does the employer communicate with external work site parties regarding: a) work site hazards and controls?			
Suggested Interview Question			Positive	Negative	
How do you communicate with external work site parties regarding work site hazards and controls?					
Comments	Comments				
Audit Question	255	Does the employer communicate with external wor	k site parties regarding: b) their healt	th and safety responsibilities while on	

Audit Question	2.5 b)	Does the employer communicate with external work site parties regarding: b) their health and safety responsibilities while or site?			
Suggested Interview Question			Positive		Negative
b. How do you communicate with external work site parties regarding their health and safety responsibilities?					
Comments					

Audit Question	2.5 c)	Does the employer communicate with external work site parties regarding: c) changes to the site?		
Suggested Interview Question			Positive	Negative
•	How do you communicate with external work site parties when changes are made to a site that may impact their health and safety?			
Comments				


Audit Question	3.8	Are HSC/HS Representative meeting minutes comm	municated/made readily available to all	employees?
Suggested Interview Q	uestion		Positive	Negative
How are the results of you?	the HSC,	/HS representative meeting(s) made available to		
Comments				
	_			
Audit Question	4.3	Are managers/supervisors able to confirm workers	under their supervision have received	orientations?
Suggested Interview Q	uestion		Positive	Negative
How do you ensure em duties?	ployees	receive orientations prior to starting regular		
Comments				
	_			
	_			
Audit Question	4.6	Is there a process to assess the competency of new	v and re-assigned workers?	
Suggested Interview Q	uestion		Positive	Negative
How do you determine	the com	npetency of your:		
New workers?Reassigned worker	عددي			
Comments	J. J.		<u> </u>	<u> </u>
Comments				
l				


Audit Question	4.12	Are employees evaluated on their individual health and safety performance?				
Suggested Interview Question			Positive	Negative		
How is your health and	How is your health and safety performance evaluated?					
Comments						
	-					


Audit Question	5.8 a)	Do employees participate in the development, review, and revision of formal hazard assessments, as needed? a) Senior Managers/ Managers			
Suggested Interview Qu	Suggested Interview Question			Negative	
How are you involved in	the for	mal hazard assessment process?			
Comments					

Audit Question	6.6	Are changes to hazard controls communicated to affected employees?				
Suggested Interview Question			Positive	Negative		
How do you communica	How do you communicate hazard controls to employees?					
Comments						
	•					

Audit Question	6.7 a)	Are employees using the required hazard controls? Interviewees must confirm their use of hazard controls applicable to their work tasks.		
Suggested Interview Question			Positive	Negative
What hazard controls d	o you us	se?		
Comments	Comments			


Audit Question	7.6	Do managers participate in the formal inspection process to observe OHS behaviours and conditions?		
Suggested Interview Qu	Suggested Interview Question			Negative
How do you participate	in the ir	nspection process?		
This participation must include a component of employee observation (behaviours and conditions).				
Comments				


Audit Question	8.3	Are employee responsibilities communicated as established in the Emergency Response Plan?			
Suggested Interview Question			Positive	Negative	
What are your emerger	What are your emergency response responsibilities?				
Comments					

Audit Question	8.4	Are employees trained in their emergency response responsibilities?		
Suggested Interview Question			Positive	Negative
What type of training have you received in emergency response? (e.g., fire control, rescue, first aid, lock down, shelter in place)				
Comments				


Audit Question	9.2	Are employees aware of the reporting procedures for incidents (including near miss), occupational illness, and work refusals?		
Suggested Interview Qu	Suggested Interview Question			Negative
	What is the process you follow for reporting incidents (including near misses), occupational illness or work refusals?			
Comments				

Audit Question	9.6 b)	Do employees participate in the investigation process? b) Senior Managers/Managers/Supervisors		
Suggested Interview Question			Positive	Negative
How do you participate	in the ir	nvestigation process?		
Comments				
	_			

Audit Question	9.9	Are the results of investigations communicated?		
Suggested Interview Question			Positive	Negative
How do you communi	cate the r	results of incident investigations to employees?		
Comments				


Audit Question	10.3	Is senior management held accountable for the implementation of the HSMS?		
Suggested Interview Qu	Jestion		Positive	Negative
Describe your involvement in the performance of the health and safety management system, (e.g., develop a health and safety plan for the upcoming year, provide resources for health and safety initiatives, etc.). How are you held accountable for the HSMS?				
Comments				

Audit Question	10.5	Have the results of the previous COR (or SECOR) audit been communicated to employees?			
Suggested Interview Question			Positive	Negative	
How do you communicate the results of health and safety system evaluations to employees?					
Comments		This question may be marked not applicable (n/a) if an a us year, which includes new COR/SECOR certifications.	udit (COR/SECOR) or COR maintenance o	option was not performed in the	


