Workplace Health and Safety Hazard Alert

Asbestos in Schools
July 2013

Issue:

· All government schools and portable classrooms constructed in Victoria up until the mid-1980s must be assumed to have Asbestos Containing Materials (ACM). Asbestos was subsequently banned in building and material products in Australia towards the end of 2003.

· Asbestos Containing Materials were used because of their strength, durability, insulation properties, and resistance to fire, electrical and chemical damage.

· Asbestos Containing Materials are divided into friable (able to be crushed, crumbled or reduced to powder by applying hand pressure which then releases fibres into the air) and non-friable (also known as bonded ACM, is a material that contains a bonding compound, e.g. cement, which has been reinforced with asbestos fibres).

· The majority of friable ACM has been removed from Victorian government schools however, may still be found in:
· Insulation on boilers
· Water Heaters
· Pipe lagging/insulation
· Rope linings in safes, incubator and hot plates

· Examples of non-friable ACM in schools include:
· Asbestos cement sheeting on walls (internal and external), ceilings, eaves and toilet partitions
· Joining or adhesive compounds used on wall joints and masonry wall tiles
· Electrical switchboards, insulators and fittings
· Some vinyl floor tiles and the backing of vinyl sheet flooring and adhesives
· Textiles (rope seals, woven cloth, blankets)
· Heat mats and rope lining in incubator and hot plates in science labs
· Gaskets

Factors/Risks to Consider:
· Asbestos Containing Materials that are intact and in good condition are not hazardous to building occupants under normal conditions.

· Asbestos becomes a health risk when fibres are released into the air and inhaled. The length and frequency of exposure may impact the risk of developing asbestos-related diseases such as asbestosis, mesothelioma and lung cancer.

Actions Required:
It is a requirement that all government schools manage identified ACM on site and implement the following processes:

· Nominate a trained Asbestos Co-ordinator who will act as the main liaison and contact person for all asbestos-related issues.
· Include asbestos in the OHS Risk Register and ensure appropriate controls are implemented and reviewed regularly.
· Develop an Asbestos Management Plan using the DEECD Asbestos Management Plan template.
· Schedule visual inspections of ACM in the OHS Activities Calendar and conduct these every 3 months as per the school’s Division 5 Asbestos Audit Report.
· Record any changes to the condition of ACM in the school’s Division 5 Audit Report and contact DTZ on 1300 133 468 for advice if required.
· Provide an OHS Induction to all contractors to ensure safe work requirements when handling asbestos are discussed and understood prior to commencing any work.
· Provide a copy of the Division 5 and/or Division 6 Asbestos Audit Report and current Asbestos Management Plan to contractor prior to commencing any work.
· All asbestos related incidents must be recorded in eduSafe.

Further Information:

[bookmark: _GoBack]Further information can be obtained from DEECD’s Health, Safety and WorkSafe website or by contacting the DEECD OHS Advisory Service on 1300 074 715 or email safety@edumail.vic.gov.au .
	
	
	
Health, Safety and WorkSafe

image1.png
et Al Department of Education and
\4lafe)s] Early Childhood Development

