[image: image1.jpg]

Classroom Activity

Health and Safety Laws

Assignment
Task:

Work by yourself or with a partner on this activity, in class or as a homework assignment.
Resources:

safe@work General Module:

http://www.education.vic.gov.au/safe@work/modules/general/laws.asp
WorkSafe Victoria provides useful information about Acts and Regulations here:
http://www.workcover.vic.gov.au/wps/wcm/connect/WorkSafe/Home/Laws+and+Regulations/Acts+and+Regulations/

and about Compliance Codes here:

http://www.workcover.vic.gov.au/wps/wcm/connect/WorkSafe/Home/Laws+and+Regulations/Occupational+Health+and+Safety/Compliance+Codes/D_Compliance+Codes
Written assignment:

· Choose a topic covered by either by a Section of the OHS Regulations 2007 (this could be something like Noise or Prevention of Falls) or by a Compliance Code (for example, First Aid in the Workplace or Workplace Amenities). You’ll need to research information by going into WorkSafe Victoria’s website.
· Explain what a Regulation is (or a Compliance Code if that’s what you’ve chosen).
· What are the legal requirements that apply to your topic? In other words, the actions different people have to take to comply with the Regulation or the Code. (Write them in simple form – a list of dot points is sufficient.)
· Who has responsibilities for taking action according to the Regulations or Compliance Code?
You should discuss the task with your teacher before you begin, to help with selecting a topic and to make sure you know where to find the information you need.
safe@work Classroom Activity
1/1

[image: image1.jpg]