OFFICE
QUARTERLY HEALTH & SAFETY INSPECTION REPORT

This Rhodes University CHECKLIST [last updated 2018-12-10] can be downloaded at www.ru.ac.za/safety/checklists
H&S Rep take report to HOD/Manager to check & sign, keep on file for at least 3 years, & send a copy to: safety@ru.ac.za
by no later than 20 March (Term 1), 20 June (Term 2), 20 August (Term 3), 20 November (Term 4).
	Dept/Div/Unit:
	
	Which term does report refer to? (1/2/3/4):
	

	HOD / Manager
 Name Surname:
	
	Understood & SIGNED by HOD/Manager:
	
	Date:
	

	Health & Safety Rep
Name Surname:

Contact

email address & tel:
	
	 SIGNED by H&S Rep:
	
	Date:
	

	
	
	Copy of this report sent to SHE Office - safety@ru.ac.za - on date:
	

	 For GUIDING INFO, please go to the website links provided below ↓

1. BUILDING STRUCTURE & FACILITIES
	Concern + action taken - give details + corrective actions, e.g. repair, requisition number, training, etc↓
	Responsibility
who will ensure action ↓

	1.1
	BUILDING: Any visible safety hazards/risks? For repairs please see www.ru.ac.za/facilitiesmanagement/services
	
	

	1.2
	FLOORS: Any visible safety hazards/risks to cause slipping/tripping?
	
	

	1.3
	STAIRWAYS: Steps (if any) clearly visible, not slippery or damaged. Secure hand rails in place?
	
	

	1.4
	FACILITIES & HYGIENE: Ventilation & Lighting sufficient? All areas clean, hygienic?
	
	

	2. EQUIPMENT & SAFETY INFO: Concern + action ↓ Who will ensure action ↓

	2.1
	MACHINERY & PORTABLE ELECTRICAL EQUIPMENT (e.g. fridge, air con, fan, fax machine, paper shredder, guillotine, computer, etc): All in safe working order, no visible damage, plugs & cords ok? Please see www.ru.ac.za/safety/resources/electrical
	
	

	2.2
	SAFE WORKING PROCEDURES: Printed instructions visible for users of equipment &/or chemicals, with guidance/ training given? Please see www.ru.ac.za/safety/resources/practices
	
	

	2.3
	LADDERS: a. Number of ladders (if any) in use? b. Maintained and in safe working order? c. Regular ladder safety inspections done? Please see www.ru.ac.za/safety/resources/ladders
	
	

	2.4
	VEHICLES: a. How many RU vehicles in use (if applicable)? b. Maintained and in safe working order?
	
	

	2.5
	SAFETY DISCUSSION: Safety, health and environmental concerns discussed in regular staff meetings?
	
	

	2.6
	REPORTING PROCEDURES: a. Staff know how to report any unsafe/unhealthy conditions or accidents? b. Any incidents reported this term, and if so, were concerns attended to?
Please see www.ru.ac.za/safety/incidents
	
	

	3. FIRST AID: Concern + action ↓ Who will ensure action ↓

	3.1
	FIRST AID BOX: a. Present, accessible? b. Sign to show where it is? c. Contents up to date? Please see www.ru.ac.za/safety/firstaid/firstaidbox
	
	

	3.2
	FIRST AIDERS: Visible contact details of Health Care Centre + closest RU First Aiders* readily available?

*All listed at www.ru.ac.za/safety/firstaid/rufirstaiders
	
	

	4. FIRE SAFETY: Concern + action ↓ Who will ensure action ↓

	4.1
	FIRE DRILLS: Details of recent fire drill: a. date & time; b. evacuation time; c. numbers (e.g. present /total); d. comments & corrective action; e. IF automatic alarm: did CPU receive alarm signal? Please see www.ru.ac.za/safety/fire/firedrills
	
	

	4.2
	EMERGENCY EVACUATION PLAN: a. Is a detailed plan of action for emergency evacuation in place? Please get “Emergency Evacuation Plan of Action GENERIC‌” at www.ru.ac.za/safety/fire/evacuation
b. Is the plan well displayed, have all occupants been made aware of it? c. Checklist of occupants readily accessible to emergency team?
	
	

	4.3
	FIRE SAFETY GUIDELINES & TALKS: a. Fire safety info on display? b. When was a fire safety talk/demo held for all staff/students? Please see www.ru.ac.za/safety/fire/firesafetytraining
	
	

	4.4
	FIRE FIGHTING EQUIPMENT: a. Extinguishers &/or fire hoses in place and accessible - also to people with disabilities? b. Signage present to indicates their position? c. Seals unbroken? d. Last service date?
Please see www.ru.ac.za/safety/fire/extinguishers
	
	

	4.5
	EMERGENCY EXITS: a. Clearly marked (signage)? b. Kept clear of obstructions at all times. c. Can be opened in a single movement, not deadlocked?
Please see www.ru.ac.za/safety/fire/evacuation
	
	

	4.6
	EXIT ROUTES: a. Clearly marked and kept clear at all times? b. Emergency lights present and in working order?

Please see www.ru.ac.za/safety/fire/evacuation
	
	

	4.7
	FIRE ALARM: a. What device/method is used to warn occupants to evacuate (automatic alarm/break glass/ whistle/hand bell/other)? b. Visible instructions on how to warn others or activate alarm in emergency? c. IF automatic: sensors in working order, not covered?

Please see www.ru.ac.za/safety/fire/alarms
	
	

	4.8
	POTENTIAL FIRE HAZARDS: Please give careful thought to things that might be a fire hazard (e.g. faulty electrics, piles of boxes/papers, flammable oil, heater left on under desk, etc) and confirm: a. no apparent fire hazards; & staff/students regularly reminded about b. safe use of electrical appliances & c. never tamper with any fire safety equipment.

Please see www.ru.ac.za/safety/fire
	
	

	5. ENVIRONMENTAL RESPONSIBILITY: Concern + action ↓ Who will ensure action ↓

	5.1
	ENVIRONMENTAL SUSTAINABILITY POLICY: a. Staff/students made aware of policy? b. Do they support efforts to save water & electricity, and reduce waste? c. Water restrictions implemented when called for?

Please see www.ru.ac.za/environment/policy … /environment/resources/water
	
	

	5.2
	WASTE, RECYCLING, HAZMAT: a. 2-bag system in place? BLUE bag = disposable, CLEAR bag = recycling. Please see www.ru.ac.za/groundsandgardens/services/recycling b. Are staff/students made aware that items like batteries, electronic equipment, broken glass, CFLs, blood, etc, are hazards? c. Are these collected separately and safely disposed of?
Please see www.ru.ac.za/safety/resources/hazmat
	
	

	5.3
	HEALTH & WELLNESS: a. Staff/students made aware that wellness issues increase likelihood of accidents? b. Made aware of the role of Peer Educators and the Institutional Wellness Specialist? c. Rights of non-smokers, RU Smoking Policy enforced? (smoking & butt disposal bin downwind & well away from doors, windows, aircon inlets).

Please see www.ru.ac.za/safety/resources/smoking
	
	

	6. ANY OTHER CONCERNS: Concern + action ↓ Who will ensure action ↓

	

Health & safety inspection and reporting is a legal requirement – Occupational Health and Safety Act (1993).

More info: RU Safety Health & Environmental (SHE) Office: 046 603 7205, safety@ru.ac.za or go to www.ru.ac.za/safety
PAGE
2
Office Quarterly Health & Safety Inspection Report

