HAZARD/INCIDENT/ACCIDENT REPORT FORM
HAZARD/INCIDENT/ACCIDENT REPORT FORM

	Who uses this form?
Two people – the worker and his or her supervisor (from the host employer).
Purpose?
When a hazard, incident or accident occurs, record what happened, what investigations occurred, and what was done to prevent future injury or illness in relation to this incident or accident.
What should happen?
The host employer keeps the original and a copy is to be given to the labour-hire agency, to be kept in a file with the host employer’s name on it.

	

	PART A – To be completed by employee

	

	Name of employee:
	[bookmark: Text1]Name Surname
	Date:
	[bookmark: Text2]01/01/05
	

	

	Time of incident / accident:
	Job Title
	

	

	Supervisor:
	Host/Employer/Manager Name
	Work Area:
	     
	

	

	1. Describe the hazard / detail what happened – include area and task, equipment, tools and people involved.

	

	     

	     

	     

	2. Possible solutions / how to prevent recurrence – Do you have any suggestions for fixing the problem or preventing a repeat

	

	     

	     

	     

	

	PART B – To be completed by supervisor

	3. Results of investigation – Determine whether the hazard is likely to cause an injury and explain what factors caused the event.

	

	     

	     

	     

	

	PART C – To be completed by supervisor

	

	4. Action taken – Supervisor to identify actions to prevent injury or illness.

	

	
	ACTION
	RESPONSIBILITY
	COMPLETION DATE

	4.1
	     
	     
	     

	4.2
	     
	     
	     

	4.3
	     
	     
	     

	4.4
	     
	     
	     

	4.5
	     
	     
	     

	

	

	Feedback has been provided to person who reported the hazard / incident / accident.
	
	

	

	Employee representative
(health and safety representative)
	[bookmark: Text6]Name Surname
	Date:
	[bookmark: Text7]01/01/05
	

	

	Business Manager
	Name Surname
	Date:
	01/01/05
	

	

Y
Page 1 of 1
WORKSAFE VICTORIA / SAFETY MANAGEMENT SYSTEMS GUIDE FOR LABOUR HIRE AGENCIES (2nd Edition, October 2005).
Page 2 of 1
WORKSAFE VICTORIA / SAFETY MANAGEMENT SYSTEMS GUIDE FOR LABOUR HIRE AGENCIES (2nd Edition, October 2005).
