

BRANCH: INSPECTION AND ENFORCEMENT SERVICES
CHIEF DIRECTORATE: OCCUPATIONAL HEALTH & SAFETY
DIRECTORATE: OCCUPATIONAL HEALTH & HYGIENE

REQUIRED PRECAUTIONARY MEASURES

employment & labour

Department:
Employment and Labour
REPUBLIC OF SOUTH AFRICA

CONTENTS

- Legislative requirements
- Specific regulations and risk assessment
- Updating the risk assessment
- Results of risk assessment
- Legislated controls measures
- Control of exposure
- COVID-19 outbreak
- Social dialogue during COVID-19
- Conclusion

Legislative Requirements

- EMPLOYER
 - Section 8 (2) (d) of OHS Act
 - identify hazard at the workplace
 - establish precautionary measures to protect
 - provide means to apply precautionary measures
 - General Safety Regulations
 - regulation 2 supports the above Section of the OHS Act

Legislative Requirements...2

Home About Us Contacts Online Services Newsroom **Resource Centre** Tenders Jobs

employment & labour

Department:
Employment and Labour
REPUBLIC OF SOUTH AFRICA

▼
Earnings (ROE)
Applications now open
May 2020
... capped at R484 200.00

COVID
FREQUENTLY
Read More

Related Links

Quick Links

- COVID-19 Workplace preparedness guide
- Compensation for occupationally

Legislative Requirements...3

[Home](#)

[About Us](#)

[Contacts](#)

[Online Services](#)

[Newsroom](#)

[Resource Centre](#)

[Tenders](#)

[Jobs](#)

employment & labour

Department:
Employment and Labour
REPUBLIC OF SOUTH AFRICA

Resource Centre

Department of Labour > Documents

Acts

Bills

Codes of Good Practice

Forms

How's To and Basic Guidelines

Reports

Publication

Regulations

Legislative Requirements...4

[Home](#) [About Us](#) [Contacts](#) [Online Services](#) [Newsroom](#) [Resource Centre](#) [Tenders](#) [Jobs](#)

Acts

[Department of Labour](#) > [Documents](#) > [Acts](#)

Acts

- ✓ Name
- Basic Conditions of Employment
- Compensation for Occupational Injuries and Diseases
- Employment Equity
- Labour Relations
- [Occupational Health and Safety](#)
- Public Employment Services
- Skills Development Act
- UIF

Legislative Requirements...5

[Home](#) [About Us](#) [Contacts](#) [Online Services](#) [Newsroom](#) [Resource Centre](#) [Tenders](#) [Jobs](#)

employment & labour

Department:
Employment and Labour
REPUBLIC OF SOUTH AFRICA

Acts

[Department of Labour](#) > [Documents](#) > [Acts](#)

Acts

<input checked="" type="checkbox"/>	<input type="checkbox"/>	Name
<input type="checkbox"/>		Amended Act - Occupational Health and Safety
<input type="checkbox"/>		Amended Act - Occupational Health and Safety
<input type="checkbox"/>		Occupational Health and Safety Act, 1993

Specific Regulations and Risk Assessments

OHS Act, Sec. 8 (2) (d)

RHBA 6

RHCS 5

NIHL Reg. 6

Ergonomics Reg. 6

Lead Reg. 6

Asbestos Reg. 7

Specific Regulations and Risk Assessments...2

[Home](#) [About Us](#) [Contacts](#) [Online Services](#) [Newsroom](#) [Resource Centre](#) [Tenders](#) [Jobs](#)

employment & labour

Department:
Employment and Labour
REPUBLIC OF SOUTH AFRICA

Resource Centre

Department of Labour > Documents

Acts

Bills

Codes of Good Practice

Forms

How's To and Basic Guidelines

Reports

Publication

Regulations

Specific Regulations and Risk Assessments...3

Home

About Us

Contacts

Online Services

Newsroom

Resource Centre

Tenders

Jobs

employment & labour

Department:
Employment and Labour
REPUBLIC OF SOUTH AFRICA

Regulations and Notices

Department of Labour > Documents > Regulations and Notices

Regulations and Notices

✓ Name

Notices

[Regulations](#)

Specific Regulations and Risk Assessments...4

[Home](#) [About Us](#) [Contacts](#) [Online Services](#) [Newsroom](#) [Resource Centre](#) [Tenders](#) [Jobs](#)

employment & labour

Department:
Employment and Labour
REPUBLIC OF SOUTH AFRICA

Regulations and Notices

[Department of Labour](#) > [Documents](#) > [Regulations and Notices](#)

Regulations and Notices

✓ Name

- Basic Conditions of Employment
- Compensation for Occupational Injuries and Diseases
- Employment Equity
- Occupational Health and Safety
- Skills Development Act
- Unemployment Insurance Fund

Specific Regulations and Risk Assessments...5

- 6 Regulations require a risk assessment to be conducted by an employer for specific hazards in the workplace
 - biological agents
 - noise
 - ergonomics (physical, cognitive & organisational)
 - chemical agents

Specific Regulations and Risk Assessments...6

- The regulations also specify what factors should be taken into account when conducting a risk assessment
- Regulations for Hazardous Biological Agents 6 (3) -

(3) When making the assessment, the employer or self-employed person shall keep a record of the assessment and take into account matters such as—

- (a) the nature and dose of the HBA to which an employee may be exposed and the suspected route of exposure;
- (b) where the HBA might be present and in what physical form it is likely to be;
- (c) the nature of the work, process and any reasonable deterioration in, or failure of, any control measures;
- (d) what effects the HBA can have on an employee; and
- (e) the period of exposure.

