Teacher Lesson Plan 5: safe@work General Module

	Lesson Objective
	This lesson plan reviews the key points presented in the safe@work General Module covering:

· Health and Safety Laws

· Duties of Employers

· Duties of Employees

· Dealing with Emergencies

	Background Notes For Teachers
	The Occupational Health and Safety Act (2004) covers all workplaces in Victoria – these may be offices, hospitals, schools, factories, construction sites, farms, forests, boats, aircraft or vehicles, and any other place where employees or self employed persons work. Separate health and safety laws cover the mining and petroleum industries and Commonwealth agencies (such as Australia Post, or the Australian Quarantine Inspection Service).

Occupational Health and Safety (OHS) involves everyone in the workplace – employers, employees, contractors, even customers and clients visiting the worksite. The State and Federal laws regulating OHS aim to prevent accidents at work and protect the health, welfare and safety of all in the workplace. In a school environment this includes students, teaching staff, maintenance and administration staff, as well as guests and parents while they are visiting at the school.

WorkSafe Victoria has the authority to visit worksites and conduct spot checks to ensure OHS laws are being complied with. There is also an Act covering Workers’ Compensation in Victoria. The OHS Act seeks to prevent accidents and injuries at work, and the WorkCover legislation seeks to provide for people who have suffered workplace related illness or injury.

Workers or even visitors to a workplace who are injured due to negligence have a right to sue for damages under Common (Civil) law. Accidents and injuries have serious effects on people’s lives. They also add significant costs to the running of a business. This affects the community and eventually impacts on the national economy. The Federal and State governments of Australia take OHS Laws very seriously, and any company or individual found to be in breach of these laws, faces large fines and can even be sent to jail if they have been found to be negligent.

	Delivery Mode
	Classroom Activities

Paper based Online General Module Sample Test 1

	(Time Allocation
	60 minutes

	Terminology Checklist
	Occupational Health and Safety (OHS) – all matters related to workplace health and safety (e.g. hazards, risks, communication issues).
Regulations – laws that support the OHS Act. Regulations are usually hazard-specific – that is, they make detailed requirements of employers to manage specific hazards such as Noise or Manual Handling.

	Review Activity

10 mins

This activity is aimed at reviewing the hazards addressed by Lessons 2, 3 and 4 and the Homework Tasks
	What are Hazards and how can we identify them at work?

Ask these questions:

What is a hazard?
· A hazard is anything that has the potential to cause injury or illness.

Can you name at least four workplace hazards?
· Common workplace hazards include: manual handling, plant (machinery and equipment), electricity, hazardous substances, noise, workplace harassment.

How can workplace hazards be controlled?
· Hazards must first be identified. Then the risks must be assessed in order to prioritise them, so the most potentially dangerous hazards can be dealt with first. The hierarchy of risk control is used to put possible actions to control risks into an order of priority, from ‘most effective’ to ‘least effective’:
Elimination: remove the hazard altogether.

Substitution: replace the hazard with something less dangerous (e.g. using less hazardous chemicals that will do a cleaning job just as well).

Engineering: make physical changes to safeguard the hazard (e.g. fitting guards to dangerous machines).

Use administrative controls: provide instruction and training, ‘rotate’ jobs, establish safe working procedures.

Use personal protective equipment (PPE): such as safety boots, glasses, hearing protection.

	
	These risk controls will often be used in combination, e.g. engineering controls will rarely be enough without the use of administrative controls such as training, and perhaps PPE as well.

	Activity 1

35 mins

	Understanding OHS Laws

Group Discussion and Short Answer Questions

This information can be given as notes or as short answer responses. Students will need to refer to the safe@work General Module to research the responses. The Key Points will assist in finding correct answers.

1. Explain why we need legislation for health and safety in workplaces?
· The legislation is designed to protect the health and safety of workers, whether they are full-time, part-time, casual or temporary.
2. Briefly explain the content of each of the main parts of OHS law in Victoria:

OHS Act 2004

· The OHS Act sets out the general requirements for securing health and safety in the workplace and makes it clear that everyone at work has a duty of care.

OHS Regulations

· Regulations make requirements to manage specific hazards and OHS issues in workplaces –they are laws, and employers who do not comply with them may be prosecuted.

Approved Codes of Practice and Australian Standards

· Codes and Standards provide guidance to help workplaces comply with Regulations – these are designed to provide more detailed information and assistance. They are not laws, but they can be used to provide evidence that OHS standards have not been met.

3. List the main responsibilities an employer has for workplace health and safety.

An employer must:

· Provide and maintain a safe work environment.

· Provide and maintain plant, equipment and substances in a safe condition.

· Consult with workers and their representatives.

· Provide adequate facilities such as toilets and meal areas.

· Provide information, instruction, supervision and training.

· Notify incidents, accidents and dangerous occurrences to WorkSafe Victoria.

4. List the main responsibilities an employee has for workplace health and safety.

An employee must:
· Follow reasonable instructions for health and safety.

