
iod.org.nz

A summary for IoD members of the Good Governance
Practices Guideline

Managing health
and safety risks

iod.org.nz

This document is a condensed summary of
the Good Governance Practices Guideline for
Managing Health and Safety Risks which was
produced by the Institute of Directors (IoD)
and the Ministry of Business, Innovation and
Employment (MBIE). The comprehensive guideline
which includes diagnostic questions and actions
for directors is available from the IoD –
www.iod.org.nz and MBIE – www.mbie.govt.nz

Each week one to two New Zealanders are killed while at
work. In addition, there are an estimated 600 to 900 deaths
each year from occupational diseases such as asbestosis. The
financial cost is estimated to be $3.5 billion or more each year.
The statistics do not begin to describe the impact on those
who have been harmed, their families, friends and colleagues.

Directors and managers both have major roles to play in
addressing these statistics. The focus of directors should
be on determining the organisation’s purpose, developing
an effective governance culture, holding management to
account and ensuring effective compliance1. Directors work
with management to develop the organisation’s strategy and
business plans which are then implemented by management.

Health and safety governance is a fundamental part of an
organisation’s overall risk management function which is a
key responsibility of directors. Failure to manage health and
safety risk effectively has both human and business costs.
The price of failure can be the damaged lives of workers,
their families and friends as well as direct financial costs,
damaged reputations and the risk of legal prosecution.

Introduction

2	 Introduction
4	 Essential principles

of health and safety
governance

4	 Leadership
4	 Worker participation
4	 Legislative compliance
7	 Role of directors
7	 Policy and planning
9	 Deliver
9	 Monitor
11	 Review
12	 Conclusion
13	 Director health

and safety checklist
14	Resources
15	 Glossary

2

Contents

www.iod.org.nz
www.mbie.govt.nz

An organisation’s duty to provide a safe and
healthy work environment extends further
than its employees. Legislation in New Zealand
extends that duty to all those who could be
affected by the activities of the organisation
such as contractors, visitors and customers.
That duty of care is the same for all directors
regardless of the size of the organisation.

A positive and robust health and safety
culture that begins at the board table
and spreads throughout the organisation
adds significant value, including:

▪▪ enhanced standing among potential
workers, customers, suppliers, partners and
investors as a result of a good reputation for
a commitment to health and safety

▪▪ workers participating positively in other
aspects of the organisation. A good
organisational culture spreads wider than
health and safety

▪▪ decreased worker absence and turnover.
Engaged workers are more productive
workers

▪▪ reduced business costs, for example
a reduction in ACC levies as a result of
improved health and safety performance
and outcomes

▪▪ potentially increased economic returns. A
report from the International Social Security
Association found a return on prevention
ratio of 2.22.

This summary document aims to provide
directors with an overview of how they can
influence health and safety performance
in their organisations. While the principles
discussed in this summary apply to all
directors it is intended to have particular
application to directors of medium to large
sized organisations (20 or more employees).

This summary is neither a policy statement or
a statutory document. Where the document
intends a good practice imperative, rather
than a legal one, the word ’should’ is used.

1	 The Four Pillars of Governance Best Practice; Institute of Directors in New Zealand, Wellington, 2012.
2	 The Return on Prevention: Calculating the costs and benefits of investments in occupational safety and health in companies;

International Social Security Association (ISSA), Geneva, 2011.

“The board and directors are best placed
to ensure that the company effectively
manages health and safety. They should
provide the necessary leadership and
are responsible for the major decisions
that must influence health and safety:
the strategic direction, securing and
allocating resources and ensuring
the company has appropriate people,
systems and equipment.”
ROYAL COMMISSION ON THE PIKE RIVER
COAL MINE TRAGEDY

3

Leadership
It is the role of directors to provide
leadership that sets the direction for health
and safety management. Directors should:

▪▪ ensure there is an active commitment and
consistent behaviour from the board that is
aligned with the organisation’s values, goals
and beliefs

▪▪ be aware of the organisation’s hazards and
risks and have an understanding of hazard
control methods and systems

▪▪ understand how to measure health and
safety performance so they can understand
whether systems are being implemented
effectively

▪▪ set an example and engage with managers
and workers on health and safety

▪▪ hold management to account.

Worker participation
Worker participation is an important part
of health and safety risk management not
only because it is a legal requirement but
because it has proven to be highly effective.

