[image: image1.jpg]


Hazard Report Form
What is a Hazard?

A hazard is something that has the potential to cause harm

What is a Hazard Report Form used for?

A hazard report form is used when workers have identified a potential hazard that cannot be simply and immediately fixed.

A hazard report form shows:
· What is the hazard?

· What are the potential risks if left untreated?
· What controls can be implemented to eliminate, or control the risks, to a level that is acceptable to all parties exposed to the current hazard?
Supervisors must discuss potential controls with all workers involved to allow for open consultation, and always aim to eliminate the hazard. If this cannot be done you should adopt the “Hierarchy of Control” (HoC) as follows:
1. Substitution:
Instead of a ladder could you use a mobile scaffold?

2. Isolation:

Can the hazard be barricaded or sealed off or if the hazard is a 


noisy compressor can it be fitted with a noise reducing hood?

3. Engineering:
If the hazard is a catwalk without a handrail, can a handrail be 


built? 

4. Administrative:
Would training, instruction and consultation help control the 


risks faced?

5. P.P.E:


would ear plugs and safety glasses control the risks when 


drilling?

Administration and P.P.E should always be considered last on this list.
Once the control methods have been documented the next section of the form shows the actions taken in addressing the hazard. This may:
· Did work cease in the area or was work able to proceed with certain restrictions?

· Have all controls been implemented as suggested?

· Was additional training needed?

· Is there a new method of performing the work?


Once all of the controls have been implemented management should monitor the changes and make sure that:
· It has been discussed with all parties involved, and
· It has been controlled to a level acceptable by all parties involved, and
· It has not created any new issues.
If, after review of the changes, management are happy that the hazard has been effectively controlled, the form can be signed off.


Hazard Report Form
DATE___________ LOCATION_________________REPORTED BY______________

  NATURE OF HAZARD AND POTENTIAL RISKS IF LEFT UNTREATED

	

	

	

	

	


      RECOMMENDATIONS / CONTROLS

	

	

	

	

	


      ACTION TAKEN
Date

	

	

	

	

	


Hazard Report Form
      MANAGERS COMMENTS ON CORRECTIVE ACTION

	

	

	

	

	

	

	

	


SIGNED BY:__________________POSITION:________________DATE:_________

Person reporting the hazard

SIGNED BY:__________________POSITION:________________DATE:_________

Management 

Additional sign offs as required to show consultation with all parties affected by the hazard and recommended controls

[image: image2.png]Suite 204, 80 William Street, tast Syaney NoW 2011
PO Box 122, Petersham NSW 2049 | Phone: (02) 8356 9000 | Fax: (02) 8356 9500 | www.oma.org.au


[image: image1.jpg][image: image2.png]