[image: new logo]

Faculty/Area Health and Safety Objectives and Targets
	Objective
	Measure
	Target
	 Year Result

	Comments

	1. Workers are aware of and have access to the Curtin health and safety policy.
	· The Curtin Policy Poster is on display in all prominent areas
	100%
	Please add result YTD
	Please add comments or links to evidence to support your result

	2. There is a current Safety Management Plan (SMP) in place
	· The SMP is reviewed on an annual basis
	100%
	Please add result YTD
	Please add comments or links to evidence to support your result

	3. Health and safety is incorporated into faculty/area/institute strategic plan.
	· Health and safety is incorporated into the Operational plan or plan on a page
	100%
	Please add result YTD
	Please add comments or links to evidence to support your result

	4. Workplace hazards are identified and suitably controlled.
	· Risk assessments have been completed on all permanent hazards and these are reviewed in line with Curtin policy
· Safe work procedures are in place and reviewed in line with Curtin policy
· All processes and activities are risk assessed prior to commencement
	100%
	Please add result YTD
	Please add comments or links to evidence to support your result

	5. All workers have completed a workers induction process.
	All workers have completed:
· Curtin University induction requirements
· H&S online induction
· Local area induction processes
	100%
	Please add result YTD
	Please add comments or links to evidence to support your result

	6. Adequate financial resources are in place for health and safety.
	· Budget or line item indicates resources allocated for health and safety
	100%
	Please add result YTD
	Please add comments or links to evidence to support your result

	7. Adequate human resources (Health and Safety Representatives, Wardens, and First Aiders) are allocated to safety.
	· All Health and Safety Representatives have completed their mandatory training requirements
· All Wardens have completed their mandatory training requirements
	100%
	Please add result YTD
	Please add comments or links to evidence to support your result

	8. A first aid risk assessment has identified the numbers of first aiders required for the area.
	· All first aiders have completed their required training
	100%
	Please add result YTD
	Please add comments or links to evidence to support your result

	9. Health and safety committee meetings are held as scheduled.
	· Four meetings per year
	100%
	Please add result YTD
	Please add comments or links to evidence to support your result

	10. Preventative maintenance programs are in place for all equipment that requires it.
	· Preventative maintenance records indicate that maintenance has been completed as programmed.
	100%
	Please add result YTD
	Please add comments or links to evidence to support your result

	11. All incidents with a risk rating of medium, high or extreme have been investigated.
	· The CHARM hazard register indicates that 100% of incidents with medium to extreme risk ratings have been investigated within a reasonable timeframe.
· Corrective actions identified through these investigations have been completed within the required timeframe.
	100%
	Please add result YTD
	Please add comments or links to evidence to support your result

	12. All required workplace inspections and self-assessments are completed each year.
	· Two x workplace inspections completed for low risk areas & recorded in CHARM
· Four x workplace inspections completed for high risk areas & recorded in CHARM
· All health and safety self-assessments have been completed within timeframe and as scheduled.
	100%
	Please add result YTD
	Please add comments or links to evidence to support your result

Updated April 2022 	 Health and Safety 					 Page 1 of 2
image1.png
Curtin University

