[image: image1.png]US

University of Sussex

SCHOOL OF BUSINESS, MANAGEMENT AND ECONOMICS

SAFETY POLICY
1. Aims

The University’s mission statement for Health and Safety states

‘The health and safety of staff, students and visitors is of paramount importance to the University.

The objective of our Health & Safety Policy is to enable the University to operate effectively and allow its staff, students and visitors to undertake their activities without detriment to their helath, safety and wellbeing.

Application of good practice in health and safety is recognised as being a key component in achieving high quality teaching and research.

It is also acknowledged that failings in health and safety could not only have a harmful impact on the University’s ability to conduct its business but also harm our reputation as well.

That is why we have set out in the University’s Health & Safety Policy our commitment to good practice, responsibilities for health & safety, and the standards that we, the Executive and Council, are determined shall be met.
Good health and safety practice will only be achieved if staff, students and their visitors give their full support to the actions outlined within the policy.’

The School of Business, Management and Economics endorses these aims and further aims to ensure that all staff receives sufficient information, instruction, training and supervision in order:

· to comply with relevant safety legislation

· to respond to emergency situations

· to report accidents and assist in investigation.

We also wish to ensure that all staff know how to respond to emergency situations eg fire alarms or accidents, and that any accident on the premises is reported and investigated. The School aims to develop and maintain at a high level a general culture of safety awareness in liaison with other Schools and building users.

2. Safety procedures

2.1 Responsibility

In order to achieve these aims the Head of School, who is responsible for safety in the School, has designated the School Administrator as the safety advisory person. The brief is to inform all staff of relevant legislation, carry out safety inspections, give advice on risk assessments of the workplace and, from these, identify any necessary training needs and/or preventative/protective measures and implement them. Matters involving outside agencies, e.g. the Health and Safety Executive, will be brought to the attention of the School through the School Administrator. The Head of School and School Administrator are supported and kept advised of developments by the University’s Health, Safety team.

2.2 First Aid

First Aiders receive training through the University’s Health, Safety team. The University also supports the training of members of the Emergency Response Team. The Security Office holds the responsibility for contacting the Emergency Response Team in the case of an emergency situation.

2.3 Fire Precautions

There is a procedure for ensuring safe and speedy evacuation in the event of the fire alarm sounding. Details are in the School’s Health & Safety Guidance notes.

2.4 Safety Information

The School Administrator will keep all relevant safety information, the School’s Health & Safety Guidance notes. Advice and guidance on the University’s policies can be found on the following link:
http://www.sussex.ac.uk/hso/
Copies of this School Safety Policy and the Health & Safety Guidance notes are provided by the School Administrator and can be found on the following link:

http://www.sussex.ac.uk/bmec/internal/documents/bmec-hsguidance-sept12.doc
2.5 Employees’ Responsibility
All employees of the University have a duty to take care of their own health and safety at work and those of "other persons", i.e. visitors, and also to co-operate with line managers, under the Health & Safety at Work Act 1974.

2.6 Accidents
All accidents or ‘near-misses’ must be reported to the School Office or School Administrator. All accidents will be recorded by using the University’s on-line reporting system.
2.7 Children in the Jubilee Building

Children should be accompanied by an adult or parent at all times when in the building or offices. A School risk assessment will be issued to any parent wishing to bring a child into the building to ensure that they are aware of the potential risks and hazards.
2.8 Smoking
In line with University policy and regulations (Smoke Free Regulation 2007), smoking is prohibited in all areas of the School, including offices.

2.9 Out of Hours working

Persons wishing to gain access to the building outside normal working hours are advised to refer to the Jubilee Building Users guide and the Lone Working guidance on the internal staff web pages.

3.0 Driving for Work

If you driving for work then you need to comply with the Driving for Work policy. 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 vehicles or hired vehicles for convenience in order to attend e.g. a conference, seminar or meeting off campus. The policy does not apply to the activity of driving to or from work.
Please see the following link for the policies referred to above.

http://www.sussex.ac.uk/hso/healthandsafety/policies
3. Legislation and Regulations

The main regulations governing our procedures are: The Health & Safety at Work Act 1974; The Management of Health and Safety at Work Regulations 1999. The Workplace (Health, Safety and Welfare) Regulations 1992 concern the working environment and include welfare provisions. There are three sets of regulations relating to specific tasks: Manual Handling Operations Regulations 1992; Health and Safety (Display Screen Equipment) Regulations 1992; and Inspection, Monitoring and Auditing of Health and Safety Management 1994. There are further regulations, Provision and Use of Work Equipment Regulations 1992, which deal with equipment. These regulations are incorporated in the University Local Rules issued by the University Health, Safety and Wellbeing Office. Copies can be accessed from the Health, Safety and Wellbeing Office website.
Merrill Jones
School Administrator

September 2014
1