· Work safely and wear protective equipment as required.

· Not put themselves, their co-workers or any other person at risk.

· Ensure they are not affected by drugs or alcohol.

5. Briefly outline the main functions of Health and Safety Representatives (HSRs) and Committees in ensuring a healthy and safe workplace.

· Elected HSRs are the link between employee and employers, advising employees about health and safety concerns and working with employers to fix problems and maintain workplace safety.

· HSRs have legal powers to write Provisional Improvement Notices if an OHS problem cannot be resolved. This requires the employer to take action within seven days.

· HSRs can assist new and young workers become familiar with the way OHS is managed in their workplace. They can ensure that new workers receive a proper OHS induction.

· Health and Safety Committees can develop strategies and programs to manage OHS, and help employers and employees to work as teams to make the workplace safe for everybody.

6. What are the important arrangements employers must have in place to deal with emergencies?

· First aid facilities and trained first aiders.

· Fire wardens.

· An emergency plan, emergency evacuation procedures and training for all workers to ensure they know the emergency arrangements – this includes evacuation drills.

· Alarm signals and fire extinguishers.

	Activity 2

15 mins

Sample Tests and Answers are included with this lesson plan.
	Sample Test 1 – General Module

After completing the set activities and the previous four lessons, students should be ready to attempt a trial General Module Test.

a. Distribute individual copies of Sample Test 1. Ask students to complete.

b. ESL students may wish to complete this sample test with a partner.

c. Correct the test in class. Award a percentage grade out of 100%. The Test requires students to achieve a 75% result or better to receive the safe@work Award of Attainment.

d. If time permits and there is access to the Internet in the classroom, students may wish to try the Online Test located at the safe@work website.

	Homework Task

Teachers may choose to assign this activity as an assessment task to be completed as part of reporting procedures for this unit.

	Task

· Distribute individual copies of the Activity Sheet: Hazardous Substances and Dangerous Goods. Students read the Information Sheet Case Study and complete the Worksheet activity on the Case Study.

· ESL and Low Literacy students: Complete the Working Safely Crossword Worksheet and Working Safely Match Sentence beginnings and ends.

Note: Activity Sheets can be downloaded from the DE&T safe@work website under the Resources on the Menu bar.

	
	

	Resources needed for Lesson Delivery

	· Hard copies of the safe@work General Module for all students in class – this can be downloaded from the DE&T safe@work website.
· Sample Test 1 of the General Module included with this lesson.
· Answer Sheet for Sample Test 1 of the General Module included with this lesson.
· Sufficient copies of Homework task Sheets – available from the DE&T safe@work website under Resources on the Menu bar.

	VELS Application

	Strand
	Domain
	Dimension

	 Level 6

Note: The Learning Focus and Standard for this lesson are available on the VELS Application safe@work Lesson Plan Grid.
	Physical, Personal and Social Learning
	Health and Physical Education

Interpersonal development

Personal Learning

Civics and Citizenship

	· Health knowledge and promotion

· Building social relationships

· Working in teams

· The individual learner

· Managing personal Learning

· Civic knowledge & understanding

	
	Discipline- based Learning
	The Humanities - Economics
	· Knowledge& understanding

· Reasoning and interpretation

	
	Interdisciplinary Learning
	Communication

Thinking
	· Listening, viewing and responding

· Presenting

· Reasoning processing and inquiry

safe@work

General Module

Sample Test 1

1. Common types of hazards at work include:

a) electrical hazards

b) slips and trips

c) excessive noise
d) all of the above
2. The best way to fix a hazard is to:

a) substitute something less dangerous

b) remove (eliminate) the hazard

c) add safeguards

d) use personal protective equipment

3. Material Safety Data Sheets (MSDS) provide essential information about:

a) personal protective equipment

b) hazardous substances

c) safe lifting techniques for heavy objects

d) equipment used at work
4. Alterations/repairs to existing electrical installations can only legally be carried out by:

a) an experienced unsupervised electrical apprentice

b) a person with many years of electrical experience

c) a licensed electrical worker

d) all of the above

5. The second ThinkSafe step is

a) Change the risk

b) Assess the hazard

c) Assess the risk

d) Make the changes
6. Assessing the risk involves:

a) working out how likely it is a hazard will harm someone

b) working out how difficult it will be to eliminate a hazard

c) working out how likely it is that a hazard will harm someone and how badly they could be hurt

d) keeping an eye out for things that might cause injury or harm
safe@work

General Module

Sample Test 1

Answers

Question 1

Answer: D
all of the above

Question 2

Answer: B
remove (eliminate) the hazard

Question 3

Answer: B
hazardous substances

Question 4

Answer: C
a licensed electrical worker

Question 5

Answer: C
assess the risk

Question 6

Answer: C
working out how likely it is that a hazard will harm someone and how badly they could be hurt.

Lesson Plan 5
Page 5 of 8
Health and Safety Laws

Duties of Employers

Duties of Employees

Dealing with Emergencies

