

Work Health and Safety Strategic Objectives 2019-2020

The Red Cross Health Safety and Wellbeing direction is aimed at building resilience, reducing risk, injury and illness and providing Red Cross people with a positive, healthy workplace.

The National Executive has endorsed the continuing importance of our WHS strategic objectives.

Item	Objective	Why
1. Risk Management	<ul style="list-style-type: none"> ✓ Managing the risks associated with our work is everyone's responsibility and is based on consultation and raising awareness of the risks; ✓ Hazard inspections occur at all Red Cross premises; the frequency of the inspections is dependent on the risk of the site determined by the WHS Team. ✓ Sites that are judged to be higher risk will have a higher frequency of inspections 	<ul style="list-style-type: none"> • Assessing and managing risks makes the way we do our work safer for everyone. • Systematic site inspections are essential to identifying hazards which we can easily overlook in our daily work. • Our risks are understood and their management is consistently applied throughout Red Cross
2. Consultation	<ul style="list-style-type: none"> ✓ Everyone builds a 'safety mindset' into their daily work ✓ Managers ensure that WHS risk is an agenda item for their meetings 	<ul style="list-style-type: none"> • Consultation is about encouraging us all to proactively contribute to having healthy and safe work environments. • Everyone has access to WHS Information when required
3. Reporting	<ul style="list-style-type: none"> ✓ All Red Cross people report incidents, near misses and hazards ✓ Managers investigate these and take appropriate actions to prevent future harm ✓ Appropriate and timely data about WHS incidents and hazards is made available to all Red Cross People and the Board ✓ The WHS team communicates safety awareness of onsite & offsite hazards via the SAFE initiative 	<ul style="list-style-type: none"> • Incidents, near misses and hazards are crucial opportunities for Red Cross to learn and improve—they should be discussed, investigated, actioned, and reviewed to avoid a similar issue in the future. • This data allows each group to make informed decisions to reduce WHS risks or monitor the reduction of WHS risks.
4. Building Capability	<ul style="list-style-type: none"> ✓ Red Cross builds the knowledge, skills and behaviours of Red Cross People to effectively address WHS risks through WHS resources on the Lounge, eLearning and face to face training. 	<ul style="list-style-type: none"> • We want a workforce capable of competently managing WHS risks.

the
power of
humanity

keeping
RedCross
people SAFE

Document number	WHS 100.1 Strategic Objectives 2019 - 2020	Date	April 2019
Page number	1 of 1	Authorised by	WHS Manager