Date


## Health and safety policy template

#### Part 1: Statement of intent

Part 1: Statement of Intent
Health and Safety at Work (NI) Order 1978
This is the health and safety policy statement of
(name of company)
Our statement of general policy is:
<ul> <li>to provide adequate control of the health and safety risks arising from our work activities;</li> </ul>
• to consult with our employees on matters affecting their health and safety;
• to provide and maintain safe plant and equipment;
• to ensure safe handling and use of substances;
• to provide information, instruction and supervision for employees;
• to ensure all employees are competent to do their tasks, and to give them adequate training;
• to prevent accidents and cases of work-related ill health;
• to maintain safe and healthy working conditions; and
• to review and revise this policy as necessary at regular intervals.
Signed Print
(employer)

Review date


#### Part 2: Responsibilities

. Overall and final responsibility for health and safety is that of		
2. Day-to-day responsibil	lity for ensuring this policy is put into practice is deleg	gated to
3. To ensure health and s	afety standards are maintained/improved, the followir	ng
people have responsib	oility is the following areas	
Name	Responsibility	

- 4. All employees have to:
  - co-operate with supervisors and managers on health and safety matters;
  - not to interfere with anything provided to safeguard their health and safety;
  - take reasonable care of their own health and safety; and
  - report all health and safety concerns to an appropriate person (as detailed)


### **Risk assessments**

Risk assessments will be undertaken by
The findings of the risk assessments will be reported to
Action required to remove/control risks will be approved by
will be responsible for ensuring the action required is implemented
will check that the implemented actions have removed/reduced the risks
Assessments will be reviewed every

or when the work activity changes, whichever is sooner


# Part 3: Arrangements

Consultation with employees
Employee representative(s) are
Consultation with employees is provided by


# Safe plant and equipment

will be responsible for identifying all equipment/plant needing maintenance
will be responsible for ensuring effective maintenance procedures are drawn up
will be responsible for ensuring that all identified maintenance is implemented
Any problems with plant/equipment should be reported to

will check that new plant and equipment meets health and safety standards before it is purchased


## Safe handling and use of substances

will be responsible for identifying all substances which need a COSHH assessment
will be responsible for undertaking COSHH assessments
will be responsible for ensuring that all actions identified in the assessments are implemented
will be responsible for ensuring that all relevant employees are informed are informed
about the COSHH assessments
will check that new substances can be used safely they are purchased
Assessments will be reviewed every

or when the work activity changes, whichever is sooner


## Information, instruction and supervision

The Health and Safety Law in NI poster is displayed at / leaflets are issued by
Health and safety advice is available from
Supervision of young workers/trainees will be arranged/undertaken/monitored by
is responsible for ensuring that our employees working at locations under the control

is responsible for ensuring that our employees working at locations under the control of other employers, are given relevant health and safety information


## Competency for tasks and training

Induction training will be provided for all employees by	
	_
Job specific training will be provided by	
Job specific training will be provided by	_
	_
Specific jobs requiring specific training are	
	_
Training records are kept at/by	
	_
Training will be identified, arranged and monitored by	


#### Accidents, first aid and work-related ill health

Health surveillance is required for employees doing the following jobs	
Health surveillance will be arranged by	
Health surveillance records will be kept by/at	
First aid box(es) is/are kept at	
The appointed person(s) / first aider(s) is/are	
All accidents and cases of work-related ill health are to be recorded in the accident	
book. The book is kept by/at	

is responsible for reporting accidents, diseases and dangerous occurrences to the enforcing authority


# Monitoring

To check our working conditions, and ensure that our safe working practices are
being followed
is responsible for investigating accidents
is responsible for investigating work-related causes of sickness absences

is responsible for acting on investigation findings to prevent a recurrence


### **Emergency procedures - fire and evacuation**

is responsible for ensuring the fire risk assessment is undertaken and implemented
Escape routes are checked by/every
Fire extinguishers are checked and maintained by/every
Alarms are tested by/every
Emergency evacuation will be tested every

'Health and safety policy template' published by HSENI - December 2015 Health and Safety Executive gratefully acknowledged as source.