▪▪ Workers should be encouraged to
contribute by raising issues, generating
ideas, and participating in system
development, implementation, monitoring
and review.

▪▪ Directors should hold management to
account to ensure workers are involved.

Legislative compliance
An organisation’s officers and directors
must always comply with relevant laws
and regulations and they must ensure their
organisation’s compliance. This requires that
directors keep informed and up-to-date with
legislative changes.

The overarching legislation that governs
health and safety practice in New Zealand
is the Health and Safety in Employment
Act 1992 (HSE Act). This is supported by
other key legislation such as the Accident
Compensation Act 2001 and the Hazardous
Substances and New Organisms Act 1996
(HSNO). The HSE Act also has a number of
regulations and approved codes of practice.
A summary of the HSE Act titled A Guide to
the Health and Safety in Employment Act 1992
is available from MBIE.

Under the HSE Act the primary responsibility
is placed on the employer who has a general
duty to provide a safe and healthy work
environment. The duty extends to all persons
who may be affected by the activities of
the organisation including, employees,
contractors, public, visitors and customers
and to the organisations activities as a
supplier to other organisations.

Directors can be held personally liable for
an organisation’s failure to comply with the
HSE Act if they are held to have “..directed,
authorised, assented to, acquiesced in, or
participated in,..”3 a failure to comply.

Essential principles of health
and safety governance

3	 Health and Safety in Employment Act 1992, Section 56 (1).4

http://www.legislation.govt.nz/act/public/1992/0096/latest/DLM278829.html
http://www.legislation.govt.nz/act/public/1992/0096/latest/DLM278829.html
http://www.legislation.govt.nz/act/public/2001/0049/latest/DLM99494.html?search=ts_act%40bill%40regulation%40deemedreg_accident+compensation_resel_25_a&p=1
http://www.legislation.govt.nz/act/public/2001/0049/latest/DLM99494.html?search=ts_act%40bill%40regulation%40deemedreg_accident+compensation_resel_25_a&p=1
http://www.legislation.govt.nz/act/public/1996/0030/latest/DLM381222.html?search=ts_act%40bill%40regulation%40deemedreg_organisms_resel_25_a&p=1
http://www.legislation.govt.nz/act/public/1996/0030/latest/DLM381222.html?search=ts_act%40bill%40regulation%40deemedreg_organisms_resel_25_a&p=1
http://www.legislation.govt.nz/act/public/1996/0030/latest/DLM381222.html?search=ts_act%40bill%40regulation%40deemedreg_organisms_resel_25_a&p=1
http://www.osh.govt.nz/order/catalogue/808.shtml
http://www.osh.govt.nz/order/catalogue/808.shtml

“The main conclusion that
emerges from our findings overall
is that worker representation
and consultation in the UK
have a significant role to play in
improving health and safety at
work. They have the potential to
raise health and safety awareness
amongst both workers and
managers, effect improvement
in arrangements for managing
health and safety, improve the
practical implementation of these
arrangements, and contribute
to improved health and safety
performance. Most importantly
they represent means by which
workers’ voices can be heard and
acted upon to the benefit of those
that experience the risks of the
production process.”
DAVID WALTERS ET AL (2005)

Pike River Coal Mine tragedy
An explosion at the Pike River Mine on 19
November 2010 caused the deaths of 29
men. In its final report into the tragedy the
Royal Commission reached the following
conclusions about corporate governance at
the mine:

▪▪ the board’s focus on meeting production
targets set the tone for executive managers
and their subordinates

▪▪ the board needed to satisfy itself that
executive managers were ensuring workers
were being protected. The board needed to
have a company-wide risk framework and to
keep its eye firmly on health and safety risks.
It should have ensured that good risk
assessment processes were operating
throughout the company

▪▪ an alert board would have ensured that these
things had been done and done properly. It
would have familiarised itself with good health
and safety management systems. It would have
regularly commissioned independent audit
and advice. It would have held management
strictly and continuously to account

▪▪ the Chairman’s general attitude was that things
were under control unless told otherwise. This
was not in accordance with good governance
responsibilities. Coupled with the approach
taken by executive managers this attitude
exposed the workers to health and safety risks.

The Pike River Mine case provides a sobering
example of how ineffective governance can
contribute to catastrophic results.

5

Progressive Enterprises
With 18,500 workers across almost 200 locations and 135 million people visiting
their stores each year, Progressive Enterprises have a diverse and significant
risk profile. While they believed they were putting safety first it was not being
reflected in their performance with an LTIFR of over 20. In 2009 they started
thinking more deeply about what safety actually meant and started to really
engage workers.

In a drive to build credibility and engage
workers the Countdown to Zero programme
was launched. As part of the programme
additional equipment was purchased to
reduce specific risks such as injuries from
deli slicers. The investment was not small
with that upgrade alone costing over
$4000 per machine.

Recognising they weren’t preparing workers
appropriately to deliver the desired safety
performance a significant amount was
invested in training. This was very well
received by workers, a recent course saw
every single band saw operator come
along on their day off, not because they
had to but because they wanted to.

Changing the culture was fundamental
to the process, implementing measures
of performance that meant something to
workers and ensuring that all incidents
were reported was vital. The organisation
now has a culture where the first thought
is not blame but how to support the
affected person followed by what can
we learn and how do we share that.

The investment Progressive have made in
health and safety has delivered results –
the LTIFR is now under 5 and the financial
cost of injuries at work has halved since
2009. It has also had a real impact on
staff attitudes and beliefs with over 95%
of staff strongly agreeing that safety
is important to the organisation.

CASE STUDY

6

The role of directors is outlined in the
following pages in terms of four key elements:

▪▪ policy and planning
▪▪ deliver
▪▪ monitor
▪▪ review.

These sections are supported with a series
of actions and diagnostic questions that are
available online at www.iod.org.nz

Policy and planning
Directors should ensure that the
organisation has the right structure and
policies in place to enable an effective
health and safety culture. A director’s
responsibilities in this area include:

▪▪ Determining the board’s charter and
structure for leading health and safety.

▫▫ The board may consider delegating
a lead role in health and safety to
an individual who has the necessary
expertise or a committee.

▪▪ Determining high level health and safety
strategy and policy, including providing a
statement of vision, beliefs and policy.

▫▫ Policies should reflect the organisation’s
responsibility to provide a safe and
healthy environment for anyone affected
by their activities.

▫▫ Management and workers should be
involved with the preparation and
reality testing.

▪▪ Holding management to account for
implementing strategy.

▪▪ Specifying targets that will enable them
to track the organisation’s performance in
implementing board strategy and policy.

▫▫ Targets should:
–– Be measureable
–– Be challenging but realistic
–– Contain a mix of lead and lag

indicators, ensuring a greater
weighting on lead indicators which
focus on prevention.

▫▫ Directors should ensure their
organisation views health and safety and
financial targets as complementary, not
in conflict with each other.

▫▫ Before applying the aspirational target of
zero harm, consider the strength of your
organisation’s risk and reporting culture.
It is important that the target doesn’t
create cover-ups and non-reporting.

▪▪ Managing the health and safety performance
of the CEO, including specifying
expectations and providing feedback.

Role of directors

7

http://www.iod.org.nz

Icepak Coolstores
A director of Icepak Coolstores Ltd was convicted and fined $30,000 after
pleading guilty to a charge of breaching health and safety regulations. The
specific charge was that he acquiesced in the failure of the company to take
all practicable steps to ensure the safety of its employees while at work. This
followed the coolstore explosion and fire at Tamahere near Hamilton in April
2008. The explosion killed a firefighter and left seven other firefighters with
serious injuries.

Icepak Coolstores had installed a propane-
based refrigeration system which they were
aware was unique as an industrial operation
of this kind had never been adapted to use
a highly flammable, explosive substance.
The Fire Service had not been made aware
of the presence of the explosive material
nor were there any warning signs indicating
its presence. The Crown claimed that
directors had ignored a number of ‘red
flags’ which should have alerted them to
the risk such as propane gas regularly
leaking, site gas detectors that needed
replacing and several sources of ignition
such as forklifts and switchboards.

The term ‘acquiescence’ is not defined
in the Act and there was no discussion
during the case regarding the meaning as
the director had entered a guilty plea. The
Department of Labour’s position was that
acquiescence meant the director was aware
of the circumstances of the offending (not
necessarily aware that there was an offence
committed, just aware of the circumstances),
was in a position to do something about it
(the fact they were working directors of the
business assisted with this) and didn’t do
anything about it.

CASE STUDY

8

Deliver
Directors should outline clear expectations
regarding the organisation’s health and safety
system and ensure that sufficient resources
are provided to support the system. A
director’s responsibilities in this area include:

▪▪ Laying down a clear expectation for the
organisation to have a fit for purpose health
and safety management system that is
integrated with other systems.

▫▫ The size, sophistication and detail of the
system will reflect the organisation’s risk
profile, with high hazard organisations
requiring more substantial systems.

▪▪ Exercising due diligence to ensure that the
system is fit for purpose, being effectively
implemented, regularly reviewed and
continuously improved.

▪▪ Being sufficiently informed about the generic
requirements for a modern, best practice
health and safety management system and
about their organisation and its hazards to
know whether its system is fit for purpose,
and being effectively implemented.

▪▪ Ensuring sufficient resources are available
for the development, implementation and
maintenance of the system.

Monitor
Directors should monitor the health and
safety performance of the organisation
to ensure systems have been effectively
implemented and improvements
are being made. A director’s
responsibilities in this area include:

▪▪ Monitoring the health and safety
performance of the organisation.

▪▪ Outlining clear expectations on what
should be reported to the board and in
what timeframes.

▫▫ The following information should be on
the board’s agenda on a regular basis:

–– data on all incidents, including
near misses and occupational
illness. Effective monitoring of
these statistics can alert the board
to underlying problems before
any serious incidents occur.

–– data on absence rates due to sickness
that can be indicators of issues such
as stress and fatigue.

Always remember, the key is to know what
is happening in your organisation so that
the board can make the right decisions.

KEY ASPECTS OF A HEALTH AND
SAFETY MANAGEMENT SYSTEM

HAZARD
AND RISK

MANAGEMENT

INCIDENT
MANAGEMENT

EMERGENCY
MANAGEMENT

INJURY
MANAGEMENT

PARTICIPATION

CONTINUOUS
IMPROVEMENT

9

Coca-Cola Amatil NZ
Following a worsening trend in workplace accidents in 2010, it implemented a
five step reform of health and safety measures. The five steps were clear and
uncomplicated:

1.	 Set measurable goals relating to what they
wished to achieve with its health and safety
reform.

2.	 Use robust and fit for purpose health and
safety (including hazard) management
systems and ensure they are fully
integrated into the company.

3.	Change the culture (including improvement
of the reporting culture).

4.	Introduce practical programmes (such as
stretching before manual labour).

5.	Visible leadership – one of the key actions
undertaken by the managing director
responsible for health and safety was to
join the health and safety leadership forum.
Another more simple action was to sit in on
health and safety committee meetings.

In the year following implementation of the
health and safety measures there was a
marked increase in reported injuries, but the
severity of the injuries had declined. There
were 155 near hits reported in November 2011.
This indicated a substantial uptake of values
by workers at the company and a change in
attitudes toward health and safety along with
the overall reporting culture. It also indicated
that the systems put in place were working.
In 2011, the company saw a 90% decrease in
ACC costs and in the first quarter of 2012,
had zero lost time injuries.

CASE STUDY

10

–– data on trends including routine
exposure to risks that are potentially
harmful to health such as high noise
levels, toxic chemicals and bullying.

–– progress with the implementation of
formal improvement plans.

–– actions in place aimed at preventing
harm, such as training, and
maintenance programmes.

–– the health and safety performance
and actions of contractors.

–– reports on internal and external
audits, and system reviews.

▪▪ Review reports to determine whether
intervention is required to achieve, or
support organisational improvements.

▫▫ Directors should review serious incident
reports and be satisfied with the
integrity of the process, that the incident
investigation has correctly identified
root causes and that an effective action
plan has been put in place to address
the issues identified.

▪▪ Making themselves familiar with processes
such as audit, risk assessment, incident
investigation, sufficient to enable them to
properly evaluate the information before
them.

▪▪ Seeking independent expert advice when
required to gain the necessary degree of
assurance.

Review
The board should conduct a formal review of
health and safety performance on a periodic
basis to determine whether principles
have been embedded and whether the
system is still fit for purpose. A director’s
responsibilities in this area include:

▪▪ Ensuring the board conducts a periodic (eg
annual) formal review of health and safety
to determine the effectiveness of the system
and whether any changes are required.

▫▫ It is normal for audits and system
reviews to recommend actions for
improvement. Directors should ensure
that these recommendations are
properly considered by management and
where agreed, implemented.

▫▫ It is desirable that an internal audit or
review team comprises a cross section of
managers and worker representatives so
that a range of perspectives, knowledge
and skill is brought to the table.

▪▪ Ensuring the board considers whether
an external review is required for an
independent opinion.

▫▫ It is good practice for the organisation
to periodically seek independent and
objective assurance from an external
audit and/or system review.

Directors must never turn a blind
eye to undesirable information. They
should seek out complete and accurate
information and always act decisively
whenever that information suggests
there is an issue.

11

As a director, managing your organisation’s
health and safety risk is just as important
as managing financial and reputational risk
and it should receive the same focus. Boards
are responsible for determining high level
health and safety strategy and policy which
managers are required to implement. Board
responsibility however, does not stop with
the issuing of strategy and policy as they
should also ensure that it is implemented
effectively. They do this by holding
management to account through processes
of policy and planning, delivery, monitoring
and review. This includes recognising when
the organisation is doing well and celebrating
success. Through these processes the board
should ensure that they have created an
environment in which a commitment to health
and safety is part of everyday business.
Having a positive health and safety culture
and an integrated, embedded and effective
health and safety management system in
which managers and workers take individual
ownership will have significant benefits for
the organisation.

Conclusion

“We insist that safety is our number one
priority. Above all else, we value human
life and expect that our port colleagues
will go home to loved ones at the end
of their shift in the same condition they
entered the port gate.”

MARK CAIRNS, PORT OF TAURANGA

12

How does the board and all directors demonstrate their commitment
to health and safety?

How do you involve the organisation’s workers in health and safety?
Do they feel able to express any concerns?

How do you ensure that your organisation’s health and safety targets are
challenging, realistic and aren’t creating unintended consequences?

What data is the board receiving on health and safety? Is this sufficient?

How do you ensure all staff are competent and adequately trained in their health
and safety responsibilities and accountabilities?

Does the organisation have sufficient resources (people, equipment, systems and
budget) for its health and safety programme?

Does the organisation have a schedule of audits and reviews to ensure the health
and safety management system is fit for purpose?

How do you ensure that actions identified in incident reports, audits and reviews
are communicated and effectively implemented?

How do you ensure that the organisation’s risks are assessed and appropriate
mitigation measures put in place?

How connected are you to what happens at the organisation’s work sites? What
measures are in place to inform you?

Does the organisation have policies and processes in place to ensure contractors
used by the organisation have satisfactory health and safety standards?

How does your organisation’s performance compare with other comparable
organisations and how do you know?

How do you recognise and celebrate success?

Director health
and safety checklist

13

Good Governance Practices Guideline for Managing Health and Safety Risks – (available from
the Institute of Directors and the Ministry of Business, Innovation and Employment).

Key legislation (all available online at
www.legislation.govt.nz)

▪▪ Health and Safety in Employment Act 1992
▪▪ Accident Compensation Act 2001
▪▪ Hazardous Substances and New Organisms Act

1996

A wide range of regulations and codes of practice
can be found on the MBIE website.

Standards (All available from Standards
New Zealand, www.standards.co.nz)

▪▪ AS/NZS 4801:2001 – Occupational Health and
Safety Management Systems – Specification with
guidance for use

▪▪ AS/NZS 4804:2001 – Occupational health and
safety management system – General guidelines
on principles, systems and supporting techniques

▪▪ AS/NZS ISO 31000:2009 – Risk management –
Principles and guidelines

Publications and websites
▪▪ Ministry of Business, Innovation and Employment

– www.mbie.govt.nz
▫▫ A Guide to the Health and Safety in

Employment Act 1992
▫▫ Taking All Practicable Steps

www.osh.govt.nz/order/catalogue/pdfs/
allpracticablesteps.pdf

▫▫ How Health and Safety Makes Good Business
Sense www.dol.govt.nz/publications/
research/good-sense/summary.asp

▫▫ A range of health and safety factsheets
on topics such as serious harm, taking all
practicable steps and employee participation
systems are available online at
www.osh.govt.nz/order/catalogue/
factsheets.shtml#hse

▫▫ A series of health and safety publications
can be found at www.osh.govt.nz/order/
catalogue/hse-publications.shtml

▪▪ ACC – www.acc.govt.nz/publications
▫▫ Measuring your capabilities in Workplace

Safety Management – ACC Workplace Safety
Management Practices Audit Standards
(ACC442)

▪▪ Guidance for Officers in Exercising Due Diligence
– www.comcare.gov.au/__data/assets/
pdf_file/0020/102566/Guidance_for_officers_in_
exercising_due_diligence.pdf

▪▪ Institute of Directors in New Zealand –
www.iod.org.nz

▪▪ The Four Pillars of Governance Best Practice –
(available from the Institute of Directors in
New Zealand)

▪▪ Leading Health and Safety at Work, Leadership
actions for directors and board members –
www.hse.gov.uk/pubns/indg417.pdf

▪▪ World Class CEO Safety Leadership Assessment
(Business Leaders’ Health and Safety Forum)
– www.zeroharm.org.nz/leadership/leadership-
assessment/

▪▪ The return on prevention: Calculating the costs
and benefits of investments in occupational
safety and health in companies, International
Social Security Association Research Report
www.issa.int/content/download/152234/3046913/
file/2-Return-on-prevention.pdf

Resources

14

www.legislation.govt.nz
http://www.legislation.govt.nz/act/public/1992/0096/latest/DLM278829.html
http://www.legislation.govt.nz/act/public/2001/0049/latest/DLM99494.html?search=ts_act%40bill%40regulation%40deemedreg_accident+compensation_resel_25_a&p=1
http://www.legislation.govt.nz/act/public/1996/0030/latest/DLM381222.html?search=ts_act%40bill%40regulation%40deemedreg_organisms_resel_25_a&p=1
http://www.legislation.govt.nz/act/public/1996/0030/latest/DLM381222.html?search=ts_act%40bill%40regulation%40deemedreg_organisms_resel_25_a&p=1
www.standards.co.nz
http://shop.standards.co.nz/catalog/4801%3A2001%28AS%7CNZS%29/view
http://shop.standards.co.nz/catalog/4801%3A2001%28AS%7CNZS%29/view
http://shop.standards.co.nz/catalog/4801%3A2001%28AS%7CNZS%29/view
http://www.standards.co.nz/news/Standards+information/Health+and+safety/default.htm
http://www.standards.co.nz/news/Standards+information/Health+and+safety/default.htm
http://www.standards.co.nz/news/Standards+information/Health+and+safety/default.htm
http://shop.standards.co.nz/catalog/31000%3A2009%28AS%7CNZS+ISO%29/view
http://shop.standards.co.nz/catalog/31000%3A2009%28AS%7CNZS+ISO%29/view
http://www.mbie.govt.nz
http://www.osh.govt.nz/order/catalogue/808.shtml
http://www.osh.govt.nz/order/catalogue/808.shtml
http://www.osh.govt.nz/order/catalogue/pdfs/allpracticablesteps.pdf
http://www.osh.govt.nz/order/catalogue/pdfs/allpracticablesteps.pdf
http://www.osh.govt.nz/order/catalogue/pdfs/allpracticablesteps.pdf
http://www.dol.govt.nz/publications/research/good-sense/summary.asp
http://www.dol.govt.nz/publications/research/good-sense/summary.asp
www.dol.govt.nz/publications/research/good-sense/summary.asp
www.dol.govt.nz/publications/research/good-sense/summary.asp
http://www.osh.govt.nz/order/catalogue/hse-publications.shtml
http://www.osh.govt.nz/order/catalogue/hse-publications.shtml
www.acc.govt.nz/publications
http://www.comcare.gov.au/__data/assets/pdf_file/0020/102566/Guidance_for_officers_in_exercising_due_diligence.pdf
www.comcare.gov.au/__data/assets/pdf_file/0020/102566/Guidance_for_officers_in_exercising_due_diligence.pdf
www.comcare.gov.au/__data/assets/pdf_file/0020/102566/Guidance_for_officers_in_exercising_due_diligence.pdf
www.comcare.gov.au/__data/assets/pdf_file/0020/102566/Guidance_for_officers_in_exercising_due_diligence.pdf
http://www.iod.org.nz
http://www.hse.gov.uk/pubns/indg417.pdf
http://www.hse.gov.uk/pubns/indg417.pdf
www.hse.gov.uk/pubns/indg417.pdf
http://www.zeroharm.org.nz/leadership/leadership-assessment/
http://www.zeroharm.org.nz/leadership/leadership-assessment/
http://www.zeroharm.org.nz/leadership/leadership-assessment/
http://www.zeroharm.org.nz/leadership/leadership-assessment/
http://www.issa.int/content/download/152234/3046913/file/2-Return-on-prevention.pdf
http://www.issa.int/content/download/152234/3046913/file/2-Return-on-prevention.pdf
http://www.issa.int/content/download/152234/3046913/file/2-Return-on-prevention.pdf
http://www.issa.int/content/download/152234/3046913/file/2-Return-on-prevention.pdf
http://www.issa.int/content/download/152234/3046913/file/2-Return-on-prevention.pdf

All practicable steps – A key concept in
the HSE Act that relates to a requirement
to take all steps that a reasonable, prudent
person would take in the same situation.
For a full definition or explanation of “all
practicable steps”, refer to the HSE Act and/
or the Department of Labour fact sheet, both
of which are referenced in the resource list.

