[image: ou_CompSig_new_rgb-37mm]

Health and Safety Policy - Organisational detail: Roles and Responsibilities
Objective
To ensure roles, responsibility and authorities of personnel who manage, perform and verify activities having an effect on the risks of The Open University’s activities, services and facilities are defined, documented and communicated in order to facilitate health and safety management.
[bookmark: _GoBack]Scope
The Management of The Open University must provide adequate resources for ensuring that the health and safety management system is properly implemented and performing to requirements in all locations and operations within the organisation essential to the implementation, control and improvement of the health and safety management system. These include human resources and specialised skills, technology and financial resources.
All those with management responsibility shall demonstrate their commitment to the continual improvement of health and safety performance.
Process
The Council of the Open University
The Council of the University recognises its ultimate responsibilities for health and safety as the employer and has delegated operational responsibility and authority for health and safety policy implementation to the University Secretary as the Vice Chancellor’s delegate and through him, to Heads of Units, Line Managers and Unit Safety Coordinators for their areas of responsibility.
The Council of the University will ensure;
Adequate funds, materials, equipment and human resources are provided to meet all statutory requirements.
The University policy and the detailed arrangements concerning the health and safety of employees are made known, implemented and maintained within areas of responsibility.
Standards have been set and maintained for continually planning, measuring, auditing and reviewing health and safety performance.
Vice Chancellor
The Vice Chancellor, as Chief Academic and Administrative Officer of the University has overall responsibility to the Council and the Senate for all matters of health and safety.
University Secretary
The University Secretary has been designated by the Vice Chancellor as the Executive responsible for health and safety for the University, to act on health and safety matters and be the signatory for the University Health and Safety Policy Statement (Section 1 of this document).
Head of Units
Heads of Units are responsible for the implementation of the Health & Safety Policy in their units and for setting up effective health and safety management systems. Depending on the size and location of the unit, the Head of Unit may delegate some health and safety activities to departments, divisions or sub units as appropriate. It remains the responsibility of the Head of Unit to ensure that health and safety is effectively managed.
Specific responsibilities of Heads of Units are:
To satisfy themselves that risks to health and safety arising within their sphere of control are properly assessed and controlled so far as is reasonably practicable.
To seek, to receive and to act on competent health and safety advice from University occupational health and safety specialists, Unit Safety Coordinator and Departmental Safety Advisors.
To develop, document, support and communicate a Unit Health and Safety Policy.
To set up, attend, chair and support appropriate unit health and safety meetings.
To delegate formally health and safety tasks and associated record keeping tasks to competent members of unit staff such as Unit Safety Coordinator, Departmental Safety Advisors, First Aider, Display Screen Equipment Assessor.
To satisfy themselves that risk assessments are performed and completed to a consistent standard for work undertaken in the unit, that they are regularly reviewed and that appropriate records are maintained.
To allocate necessary resources in terms of time, finances and equipment to health and safety implementation.
To ensure provision of necessary information, instruction and training in health and safety to staff in their unit.
To keep staff conscious of the problems of health and safety and of their responsibilities for the health and safety of those who work or study under or with them and to ensure inclusion of health and safety responsibilities in job descriptions.
To undertake, or to assist with, periodic inspections of University units and departments and to monitor the effectiveness of unit inspections.
To ensure that unit health and safety tasks are being carried out to a satisfactory standard.
To review accident and incident data, to undertake accident investigations and to co-operate with officers responsible for insurance and related matters.
To co-operate with the relevant various inspectorates and to co-ordinate their visits and inspections as appropriate in liaison with Health & Safety Department.
To consult with appointed union safety representatives on health and safety matters.
Line Managers/ Supervisory Responsibilities
Line Managers and Supervisory Staff are responsible for conducting their activities and those activities over which they have control in a safe manner and in accordance with the University Health & Safety Policy. They must ensure that, together with employees and students under their control, they know and understand their responsibilities under the Health & Safety Policy and associated guidance notes. They must ensure all reasonable precautions are taken when in charge of students, research workers, employees or visitors, either individually or in groups, to ensure, so far as is reasonably practicable, the safety of those persons. Supervisory Staff specifically includes academic staff in their roles as supervisors of other staff undertaking research and students.
In addition Line Managers and Supervisory Staff shall ensure:
The University’s policy on health and safety is carried out by all employees, students and visitors under their control so far as is reasonably practicable.
To identify and assess any risks to people, property or the environment.
All employees under their control understand the major issues arising from risk assessments, site inspections etc and deal with any concerns or issues.
They notify the Health and Safety Department of any accidents, incidents or near misses.
All accidents or incidents of individuals under their control are properly investigated.
Regular inspections of their areas to eliminate potential hazards and minimise risks.
There is sufficient communication and display of health & safety information and actions required for the area in which they work.
Employees
All employees, students and individuals working for the University have a duty to:
Take reasonable care for the health and safety at work for themselves and any other people who might be affected by their acts or omissions.
Observe safety rules at all times and co-operate with the University in matters of health and safety.
Not intentionally or recklessly misuse anything provided in the interests of health, safety and welfare.
Report all accidents and dangerous occurrences whether persons are injured or not as documented in The Open University Accident & Incident Reporting Procedure.
Always use equipment provided in the interests of safety.
Follow health and safety instructions and report anything considered a serious danger.
Report any shortcomings in the protection arrangements for health and safety to line management, units safety coordinator or departmental safety advisor.
Resolution of Health and Safety Issues
All employees must seek to prevent health and safety issues arising by using recognised working practices and keeping work places clean and tidy.
Health and safety issues should be dealt with effectively and speedily in an atmosphere of mutual trust and confidence. Most will be resolved informally between employees and their line manager/site manager who if necessary, may seek the advice and guidance of the Unit Safety Coordinator.
Matters that cannot be resolved locally may be referred to the Health & Safety Department who will discuss the matter with Management.
All official Open University contact with the Health and Safety Executive, Environment Agency, Fire Authority or any other relevant enforcing authority should be made by, or in liaison with, the Health and Safety Department
[bookmark: B_Toc412274347][bookmark: B_Toc412273748][bookmark: _Toc6885480]Contractors
The University will plan, co-ordinate, control and monitor the activities of contract companies to effectively minimise the risks presented to employees, other persons on site and the public. The Contractor must take reasonable care to ensure that all their employees, University staff and others are safe in and about their normal work. Prior to placing the contract, the Open University will satisfy itself that the contractor/supplier has met health and safety requirements and these requirements will form part of the contract specification.
[bookmark: B_Toc412274348][bookmark: B_Toc412273749][bookmark: B_Toc412273120][bookmark: B_Toc412272860][bookmark: B_Toc412272798][bookmark: B_Toc404151974][bookmark: B_Toc404149335][bookmark: B_Toc404140564][bookmark: B_Toc404140514][bookmark: B_Toc402941259][bookmark: B_Toc402940956][bookmark: B_Toc402940812][bookmark: B_Toc402940741][bookmark: _Toc6885481]Visitors
Visitors must be given appropriate information and instruction regarding relevant risks to their health and safety. This should include information about emergency procedures on the premises. Adequate supervision of visitors whilst on the premises is necessary to ensure they do not endanger themselves or other personnel. Members of the public have easy access to Walton Hall Campus. There is a particular need to consider risks to visitors when carrying out risk assessment.
Access to laboratory areas, workshops and similar areas should be restricted and only allowed under supervision.
The University does not encourage the presence of children on site. At the same time it is recognised that emergency arrangements may occasionally be necessary for working parents. On these occasions, it is the responsibility of the parent to make the Head of Unit aware of the child's presence and to discuss health and safety aspects with the Head of Unit at the time.
Dogs and/or other animals (excepting guide or assistance dogs) may not be brought into any University building and may only be brought onto campus if they are kept under strict surveillance and control.
Tenants / Landlords
The Open University will work together with tenants and landlords to ensure that all provisions for health and safety are adequate and activities can be carried out in a clean, safe and healthy environment.
[bookmark: B_Toc412274336][bookmark: B_Toc412273737][bookmark: B_Toc412273108][bookmark: B_Toc412272848][bookmark: B_Toc412272786][bookmark: B_Toc404151962][bookmark: B_Toc404149323][bookmark: B_Toc404140552][bookmark: B_Toc404140502][bookmark: B_Toc402941247][bookmark: B_Toc402940944][bookmark: B_Toc402940800][bookmark: B_Toc402940729][bookmark: _Toc6885468]University Health and Safety Committee
The University Health & Safety Committee is responsible for monitoring and reviewing all health and safety arrangements within the University and for overseeing implementation of the Health & Safety Policy and action plans. The Committee is the University level consultative and advisory body for matters of health and safety, including occupational health, affecting staff, students and visitors of the University. The Constitution and Terms of Reference are available on the Intranet under Committees and Structures.
Health & Safety Department
The Health & Safety Department is responsible for advising the management team within the University concerning health, safety and welfare. Their general responsibilities include:
Ensuring The Open University complies with health and safety statutory requirements and University policy relevant to its undertakings.
Ensuring effective implementation of The Open University Health & Safety Management System.
Development, control, issue and maintenance of health and safety documentation as well as producing regular reports of the University’s health and safety performance.
Providing updates, support and training to Unit Safety Coordinators and Departmental Safety Advisors.
Updating the University on amendments to statutory requirements that are relevant to its undertakings.
Undertaking site audits and inspections.
Undertaking active and reactive monitoring.
Communication of health and safety information across the University.
Providing competent advice to Units and Departments in relation to health, safety and welfare.
Providing health and safety related training as required.
Unit Safety Coordinator (USC)
The primary task of the Unit Safety Coordinator (USC) is to advise the Head of Unit on health and safety matters and to assist Heads of Units in coordinating, facilitating and implementing their statutory responsibilities. These tasks need not necessarily be carried out personally by the Unit Safety Coordinator, however the Unit Safety Coordinator must co-ordinate and monitor the actions of other staff, such as the Departmental Safety Advisors (DSA), to whom these tasks may be delegated by the Head of Department. The Unit Health Coordinator should be a member of staff who will be expected to devote only part of his/her time to health and safety work.
It is envisaged that the USC will have managerial responsibility within the Unit or Department and is likely to be at senior secretarial, technical, academic or academic-related level in the University.
Duties of a Unit Safety Coordinator (USC) include:
Being fully familiar with the University and the Unit Health and Safety Policy.
Providing advice to members of staff on matters of health and safety including disseminating reports and information to staff and students.
Advising the Head of Unit/Department on formulation and revision of Unit Health and Safety policy.
Ensuring risk assessments are compiled by competent persons and that a register of assessments is maintained.
Acting with delegated authority of Head of Unit on matters of urgency.
Liaising with the Health and Safety Department on all health and safety matters.
Referring promptly to Head of Department or Health and Safety Department any health and safety problems which cannot be resolved locally.
Attending meetings of Unit/Departmental health and safety committee or group.
Coordinating systematic inspections and accident investigations to identify unsafe or unhealthy working practices.
Monitoring that preventative action is recommended and pursued.
Facilitating health and safety induction for new members of staff.
Identifying members of staff or students requiring health and safety training or health surveillance in liaison with other Health and Safety specialists.
Reviewing, updating and managing departmental Health and Safety procedures and documentation periodically or when activities change.

These duties will require effective communication links:
Inside the unit/department:
Heads of Department
Departmental Safety Adviser (where appointed)
Union Safety Representatives
Fire Warden
First Aider
Outside the unit/department:
Health and Safety Manager
Health and Safety Adviser
Occupational Health Provider (via Human Resources)
Other University Specialist Advisers as appropriate.
[bookmark: B_Toc412274369][bookmark: B_Toc412273770][bookmark: B_Toc412273141][bookmark: B_Toc412272881][bookmark: B_Toc412272824][bookmark: _Toc6885505]Departmental Safety Advisors (DSA)
The duties listed below are those which may be undertaken by a nominated person on behalf of the head of unit. In smaller units which do not have a Unit Safety Coordinator (USC) and a Departmental Safety Advisor (DSA) then these duties should be fulfilled by the USC in addition to those outlined above.
The Departmental Safety Advisor should, in consultation with the Unit Safety Coordinator, monitor in the unit/department that:
A high standard of housekeeping is maintained.
Adequate precautions are taken regarding any new or existing hazard.
Plant, equipment and processes are maintained as required by relevant statutory provisions.
Adequate occupational health and safety records are maintained in accordance with local and statutory requirements e.g. risk assessment recording, health surveillance requirements.
Safe systems of work together with relevant risk assessments are complied with.
Personal protective equipment (PPE) needs are assessed and that appropriate PPE is supplied, maintained and used.
Systems are set up to check that occupational health and safety facilities are provided and usable at all times (e.g. first aid boxes, fire fighting equipment).
[bookmark: B_Toc412272804][bookmark: B_Toc404151980][bookmark: B_Toc404149341]Trade Union Representatives
Recognised Trades Unions may appoint safety representatives under the terms of the Safety Representatives and Safety Committees Regulations 1977 (SRSCR). Those Representatives, notified to the University in writing by, or on behalf of, the Trade Union will be afforded such time as shall be necessary to perform their functions and training under SRSCR.
The University will consult with Representatives on those matters affecting the health and safety of personnel they represent, as specified in the Schedule to the Management of Health and Safety at Work Regulations 1999, in order to co-operate effectively in promoting and developing measures to ensure the health and safety at work of all employees.
Trade Union Safety Representatives will assist University health and safety specialists in implementing the University Health and Safety Policy, advising of adverse findings resulting from any inspections carried out or any unacceptable risks in the workplace. Trade Union Representatives (TURs) are nominated by their respective Trade Union and represent all employees in their area of representation.
First Aiders
The Head of Unit is responsible for co-ordinating with other Heads of Units in the building to ensure that an appropriate number of First Aiders are appointed at each location within the University to deal with minor accidents and emergencies within the workplace. These personnel will have sufficient training and qualifications in accordance with statutory requirements. The name(s) of the nominated First Aider(s) will be displayed at each location.
The First Aiders are required to assist in the treatment of individuals anywhere in the University where it is required; they are not limited to delivering treatment within their department, unit or building.
First Aiders responsibilities include:
Providing first aid as necessary and recording treatment / advice given on the appropriate forms.
Ensuring that First Aid boxes are regularly inspected, the inspections recorded and the stock maintained.
Ensuring that First Aid stock does not become out of date.
Fire Wardens
The Head of Unit, co-ordinating with other Heads of Unit in their building, will ensure that an appropriate number of Fire Wardens are appointed at each location within the University to assist with an evacuation. These personnel will be given adequate instruction and training to ensure effectiveness. The name(s) of the nominated Fire Warden(s) will be displayed at each location.
Fire Warden Responsibilities include:
Checking that fire extinguishers are in place, the checked date is within the last year and that correct signage is displayed.
Keeping alert to any potential fire hazards e.g. build up of waste, obstruction of escape routes etc. and taking any necessary action to remove the hazard.
Complete the Fire Wardens monthly inspection.
Ensuring, in the event of emergency evacuation, that their designated area is vacated and that evacuation from that area takes place in a safe manner.
Ensuring that adequate information is available to staff on the extinguishing of fires and safe access and egress.
[bookmark: B_Toc412274339][bookmark: B_Toc412273740][bookmark: B_Toc412273111][bookmark: B_Toc412272851][bookmark: B_Toc412272789][bookmark: B_Toc404151965][bookmark: B_Toc404149326][bookmark: B_Toc404140555][bookmark: B_Toc404140505][bookmark: B_Toc402941250][bookmark: B_Toc402940947][bookmark: B_Toc402940803][bookmark: B_Toc402940732][bookmark: _Toc6885471]Radiation Protection Adviser and Radiation Waste Adviser
The University has appointed a Radiation Protection Adviser (RPA) and Radiation Waste Adviser (RWA) as required by the Ionising Radiations Regulations 1999 and Environmental Permitting Regulations 2010. The RPA is competent and available to give advice on and oversee all safety matters relating to work with radioactive substances and radiation generators and in their capacity as RWA to give advice on all matters relating to radioactive waste and disposal.
[bookmark: B_Toc412274340][bookmark: B_Toc412273741][bookmark: B_Toc412273112][bookmark: B_Toc412272852][bookmark: B_Toc412272790][bookmark: B_Toc404151966][bookmark: B_Toc404149327][bookmark: B_Toc404140556][bookmark: B_Toc404140506][bookmark: B_Toc402941251][bookmark: B_Toc402940948][bookmark: B_Toc402940804][bookmark: B_Toc402940733][bookmark: _Toc6885472]Radiation Protection Officer
The Radiation Protection Officer (RPO) will liaise closely with the RPA and RWA on all matters relating to radiation protection and its waste disposal. He/she will act as a focal point between the RPA and the Departmental Radiation Protection Supervisors (RPS) liaising with them over the implementation of the University Health and Safety Policy in respect to radiation protection matters. He/she will consult with the RPA and RWA on all aspects related to the holding and waste permits issued by the Environment Agency to cover radioactive activities undertaken by the University.
[bookmark: B_Toc412274341][bookmark: B_Toc412273742][bookmark: B_Toc412273113][bookmark: B_Toc412272853][bookmark: B_Toc412272791][bookmark: B_Toc404151967][bookmark: B_Toc404149328][bookmark: B_Toc404140557][bookmark: B_Toc404140507][bookmark: B_Toc402941252][bookmark: B_Toc402940949][bookmark: B_Toc402940805][bookmark: B_Toc402940734][bookmark: _Toc6885473]Radiation Protection Supervisors
Each Department working with radioactive materials has appointed a Radiation Protection Supervisor (RPS) who is responsible for all matters relating to radiation work within their appointed area. He/she will liaise and assist the RPO in ensuring that all measures are taken to comply with the requirements of the Ionising Radiation Regulations 1999, the Environmental Permitting Regulations 2010 and the University Health and Safety Policy and relevant University procedures.
Laser Safety Adviser
The Laser Safety Adviser advises on all matters relating to the use of lasers and to ensure the requirements of the current Notes of Guidance for Lasers issued on behalf of the Committee of Vice Chancellors and Principals are observed.
[bookmark: B_Toc404140558][bookmark: B_Toc404140508][bookmark: B_Toc402941253][bookmark: B_Toc402940950][bookmark: B_Toc402940806][bookmark: B_Toc402940735][bookmark: B_Toc412274342][bookmark: B_Toc412273743][bookmark: B_Toc412273114][bookmark: B_Toc412272854][bookmark: B_Toc412272792][bookmark: B_Toc404151968][bookmark: B_Toc404149329][bookmark: _Toc6885474]Chemical Hazards Specialist
The University Chemical Hazards Specialist provides specific advice and guidance on the use, handling, transport and storage of hazardous substances in accordance with the requirements of The Control of Substances Hazardous to Health Regulations 2002.
[bookmark: _Toc6885475]Biological Safety Adviser
The Biological Safety Adviser (BSA) is responsible for assisting any Head of Unit or Department that is involved in biological work in ensuring that statutory duties are fulfilled in relation to that work.
November 2012
Page 1 of 8
November 2012
Page 6 of 8
image1.jpeg
AJISIDAIUN
uadQ 9yl