Audit Question	1.3	Is the health and safety policy communicated to employees?			
Suggested Interview Qu	estion		Positive	Negative	
How do you ensure emp	loyees a	are made aware of your Health and Safety Policy?			
Comments					

Audit Question	1.5 a)	Do employees understand their: a) Individual OHS rights?			
Suggested Interview Question			Positive	Negative	
Provide some examples of how the three OHS Rights (right to be informed, right to participate, and right to refuse dangerous work) apply to the work you do.					
Comments					

Audit Question	1.5 b)	b) Do employees understand their: b) Company assigned health and safety responsibilities?				
Suggested Interview Q	uestion		Positive	Negative		
Provide some examples of the health and safety responsibilities that have been assigned to you.						
Comments						


Audit Question	1.5 c)	Do employees understand their: c) Legislated health and safety responsibilities?			
Suggested Interview Qu	Jestion		Positive	Negative	
Provide some examples of legislation that is applicable to you under the Occupational Health and Safety Act, Regulation and Code.					
Comments					
	•				
	_				
Audit Question	1.8 a)	Does the employer provide resources needed to su	pport effective management of occupa	tional health and safety hazards?	
Suggested Interview Qu	Jestion		Positive	Negative	
What kinds of resources are provided to implement and improve the health and safety system?					
Comments					

Audit Question	3.8	Are HSC/HS Representative meeting minutes communicated/made readily available to all employees?		
Suggested Interview (Question		Positive	Negative
How are the results of the HSC/HS representative meeting(s) made available to you?				
Comments				


Audit Question	4.12	Are employees evaluated on their individual health and safety performance?		
Suggested Interview Question			Positive	Negative
How is your health and safety performance evaluated?				
Comments				

Audit Question	5.5	Is the management knowledgeable about the high hazard tasks related to their operations?		
Suggested Interview Question			Positive	Negative
What are some of the high hazard tasks associated with your company's operations?				
Comments				

Audit Question	5.8 a)	Do employees participate in the development, review, and revision of formal hazard assessments, as needed? a) Senior Managers/ Managers		
Suggested Interview Question			Positive	Negative
How are you involved in the formal hazard assessment process?				
Comments				


Audit Question	6.6	Are changes to hazard controls communicated to affected employees?		
Suggested Interview Question			Positive	Negative
How are changes to hazard controls communicated to you?				
Comments				
	_			
	·	·		

Audit Question	6.7 a)	Are employees using the required hazard controls? Interviewees must confirm their use of hazard controls applicable to their work tasks.			
Suggested Interview Question			Positive	Negative	
What hazard controls d	What hazard controls do you use?				
Comments					


Audit Question	8.3	Are employee responsibilities communicated as established in the Emergency Response Plan?		
Suggested Interview Question			Positive	Negative
What are your emergency response responsibilities?				
Comments				
	•			

Audit Question	8.4	Are employees trained in their emergency response responsibilities?		
Suggested Interview	Question		Positive	Negative
What type of training have you received in emergency response? (e.g., fire control, rescue, first aid, lock down, shelter in place)				
Comments				

Audit Question	9.2	Are employees aware of the reporting procedures for incidents (including near miss), occupational illness, and work refusals?		
Suggested Interview Qu	Suggested Interview Question			Negative
What is the process you follow for reporting incidents (including near misses), occupational illness or work refusals?				
Comments				


Audit Question	9.6 b)	Do employees participate in the investigation process? b) Senior Managers/Managers/Supervisors			
Suggested Interview Question			Positive	Negative	
How do you participate in the investigation process?					
Comments					
	•				

Audit Question	10.3	Is senior management held accountable for the implementation of the HSMS?		
Suggested Interview Qu	Jestion		Positive	Negative
Describe your involvement in the performance of the health and safety management system, (e.g., develop a health and safety plan for the upcoming year, provide resources for health and safety initiatives, etc.). How are you held accountable for the HSMS?				
Comments				

Audit Question	10.5	Have the results of the previous COR (or SECOR) audit been communicated to employees?		
Suggested Interview Question			Positive	Negative
How do you communicate the results of health and safety system evaluations to employees?				
	Note: This question may be marked not applicable (n/a) if an audit (COR/SECOR) or COR maintenance option was not performed in the previous year, which includes new COR/SECOR certifications.			


HSC Member/HS Representative Interview Questions

Audit Question	3.5	Do the HSC members and/or HS representative(s) understand their duties and responsibilities?			
Suggested Interview Question			Positive	Negative	
What are your HSC and,	What are your HSC and/or HS representative duties and responsibilities?				
Comments	Comments				
Audit Question	3.6	Is a system in place for the HSC and/or HS representative(s) to address and provide recommendations for employee concerns related to the health and safety system?			
Suggested Interview Question			Positive	Negative	
How do you address and provide recommendations for the concerns and complaints regarding health and safety?					
Comments					

