Version 19/08/13
Author: Manager, HWS, Human Resources Division

	Deakin University

Accident and Hazard Report
	

	Use this form to report any workplace accident, injury, illness, near miss, dangerous occurrence or hazard

(A separate Workers Compensation Claim Form is required if compensation is sought. Please contact the Health, Wellbeing and Safety (HWS) Unit: for Geelong / Warrnambool: 72869, Melbourne 68175)
A copy of this form should be retained by you. The form should be reviewed and signed by your supervisor.

The original must then be forwarded to Health, Wellbeing and Safety, Human Resources Division (hrd_ohs@deakin.edu.au)
Information from the form may be provided to other areas of the University such as Risk Management or Facilities.

	Details of the person involved in the accident or reporting the hazard

Surname:

Given Names:

Date of Birth:

Sex: M F

Status:
Academic Staff:
(
General Staff:
(
Student:
(
Contractor / Employed by Contractor:
(
Visitor:
(
Staff / Student: Number:

Faculty/School/Division:

If staff:
Job Title:

Continuing: (
Casual: (
Supervisor:

If Contractor or employed by contractor:
Name and address of Contractor:
If Visitor: Address:

	Details of the accident or hazard

Date of accident:
 and Time:
 am/pm
Campus:
F
G
M
W
Other
Where did the event happen? Be specific, e.g. building and room number:

Describe the accident: task being performed, sequence of events, unexpected event, or hazard: the nature and seriousness of the hazard

Witness (if any)

	Details of the injury / illness if any

Type(s) of injury/illness e.g. strain, cut , burn
Part(s) of the body injured: specify left/right where appropriate

Injury event: what action/exposure/event directly caused the injury/illness. Injury agent: What object/substance/circumstances were directly involved

	Please note, if possible, the seriousness of injury or hazard: very low (1)> medium (3) >very high (5):

	Please note, if applicable, Cause(s) of Accident/Hazard:

	Human Error
	(
	Maintenance Failure
	(
	Poor Design
	(
	Procedures Not Adequate
	(
	Procedures Not Followed
	(
	Random Event
	(
	Training Not Adequate
	(
	Sport Activity
	(

	Other: Please specify:

	Actions recommended / taken to prevent re-occurrence or remove hazard:

	Replace or repair equipment/area
	(
	Improve Design
	(
	Clean up
	(
	Use safer alternative materials
	(
	Provide training
	(
	No action necessary
	(

	Improve signage or markings
	(
	Consult with workers
	(
	Establish safe working procedure
	(
	Improve or increase supervision
	(
	Install safety devices
	(
	
	

	Details of action taken to prevent re-occurrence / remove hazard (and who by/when by?):

Supervisor:

Date:

Extension:

	Treatments:
None (First Aider (University Nurse (Doctor (Ambulance (Hospital (Other (
__
Outcome:
Continued work/study(Returned next day(Absent more than 1 day(Unknown (
Admitted to hospital?
Yes (No (

	Name of the person completing this form

Name:

Date:

Extension:

