


How to fill the Survey Form

1) Use blue or black pen.			
2) Shade the box completely.	 Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
3) Shade only one answer for each question.	 Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
4) Cross out to cancel your selection.	 Agree	 Disagree	<input type="checkbox"/> I Don't Know

Question	Your Response		
1. Our managers dislike audits as they are a hassle and they delay our work.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
2. Our management has accepted that they are finally the party responsible for WSH.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
3. Although our management has said that "safety comes first," project/production targets and deadlines are usually given a higher priority.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
4. When project deadlines are tight, managers are consistent in conscientiously reminding us that WSH is the top priority.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
5. Our management do not participate in WSH activities until an adverse workplace incident or accident occurs.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
6. Our managers inspect the workplace to identify potential hazards and review with us our WSH performance.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
7. WSH meetings are seldom conducted by our managers.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
8. Senior management reviews WSH performance regularly and conveys to us the status, actions and effectiveness of the specific measures taken.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know

Question	Your Response		
9. We are usually <u>not informed</u> by our management about the WSH initiatives planned and the performance goals expected.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
10. The planning of WSH enhancement programmes and activities are led by our management.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
11. Our senior management reviews regularly the outcome of changes to determine how future processes and decision-making may be improved.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
12. Our managers <u>do not personally</u> deliver WSH training as they <u>might not</u> have the time or competence to do so.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
13. WSH and business operations are considered as separate concerns by our management.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
14. WSH trends and best practices reported by industry leaders are monitored by our management.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
15. We are <u>not involved</u> with defining the set of WSH performance indicators used by our organization. These are decided <u>solely</u> by our senior management.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
16. Our management actively encourages us to voice our WSH concerns and challenge and/or report unsafe acts.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know

Question	Your Response		
17. Our management recognizes individual contributions to WSH, but work teams <u>are not</u> recognised.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
18. Our WSH policy, mission and vision statements are clearly visible and easily understood.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
19. In our organization, WSH is a <u>core value</u> that has the highest priority.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
20. Our work behaviour and consciousness about WSH match consistently the WSH mission and vision of our organization.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
21. We are <u>not informed</u> by our management about the WSH goals and targets to be met in our jobs.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
22. WSH performance has been included explicitly in our staff and department appraisals.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
23. We have <u>not been</u> informed about the WSH responsibilities for our jobs.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
24. We have been informed about who our supervisors are <u>but not</u> the organizational structure and line of responsibility for WSH supervision, e.g. scope of WSH supervision by different job functions and appointment levels.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know

Question	Your Response		
25. Our WSH Department reports directly to senior management (CEO, MD) without having to go through the operations department.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
26. In our organization, competency (including WSH performance) is the <u>key criterion</u> in assessments for employment, promotion and internal transfer.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
27. Our workforce is <u>too small</u> to allow us to follow safe work procedures strictly and still finish our work without taking risks or shortcuts.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
28. We have defined formal WSH training requirements for all appointments in our organization including managers.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
29. We <u>are not</u> trained comprehensively according to a roadmap	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
30. Contractors <u>are not</u> required to participate in our WSH reporting, meetings, competitions, campaigns and training programmes.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
31. WSH is considered as an important factor in our selection of contractors and business partners and we review their WSH performance regularly throughout the project.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
32. Our system for recognizing WSH performance balances incentives/rewards for good WSH performance with a just/fair disciplinary process for dealing with safety violations.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know

Question	Your Response		
33. Our management will always allocate an additional WSH budget whenever it is needed.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
34. It is an explicit organizational policy that key performance indicators of WSH must be reviewed by management at regular intervals with timely actions taken to improve them.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
35. <u>Only</u> accidents that are reportable to the authorities are investigated by our organization.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
36. We are <u>not informed</u> by management on our organization's process for investigating WSH incidents and accidents.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
37. Our management <u>does not</u> conduct regular training to rehearse contingency plans and actions.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
38. Our contingency plans and actions are reviewed and benchmarked against industry leaders.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
39. Regular rest breaks are scheduled throughout the workday and we have <u>easily accessible</u> places to rest, eat a meal and collect drinking water when needed.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
40. A fatigue management system is used by our management to specify appropriate work durations and shift cycles to control the adverse effects of mental and physical fatigue.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know

Question	Your Response		
41. Our tools and equipment are often <u>unavailable or unserviceable</u> when we need to use them.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
42. Whenever safety critical work is involved, our management will conduct pre-job briefings on the actions to be performed, and explain to us the responsibilities and errors to avoid and how to correct them.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
43. We have to stop work often because it affects the work being done next to our work area.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
44. We need to perform housekeeping <u>only when</u> instructed by our supervisor.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
45. The performance of our equipment is monitored regularly by management to ensure that maintenance can be performed on a predictive basis to avoid unplanned corrective actions.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
46. We conduct risk assessments <u>only when</u> required by the authorities.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
47. Our organization has implemented a WSH Management System.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
48. Internal and/or external audits led by our management are performed periodically on our WSH Management System.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know

Question	Your Response		
49. We have a computer based system to review our WSH performance statistics, report a WSH incident and check what has been done to correct them.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
50. Our management <u>does not</u> discuss changes with us even though we might be affected by them directly.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
51. The requirements and limitations of human task performance <u>are not</u> considered when operational changes are planned.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
52. We make operational changes, workarounds or improvisations on the spot as and when required.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
53. We have implemented rules and regulations to prevent unauthorized operation and modification of our processes and equipment.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
54. In our organization, an explicit set of criteria detailing job requirements and qualifications are specified for each appointment.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
55. We <u>do not</u> require potential employees to pass in-house vocational and skill assessment tests.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
56. Our health and ability (e.g. mental and physical condition) are assessed periodically by our organization to determine our fitness for duty.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know

Question	Your Response		
57. Our management has implemented a mentoring system to facilitate on the job training and supervision of new employees and/or transfer personnel.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
58. A personal training roadmap <u>has not</u> been specified for us by our management.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
59. Our training road map is comprehensive and includes competency development for career advancement.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
60. The training provided by my organization helps me to recognize work behaviours that might adversely impact WSH and to recognise faults in my equipment.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
61. The training provided by my organization extends my knowledge and skills beyond the requirements of my present job.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
62. We <u>are not</u> required by our management to attend refresher training.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
63. Our training roadmap is reviewed regularly and new requirements are updated by our management to account for changes in our job/appointment and/or process/technological advancements.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
64. Audits are viewed by our organisation as a means to uncover non-compliance.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know

Question	Your Response		
65. Internal audits to uncover potential operational hazards are conducted regularly and led by our management. Necessary remedial actions are then taken.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
66. Incidents, near misses and accidents are investigated by our management to uncover root causes and contributing factors so that enhancements can be made and the lessons shared with all of us.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
67. Our management strives to learn continually and preemptively from leading indicators of WSH performance, e.g. site observation/inspection and our feedback. The lessons learnt are then shared with all of us.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
68. Our management <u>does not</u> analyse rule breaking behaviour since all rules must be complied with strictly.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
69. Our organization <u>does not</u> subscribe to any external WSH bulletins and publications.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
70. Our management reviews and analyses external case studies from the industry and shares with us the findings and lessons learnt.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
71. Our organization <u>does not</u> participate in external WSH seminars and activities organized by outside bodies such as the WSHC, MOM and/or industry associations.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
72. Our training programmes are internal. It is <u>not necessary</u> to benchmark them against industry standards.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know

Question	Your Response		
73. We schedule toolbox meetings, mass briefings and management meetings regularly to discuss and disseminate WSH news and information to everyone.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
74. Our WSH department is visibly involved <u>only when</u> an adverse workplace incident or accident occurs.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
75. Our WSH department is concerned <u>primarily with inspections</u> to ensure that we comply with safe work procedures and WSH requirements.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
76. Our WSH department is comparable in size, status and prominence with our business department.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
77. We have no time to participate in WSH talks/seminars/courses/conferences, contests and awards. We try to participate only when attendance is compulsory or when there are incentives to do so.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
78. We participate actively in WSH Committees and enhancement initiatives such as SIT, WIT, RA and RM.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
79. We initiate and organize our own WSH programmes regularly and the level of participation we receive is good.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
80. We perform pre-job briefings and shift handovers <u>only when</u> we have time.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know

Question	Your Response		
81. We share our WSH knowledge and best practices with other work groups and our co-workers, and we will voluntarily teach our co-worker how to perform a task safely if we notice that help is needed.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
82. There is trust and good communication, coordination and cooperation across all our departments and job levels.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
83. In our organization, <u>only</u> the WSH representative is responsible for identifying workplace hazards, for proposing safety measures, and for enforcing safe work procedures.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
84. We <u>cannot be personally</u> responsible for the safety of everyone in the organization.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
85. It <u>is not</u> our duty and responsibility to report unsafe actions and/or adverse events. We should just mind our own business.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
86. We <u>do not</u> hesitate to report our co-workers if they take shortcuts or break WSH rules and regulations on purpose.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
87. We submit a report on our <u>own</u> unintentional mistakes since it helps our organization to learn how to prevent accidents.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
88. We <u>have not</u> been made aware of the potential hazards of our tasks and the surrounding work areas.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know

Question	Your Response		
89. It is <u>unlikely</u> that our safety would be at risk if we <u>do not</u> always comply with WSH rules and regulations.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
90. We know that disciplinary action will be taken if we break WSH rules and regulations intentionally, e.g. by taking shortcuts and <u>not complying</u> with safe work procedures.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
91. Our WSH performance is monitored and assessed periodically by our management, and feedback is given to us on how we can improve our performance.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
92. Our management seldom praise/reward us when our WSH performance is good.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
93. We <u>should not</u> ask questions during toolbox/safety meetings even if we have WSH concerns since we should just follow what we are told to do.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
94. The response of our management after an incident investigation focuses on the cause and lessons to be learnt and <u>not on</u> who is to be blamed.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
95. We are given regular feedback on our WSH reports by our management and consistent support for our WSH enhancement initiatives.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
96. In our organization, WSH initiatives are formulated and decided <u>only</u> by our management.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know

Question	Your Response		
97. In our organization, individual functional teams are empowered with the authority to propose and review WSH suggestions and initiatives, and to decide on how to implement the changes required to enhance WSH.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
98. Our management seeks our feedback on WSH initiatives and new processes/equipment/systems <u>prior</u> to their procurement and implementation.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
99. <u>Only</u> management is allowed to sit in our WSH Committee.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
100. Our management is able to foster a climate that encourages communication and teamwork within our work group and across functional teams.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
101. We <u>cancel</u> daily toolbox meetings when we have lots of work to do.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
102. Formal WSH communication is <u>initiated primarily</u> by our management and comprises <u>mainly</u> written (one-way) memorandums and safe work instructions.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
103. There is good interactive (two way) communication between our supervisors and workers.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
104. There is good interactive (two way) communication between our management and us.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know

Question	Your Response		
105. Our management has implemented an ‘open door’ policy and encourages us to raise and discuss WSH issues and concerns with them <u>at any time</u> .	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don’t Know
106. Internal WSH campaigns and competitions are <u>rarely</u> organized and led by our management.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don’t Know
107. We <u>do not</u> have time to organize focus groups to brainstorm and develop new ideas to enhance WSH.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don’t Know
108. We can report unsafe acts, near misses and hazards through our WSH reporting system which is a simple and accessible	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don’t Know
109. Our WSH reports <u>must be</u> channelled strictly through our organizational hierarchy for our management to review.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don’t Know
110. Our organization has established a WSH reporting structure that is <u>independent</u> of the organizational hierarchy.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don’t Know
111. Our organization has implemented an anonymous/amnesty WSH incident reporting system to gather information and learn from adverse workplace events so as to prevent a potential accident.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don’t Know
112. Our anonymous/amnesty WSH incident reporting system <u>can not</u> be trusted as it is supervised internally and <u>not by</u> an external or independent party.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don’t Know

Question	Your Response		
113. Our WSH reporting system <u>need not</u> be reviewed and assessed as it is already effective.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
114. When we report WSH concerns, there is usually <u>no acknowledgement</u> and/or visible action taken to address them.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
115. We <u>are not</u> afraid to report our <u>own</u> unintentional mistake as we know that we will be treated fairly and justly by our management.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
116. Our management <u>has not</u> implemented measures to protect us from retaliation for making a WSH report.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
117. Our management will act swiftly and diligently to stop anyone for retaliating against us for making a WSH report.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know
118. Campaigns are conducted regularly by our management to raise our awareness of the WSH reporting system and to encourage us to submit WSH reports.	<input type="checkbox"/> Agree	<input type="checkbox"/> Disagree	<input type="checkbox"/> I Don't Know

Thank You Very Much for Your Kind Participation