	Project Name
	Risk Assessment Policy


	Risk Assessment Policy (to accompany the Health and Safety Statement)

	Organisation’s Name 

	Approval date: 00/00/00

	Revision date: 00/00/00


	1.Responsibility for approval of policy
	(Board, management committee or senior officer)

	2.Responsibility for implementation
	Staff role

	3.Responsibility for ensuring review
	Staff role


1. Policy Statement

This policy outlines the services commitment to assess for risks and hazards and to plan for controls of these.
2. Purpose

To ensure ______________ (name of organisation) that all risks and hazards have been identified and appropriate responses reviewed and provisions included into the organisation’s safety statement.

3. Scope

___________________ (name of organisation) should apply to and record all risks and hazards that present as related to any aspect of the projects functions and work.  
4. Glossary of Terms and Definitions
Legal requirements:
The law does not expect you to eliminate all risk, but you are required to protect people as far as is ‘reasonably practicable’. 
Hazard:
Is any thing that can cause harm - a wet or slippery floor, a pot of hot soup in  kitchen, lifting of goods, dealing with a challenging service user, dealing with aggressive visitors, stressful work etc.

Risk:
Is the likelihood that someone will be harmed by a hazard and the severity of that      harm.
5. Relationship to Health and Safety Policy and Statement

5.1. Risk assessment should be undertaken with reference to the provisions of the Health and Safety Policy and Statement.

5.2. The assessment, once completed, should be filed and kept as an integral part of the Health and Safety Statement.
6. Hazard Identification and Risk Assessment 

6.1. In keeping with Section 19 of Safety, Health and Welfare at Work Act 2005, risk assessments of all activities will be carried out on an on-going basis to determine risks to employees, volunteers, service users and others and to decide on appropriate control measures.  A full risk assessment will be instigated on establishment of the health and safety policy and on the introduction of any new premises, equipment, processes or any other changes to working practices.

6.2. The assistance of competent consultants will be contracted if and when necessary.  
6.3. The following will be determined in relation to hazards: the risk; who is at risk; the likelihood of that risk occurring; the severity of it; and how hazards will be eliminated or controlled.   
6.4. Actions resulting from the assessment should be prioritised if the likelihood of risk or the severity of risk has either a high or medium rating.

6.5. Risk assessment will be reviewed if there has been a significant change in the matters to which it relates or there is another reason to believe it is no longer valid.  Following the review the health and safety statement will be amended as appropriate and any improvements will be implemented.
Risk Assessment (examples in blue)

This assessment should form part of the Safety Statement.
	What are the risks?
	Who is at risk?
	Likelihood of risk severity.

low, medium, high 
	How will hazards be eliminated or controlled?

	1. Interacting with Service Users

- Verbal assault

- Physical assault

- Injury from sharps


	All Project Employees


	Likelihood

high     

Severity

medium     
	1. All Project employees have internal supervision

2. There are weekly team meetings to discuss on-going issues 

3. Procedures allow employees to leave the floor if they feel threatened

4. Procedures are in place governing one-to-one interactions with service users who may be challenging

5. The project reserves the right to reduce services or deny services to service users who are aggressive, violent etc. to employees.

	2. 1. Interacting with Service Users

- Injury from sharps / body fluids

	All Project Employees


	Likelihood

medium    

Severity

high  
	1. H & S discussed at weekly team meetings
2. Sharps boxes are available within the Project

3. Explicit use of sharps in the project is not condoned

4. Procedures and emergency kits for cleaning up bodily spills are in place.  

	3. Harassment, Sexual Harassment and Bullying

	All Project Employees


	Likelihood

low

Severity

medium
	1. Policies in place and fully communicated to all employees.

2. Those found guilty, after full investigation, of either sexual harassment or bullying will be subject to disciplinary action

3. Equally service users, visitors, contractors, suppliers and others are required to maintain the Project’s principles of treating all employees with respect and dignity while at work and in other business/social settings.

	4. Office Related

Slips, trips and falls, presence of cables, shelving falling etc.

Work related upper limb disorders from using PCs.  Aches and pains from sitting in poor chairs


	All Project Employees


	Likelihood

medium

Severity

low
	1. Housekeeping is good with all cables tidied up

2. Where cables cannot be removed and run across walkways, cable curbs are in use.

3. Workstation set ups are good with PC at right angles to the window, with screens at right distance. 

4. Desks provide enough space for PC, phone and relevant papers

5. All equipment is regularly checked and maintained to ensure that it is in good working order.

6. Chairs are good ergonomic ones and are adjustable.

7. Footrests have been supplied to those who need them

8. Software is suitable and user friendly with help levels available

9. Frequent breaks are taken from computer work to do other work.

10. Lighting is reasonable and supplementary lighting is available if required.

11. Heating, ventilation and overall comfort is good

12. Shelves are bolted to the wall.

13. Photocopiers are positioned in well ventilated areas so ozone can dissipate

14. Reams of paper are broken down into smaller lots before being carried upstairs.

15. Suitable fire extinguishers are in place in all areas.

	What are the risks?
	Who is at risk?
	The likelihood of the risk and the severity.

low, medium, high 
	How will hazards be eliminated or controlled?

	
	
	Likelihood

Severity


	

	
	
	Likelihood

Severity

	

	
	
	Likelihood

Severity


	

	
	
	Likelihood

Severity


	

	
	
	Likelihood

Severity


	

	
	
	Likelihood

Severity


	


