	DEAKIN

UNIVERSITY
	Health and Safety Induction Checklist

	
	Name:
	Commencement

/Transfer Date

	Workplace:
	Location:

	Position:
	Line Manager/Supervisor

	As a staff member I understand that I have individual OHS responsibility for the following:

1. taking reasonable care for the safety of self and others

2. ensuring that any hazardous conditions, near misses and injuries are reported immediately to a supervisor

3. seeking guidance for all new or modified work procedures

4. participating in meetings, training and other health and safety activities

5. wearing and correct use of personal protective equipment as provided

6. using equipment in compliance with relevant guidelines, without willful interference or misuse.

	My supervisor is responsible for:

1. developing new safe work procedures, as required, in conjunction with relevant persons

2. ensuring all safe work procedures are followed

3. ensuring the provision of appropriate personal protective clothing and equipment

4. providing adequate supervision through technical guidance and support

5. identifying and controlling hazardous conditions

6. ensuring safe storage, handling and transport of hazardous substances

7. ensuring that all accidents and injuries are reported.

	I understand that if I have an OHS concern I must:

· inform my supervisor;

· complete an Incident/Hazard Report Form

I may also

· discuss the matter with my local Occupational Health and Safety Representative

· request the matter, be included as an agenda item at the next staff meeting;

· ensure that the minutes of that meeting include the item and how it was resolved;

· refer to Issue Resolution Procedures if concern is not resolved satisfactorily.

	Staff Member
Date:

Signed:
	Supervisor / Mgr
Date:

Signed:

	Potential Workplace Hazards - supervisor to complete (please tick)

	· Biological
	· Manual handling
	· Vehicles
	· Noise

	· Dangerous Goods
	· Confined spaces
	· Electrical
	· Animals

	· Hazardous Substances
	· Hot work
	· Waste Disposal
	· Working at height

	· Radiation
	· Machinery
	· Sharps
	· Lasers

	· Flammables
	· Hand tools
	· Clinical waste
	· Computers / Ergonomic

	· Carcinogens/Mutagens
	· Teratogens
	· Sunlight / UV Light
	· Cryogenic materials

	· Stress
	· High client demands
	·
	·

	· Other, Please specify:

	 Basic Work Area Orientation - First Day (please tick)
	Additional Work Area Orientation - First Day

	(
Given copy of local Emergency Procedures (fire, bomb, suspicious package)

(
Evacuation Procedure discussed

(
Shown emergency exits and Assembly Areas

· Access to First Aid and Medical attention described

· Explained access and security arrangements

(
Told procedures for reporting hazards and unsafe work procedures

· Responsibility to report all work related accidents, illnesses and injuries discussed

· Checked that I am able to carry out my duties in a safe manner

	· Shown how to operate isolating electrical switches and gas taps relevant to the work area

· Demonstration of the operation of fire extinguishers and other emergency equipment

· Provided with any necessary personal protective equipment (eye protection, hearing protection, lab coats etc.) and ensured a proper fit

· Provided with necessary monitoring equipment (radiation dosimeter, badges etc.)

· The correct manner of use, storage and maintenance of the above equipment discussed and demonstrated.

· I am willing to be a warden

· I have first aid training and am willing to be a first aider.

	Staff Member
Date:

Signed:
	Supervisor / Mgr
Date:

Signed:

	Induction Checklist

	 Basic Work Area Orientation - First Week

(please tick)
	Additional Work Area Orientation - First Week

(please tick)

	· Access to Employee Support Services explained

· University policies on smoking and alcohol at work discussed

· University security and after-hours arrangements explained

· Access to OHS Policies/Procedure on the web (The Guide) demonstrated

· Discussion of the occupational health and safety responsibilities of the position including, if relevant, duties in relation to staff supervision

· Explained correct methods of waste disposal / recycling

· General safety and house keeping procedures discussed

· Reasons for maintaining clear access

· Hazards of untidy storage

· Dangers of not clearing spillages

· Importance of correct labelling

· Need to take faulty equipment out of use

· Work and workplace hazards identified and general safe working practices discussed.

· Discussed safe use of computer equipment to minimise risk of overuse injuries

· Manual handling arrangement and techniques explained

· How to access OHS resources and obtain advice on general and specific safety topics discussed

· Introduced to the Workplace Health and Safety Representative (if one has been elected), emergency warden for the work area and the nearest first aid officer

· General grievance, OHS issue resolution, EEO and Workplace Bullying policies and procedures discussed

	· Personal safety discussed including where relevant: long hair and jewelry in relation to hazardous machinery, proper work attire, correct footwear and contact lenses.

· Access arrangements to laboratories, workshops and other specialised facilities demonstrated

· Action to be taken in the event of faulty plant or equipment

· Copies of relevant safe working procedures provided and competency verified through observation

· Hazardous spills and decontamination procedures demonstrated

· Where hazardous chemical substances are used access to material safety data sheets demonstrated

· Where hazardous biological materials are used, safe work practices including infection control demonstrated

· Where radiological materials or radiation (including lasers) are used safe working practices demonstrated

· Procedures for risk assessment where relevant discussed

· Permit procedures demonstrated and competency verified

· Staff member licenses and certificates examined and recorded

· Where relevant health assessments arranged

· Where relevant immunisations are arranged

· Additional training organised where necessary in

· Hazardous materials and substances

· Risk assessment

· Manual handling

· Operation of plant and equipment

· Permit and lock-out procedures

· Waste handling and disposal

	Staff Member
Date:

Signed:
	Supervisor / Mgr
Date:

Signed:

	Follow-up - First Month (please tick)
	

	· Work practices and procedures have been reviewed with the staff member

· All additional training arrangements have been made

	Staff Member
Date:

Signed:
	Supervisor / Mgr
Date:

Signed:

This record must be either filed in the local Faculty, Institute or Other Area or forwarded to Human Resources for inclusion in personnel record

	Budget Centre Manager
Date:

Signed:

