[image: image1.jpg]& R §

L]
#

RHODES UNIVERSITY

Where leaders learn


Grahamstown ( 6140 (  South Africa

	


Occupational Health and Safety Act No. 85 of 1993

ENVIRONMENTAL REGULATIONS FOR WORKPLACES 9(1) & GENERAL SAFETY REGULATION 2 

FIRE MARSHAL
DESIGNATION: _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ [Fire Marshal Name Surname]

I, _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ [VC’s 16(2) Appointee Name Surname], designated as Director/Dean for _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ [Division/Faculty], hereby appoint you, _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ [Fire Marshal Name Surname], as a Fire Marshal in the workplace. Your appointment is valid from _ _ _ _ _ _ _ _ _ _ _ _ until _ _ _ _ _ _ _ _ _ _ _ _ (3 years). In terms of this appointment, you are responsible for:
a) Promoting general fire awareness and fire safety in your workplace.

b) Familiarising yourself with the operation of fire fighting equipment in your workplace.  

c) Checking fire fighting equipment in your workplace on a regular basis to ensure it is in working order and has been serviced. 

d) Identifying items, equipment and areas in your workplace which may be a fire hazard.

e) Reporting any unserviced or damaged fire fighting equipment or fire hazards to your HOD/manager /supervisor for necessary action, and to your health & safety rep for inclusion in health and safety report.

f) Checking emergency escape routes on a regular basis to ensure they are not obstructed.

g) In the event of a fire emergency:

· ensure that the building Emergency Coordinator or HOD/manager is advised immediately.

· assist in identifying the type of fire (a. solid; or b. liquid/gas; or c. electrical) to ensure that the correct method of extinguishing is used;

· assist the building Emergency Coordinator during evacuation procedures; 

· assist in ensuring that occupants only re-enter the building when instructed to do so by the Makana Fire Officer or building Emergency Coordinator.

You will be required to undergo training in order to fulfil these requirements. Your HOD/manager should arrange fire drills in your workplace at least once a year. Any deviation from this should be reported to a 16(2) Appointee.
SIGNED:

_ _ _ _ _ _ _ _ _ _ _ _
_ _ _ _ _ _ _ _ _ _ _ _
by VC’s 16(2) Appointee
                   Date

Kindly confirm your acceptance of this appointment by completing the following:

ACCEPTANCE OF DESIGNATION

I, _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ [Fire Marshal Name Surname], understand the implications of the appointment as detailed above and confirm my acceptance.

SIGNED:

_ _ _ _ _ _ _ _ _ _ _ _
  _ _ _ _ _ _ _ _ _ _ _ _
by Fire Marshal


Date
A 16(2) Appointee MUST SIGN this Appointment Form. Once fully completed, please:


keep the original in your departmental safety file, 


send a copy (scanned by email / or photocopy) to SHE Officer, 


send a copy (scanned by email / or photocopy) to your HR generalist - for your staff file in Human Resources Division.


WHO is a “16(2) Appointee” at RU? VIEW LIST at � HYPERLINK "http://www.ru.ac.za/safety/about/162appointees" �www.ru.ac.za/safety/about/162appointees�


________________________________________________________________________________

Tel: (+27) 046 603 8149 ( Fax: (+27) 046 603 7561 ( e-mail: vc@ru.ac.za