Best practice – A method or technique that in like
circumstances has consistently shown superior
results in comparison to results achieved using
other means – used as a benchmark.

Harm – Illness, injury, or both. This includes
physical or mental harm caused by work-
related stress.

Hazard – Is defined in the HSE Act as an activity,
arrangement, circumstance, event, occurrence,
phenomenon, process, situation, or substance
(whether arising or caused within or outside a
place of work) that is an actual or potential cause
or source of harm; and includes:

▪▪ a situation where a person’s behaviour may be
an actual or potential cause or source of harm
to the person or another person; and

▪▪ without limitation, a situation described above
resulting from physical or mental fatigue, drugs,
alcohol, traumatic shock, or another temporary
condition that affects a person’s behaviour.

Lost time injury frequency rate (LTIFR) –
Number of reported injuries that resulted in at
least one day being lost from work after the day of
the injury or illness per million hours worked.

Near miss – A situation or incident where harm
might have occurred.

Organisational culture – Collective set of
values and beliefs held and exercised within an
organisation or workplace.

Serious harm – Is defined in the HSE Act as:
▪▪ any of the following conditions that amount

to or result in: permanent loss of bodily
function, or temporary severe loss of bodily
function: respiratory disease, noise-induced
hearing loss, neurological disease, cancer,
dermatological disease, communicable disease,

musculoskeletal disease, illness caused by
exposure to infected material, decompression
sickness, poisoning, vision impairment,
chemical or hot-metal burn of eye, penetrating
wound of eye, bone fracture, laceration,
crushing

▪▪ amputation of body part
▪▪ burns requiring referral to a specialist

registered medical practitioner or specialist
outpatient clinic

▪▪ loss of consciousness from lack of oxygen
▪▪ loss of consciousness, or acute illness requiring

treatment by a registered medical practitioner,
from absorption, inhalation or ingestion of any
substance

▪▪ any harm that causes the person harmed to be
hospitalised for a period of 48 hours or more
commencing within seven days of the harm’s
occurrence.

Significant hazard – is defined in the HSE Act as
a hazard that is an actual or potential cause or
source of:
a.	serious harm; or
b.	harm (being harm that is more than trivial) the

severity of whose effects on any person depend
(entirely or among other things) on the extent
or frequency of the person’s exposure to the
hazard; or

c.	harm that does not usually occur, or usually is
not easily detectable, until a significant time
after exposure to the hazard.

Workers – Employees of the organisation, its
contractors and its subcontractors.

Zero harm – An expression used by many
organisations to describe an aspirational target of
no harm of any sort to workers.

All definitions that relate to legislation are correct
as at 30 April 2013.

Glossary

15

For further
information
www.iod.org.nz

Institute of Directors in New Zealand (Inc)
Mezzanine Floor, Tower Building
50 Customhouse Quay
PO Box 25253
Wellington 6146
New Zealand

Telephone: 04 499 0076
Facsimile: 04 499 9488
Email: mail@iod.org.nz

May 2013

Follow us

Permission to reproduce
The copyright owner authorises reproduction of this
work, in whole or in part, so long as no charge is
made for the supply of copies, and the integrity and
attribution of the work as a publication of the Institute
of Directors is not interfered with in any way.

www.iod.org.nz
mailto:mail@iod.org.nz
http://www.youtube.com/user/IoDNZ?feature=watch
http://www.linkedin.com/company/institute-of-directors-in-new-zealand
http://www.facebook.com/IoDNZ
https://twitter.com/IoDNZ

	Introduction
	Essential principles of health and safety governance
	Leadership
	Worker participation
	Legislative compliance

	
Role of directors
	Deliver
	Monitor
	Review

	
Conclusion
	Director health
and safety checklist
	Resources
	Glossary