Updating the Risk Assessments

- The regulations also specify when to review a risk assessment
 - such assessment is no longer valid;
 - control measures are no longer effective;
 - technological or scientific advances allow for more effective control methods;
 - there has been a change in–
 - the work methods;
 - the type of work carried out; or
 - the type of equipment used to control the exposure; and
 - an incident occurs or medical surveillance reveals an adverse health effect, where ergonomic risks are identified as a contributing factor.

Updating the Risk Assessments...2

- if COVID-19 has not been previously included in the existing risk assessment, then it is no longer valid and therefore needs to be updated
- take this opportunity to relook at other hazard which might have arisen as a result of the outbreak
 - new chemicals
 - stress, anxiety, depression
 - burnout/longer hours of work
 - manual handling and awkward postures
 - prolonged use of ppe

Results of Risk Assessment

Legislated Control Measures

- Occupational Health and Hygiene Regulations follow a similar format;
 - Information and Training
 - all regulations prescribe the minimum contents of information and training programmes
 - Constant supervision
 - Duties of those exposed
 - employees/visitors/contractors also have responsibilities
 - in line with Section 14 of OHS Act
 - Risk assessment/ assessment of exposure
 - Monitoring
 - quantitative assessment to determine exposure levels
 - Some hazards must be monitored by an OH AIA
 - Medical surveillance
 - baseline, periodic and exit for appropriate medical examinations and test
 - risk based

Legislated Control Measures...2

- Occupational Health and Hygiene Regulations follow a similar format;
 - Record keeping
 - What must be kept (risk assessment, monitoring reports, medical surveillance and training records)
 - for how long (30 – 40-years/period of employment for training)
 - Control of exposure
 - hierarchy of exposure
 - Personal protective equipment and facilities
 - refers to all ppe
 - capable of preventing exposure
 - correctly selected and fitted and properly used and stored
 - information and training provided
 - kept in good condition and efficient working order

Legislated Control Measures...3

- Occupational Health and Hygiene Regulations follow a similar format;
 - Maintenance of control measures, equipment and facilities
 - all control measures, equipment and facilities implemented and required by the Regulations must be maintained and in good working order
 - Some Regulations require special tests and examinations of engineering controls, by a OH AIA
 - Prohibitions
 - Using compressed air for cleaning any surface or person
 - eating, drinking, smoking or keeping of food, beverages

Control of Exposure

Hierarchy of Controls

- Employer should implement a combination of control measures

Control of Exposure...2

- Regulations require that the following control measures be implemented, where reasonably practicable;
 - limiting the quantity of the hazard
 - limiting the number of employees exposed to the hazard
 - limiting the period of exposure
 - substituting of a less hazardous hazard
 - process separation, automation or enclosure
 - local extraction ventilation
 - general ventilation
 - separation of different workplaces
 - access control to prevent unauthorised access
 - work procedures
 - safe handling, use and disposal
 - maintenance
 - cleaning

COVID-19 Outbreak

STAATSKOERANT, 29 APRIL 2020

No. 43257 3

GOVERNMENT NOTICES • GOEWERMENTSKENNISGEWINGS

DEPARTMENT OF LABOUR

NO. 479

29 APRIL 2020

DEPARTMENT OF EMPLOYMENT AND LABOUR

COVID-19 OCCUPATIONAL HEALTH AND SAFETY MEASURES IN WORKPLACES
COVID-19 (C19 OHS), 2020

COVID-19 Outbreak

- COVID-19 Occupational Health and Safety Measures in Workplaces
- additional measures to be implemented during the COVID-19 outbreak, by employers
 - administrative measures
 - social distancing
 - symptom screening
 - sanitisers, disinfecting and other measures
 - cloth masks
 - public access to the workplace
 - ventilation
 - other PPE

COVID-19 Outbreak

- COVID-19 Occupational Health and Safety Measures in Workplaces
- additional measures to be implemented during the COVID-19 outbreak, by employers
 - administrative measures
 - social distancing
 - symptom screening
 - sanitisers, disinfecting and other measures
 - cloth masks
 - public access to the workplace
 - ventilation
 - other PPE

Social Dialogue during the COVID-19 Outbreak

Employers and their organisations

- Collaborate with government to shape policy measures that are conducive for business resilience and sustainability
- Observe advice/guidance provided by public authorities
- Communicate critical information to employees
- review or draw up a business continuity plan
- Identify and mitigate risks of contagion to workers
- Promote workplace hygiene

Workers and their organisations

- Participate in decision-making and policy responses to epidemics
- Actively cooperate with employers in the implementation of the preventive and protective measures.
- Strictly follow the workplace hygiene practices and adopt a responsible behaviours

Conclusion

- Update existing risk assessments, not only for COVID-19, but also other hazards which might have been introduced
- Implement applicable control measures in order to reduce exposure and maintain them
- The effectiveness of control measures requires a collaboration between employers, unions and employees

Thank You...