2.1 Conduct of Classes

Ensure students are aware of their duties under the Work Health and Safety legislation. This can be facilitated by providing them a copy of WHS brochure

Work Health & Safety Management System
Work Health and Safety (formerly Occupational Health and Safety)

The Work Health and Safety Management System sets out the WHS responsibilities and Sydney Institute's commitment to ensure its workplaces provide a safe and healthy working and learning environment for all workers, students and visitors. The Institute’s vision for meeting this commitment is that:

All workers are safety leaders who take responsibility for their own health, safety and welfare as well as others in the workplace.
This vision is achieved by:
· promoting health and safety as a progressive and influential process that changes and saves lives 

· pursuing our work with passion and in a professional and capable manner that generates higher standards of safety 

· knowing that health and safety is not about paperwork, it is about our behaviour and attitude 

· communicating and consulting as they are at the heart of bringing about a safer workplace 

· creating a safer and healthier workplace by having plans in place to prevent incidents 

· continually improving what we do to care for ourselves and others in the workplace. 

WHS Services:

· is a section within Human Resources Services, which is a shared corporate service of the Department of Education and Communities. 

· provide support services for staff in the seven Sydney Institute Colleges.  

· administer a set of Programs for the Sydney Institute to assist staff in carrying out their WHS responsibilities. See the Menu on the left hand side for a list of WHS Programs. 

Reference:
	Publications
	· Fortnightly OHS Bulletin published by Crown Content 

· Fortnightly Human Resources Services Bulletin 

	Quick Links
	· DET Occupational Health & Safety (OH&S) Website 

· DET Occupational Health & Safety Excursions 

· DET Occupational Health & Safety - Living Well 

· DET Occupational Health & Safety Human Resources Policies 

· TAFE NSW Human Resource Policies - OHS 

· WorkCover NSW 


	Contacts
	· Phone: 9217 4491 

· Fax:      9217 4043 

· Email:  @SI OHS Services or SIOHSServices@det.nsw.edu.au (Internet email address) 

· Address: WHS Services, Ultimo College (D.3.11), Mary Ann Street, ULTIMO NSW 2007 

· Hotline (for reporting staff work-related injuries): Freecall 1800 811 523 (Operating hours: 8:00am to 5:00pm, Monday to Friday). Outside these hours notification messages can be left on voicemail or can be made by email to OHSincidents@det.nsw.edu.au. Note that during vacation periods the operating hours are 9:00am to 4:30pm, Monday to Friday. 


