[image: image1.png]US

University of Sussex

SCHOOL OF BUSINESS, MANAGEMENT AND ECONOMICS
Health & Safety Guidance

1. General

This guidance should be read in conjunction with the School Safety Policy, which is given to all staff.

The Health & Safety notice boards can be found in the Resource Rooms G05, 147, 245, and 350 of the Jubilee Building.
2. First Aid
First Aiders receive training through the University’s Health, Safety team. The School has a trained First Aider located in the School Office, Jubilee Building G08.
The University also has an Emergency Response team. You should ring them 3333 (or 01273 873333) as they can arrange for emergency services to be directed to the correct place – do not dial 999 for ambulances/fire brigade etc, otherwise valuable time can be wasted for emergency vehicles getting lost on campus.
3. Fire Precautions

If the fire bell sounds, leave what you are doing, close all windows and doors, and exit the building promptly by the quickest safest route. Congregate by the nearest Assembly point, a green sign with a white tick. Do not re-enter the building until permitted to do so. If you have any students or visitors with you, take them outside as well.

There are fire wardens appointed for each corridor in building, who are responsible for ensuring safe and speedy evacuation whenever the fire alarm sounds, and then reporting to the Fire Marshalls, at the Assembly Points. A list of fire wardens is posted on the Health & Safety notice boards and School Office’s webpage.
4. Accidents
If you have an accident, however minor, or witness a dangerous occurrence, notify either the School Office or School Administrator who will ensure that the accident is reported using the on-line system.
5. Children in the Jubilee Building

Children are frequently present in the Jubilee Building outside of term times. The building is considered a risk for children, with the following hazards being identified:

· Chairs or furniture being used by children to climb on,
· Chance of children falling over balcony leading to injury or possible death,

· Chance of children dropping items over the balcony on to occupants below.

The School has been requested to highlight the risks in this policy and to produce a risk assessment to cover the above and other hazards related to the atrium and balconies, and to manage the situation of children being brought into the building and offices. It is important that children be accompanied at all times by an adult or parent.

6. No Smoking
In line with Smoke Free Regulations and University policy, smoking is prohibited in all areas of the School, including offices.

7. Out of Hours working

If you need to be in the building outside normal working hours (i.e. Monday to Friday before 7.30 or after 19.00 or anytime at weekends or minimum service days) please refer to the Working Alone Policy and the BMEc Guidance on Lone and Out of hours working. On leaving, check that the door and windows of the office you were using are locked. This is so security staff know to try to find you in the event of an emergency.
8. Driving for Work

If you are driving for work then you need to comply with the Driving for Work policy and regulations. The policy applies to staff requiring to drive vehicles owned, hired or leased as an integral part of their role or staff who use their own vehicle or hired vehicles for travel convenience in order to attend a work event e.g. conference, seminar or meeting off campus. The policy does not apply to the activity of driving to and from work. To adhere to the policy before you embark on a journey basic checks vehicle checks should be carried out, to ensure the vehicle is roadworthy. You should posses a valid driving licence. Your car insurance should cover business use. You must declare any motoring offences. Your insurance certificate and licence should be presented to the Health & Safety Coordinator, where a copy will be taken and kept on record. To see the full policy please go to the link below.
9. Display Screen Equipment (DSE)
If you use display screen equipment, you are recommended you complete a self-assessment on your workstation. If you identify any issues then a check can be carried out by the DSE Assessor. The risk assessment covers computer equipment, furniture, and environment. If you feel at any time that you require alterations to be made or need additional equipment (e.g. a footrest, wrist rest or document holder) or suffer any muscular problems, let the School Administrator know immediately. The Occupational Health Advisor can be requested to undertake a further assessment.

10. Manual Handling
Do not try to lift or move heavy objects, stationery, furniture or equipment. If you need to move a heavy items, ask a Premises Assistant to assist, they are trained in manual handling. If your job involves moving heavy items regularly, you will be trained in manual handling. A kick-steps are available from the Resource Rooms on every floor if you need to reach high shelves etc. See the Health & Safety Office website for training available and to view the Manual Handling Policy.
11. Risk assessments

Risk Assessments are undertaken by the School’s managers as required on the work activities of staff and students, and are recorded and kept by the School Administrator. A risk assessment template and example can be found on the School’s website and shared folders.
12. Building Users Guide
A copy of the Building Users Guide which includes guidance on: emergency & evacuation; health & safety; energy efficiency; building services etc can be found in the Resource Rooms.
13. Further guidance
For further University guidance please refer to the Health and Safety Office webpage:
http://www.sussex.ac.uk/hso/
To access the University’s Health & Safety policies see:
http://www.sussex.ac.uk/hso/healthandsafety/policies
Merrill Jones
School Administrator

February 2014
