[image: image1.jpg]g UNIVERSITY OF CAPE TOWN

 [image: image2.jpg]

 www.ohs.uct.ac.za

ohs@uct.ac.za.

HS07 – Appointment of First Aider

Conditions:

· The First Aider is appointed by the Line Manager responsible for the area. .

· The appointee must go for training

· The appointee must know the area and understand the functions of the first aider.
	1. Appointment:

	Dear
	

	(Full name)

	

	I
	

	(Full name)

	having been appointed in terms of Section 16 (2) of the Occupational Health and Safety Act (85 of 1993), to ensure full compliance with the Act, hereby appoint you as a First Aider for your area.

2. Responsibilities:

In this capacity you are required to:

1.
Ensure that you familiarise yourself with the operation of the first aid equipment in your department.

2.
Ensure that you attend training in emergency first aid.

3.
Follow all the instructions given by the Health and Safety Representatives of the area.

4.
Report any unserviceable or damaged first aid equipment in your area to the Health and Safety Representative.

5.
Check the first aid box regularly to ensure that it is stocked as per regulation requirements. (List available from Health and Safety Dept.H&safety@Forest.uct.ac.za)
3. Period of appointment:
This appointment will become effective on the date of acceptance and will be in effect for a period of three (3) years. You are however responsible for obtaining the necessary competencies.

4. Acceptance of appointment:
Please confirm your acceptance of this appointment by signing and returning to me the duplicate copy of this letter.

	
	
	

	Signature (Section 16 (2) Representative)

	
	Date

	I understand the implications of this appointment and confirm my acceptance thereof:

	
	
	

	Signature

	
	Date

Revision no: 04

Doc. No: HS07
Reference: UCTSM-6

Approved by: Physical Risk Coordinating Committee

Effective date: June 2015

Copyright reserved

PAGE
23 December 2015

Page 1 of 1
HS07

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