Work Activity Inventory Sheet

WORK ACTIVITY INVENTORY
Page.1of.5
	Occupation being analysed.

	School staff - Use of kitchen (excluding food production and storage)
	Location
	Kitchen area
	Number of staff doing job
	
	Date
	

	Activity
	Potential hazards
	Is this a significant risk?
	If risk assessment completed record details (date and reference) here

	Use of kitchen
	Chemicals

Fire

Electricity

Slips, trips, falls

Inadequate storage

Hot surfaces

Use of equipment

Liquid spills

Sharps

Gas

Hot liquids, steam
	Yes/No

Yes
	

	Note: http://www.hse.gov.uk/pubns/cais7.pdf

HSE Catering Sheet 7 – Index of health and safety guidance in the catering industry provides a list of guidance documents that maybe useful to those completing a catering risk assessment.

	Name of person compiling inventory
	
	Name(s) of persons assisting in compiling this inventory:-
	

	Post
	
	Location
	
	
	

	Signature:
	
	Date:
	
	
	

Risk Assessment Form

WORK ACTIVITY RISK ASSESSMENT

Task being undertaken:- Use of kitchen area ((excluding food production and storage)

Occupations:- Staff - Catering and academic

Population/staff affected:- staff, pupils ,visitors.

Any vulnerable persons particularly at risk:- vulnerable persons, pupils,

Date of assessment:-

Review date:-

Ref:-
	Activity
	Potential Hazards
	Existing Control Measures
	Degree of Risk with Existing Control Measures
	Additional Action Required/Comment
	Degree of Risk with Additional Control Measures

	Remove activities not applicable and insert any other school specific activities.
	Specific and real hazards that are reasonably foreseeable
	Example control measures that may already be in place. Choose those applicable, add others as necessary and localise.
	Score likelihood and severity – significance of specific risks will vary between specific cases etc. Score on most probable basis not worst case scenario.
	Where risk (total) remains intolerably high consider what further action / control measures are required and specify who will action it.
	Re-score based on imposition of further control measures. Controls may influence likelihood (reduce) and/or severity (mitigate).

	
	
	
	L'hood
	Severity
	Total
	
	L'hood
	Severity
	Total

	Contact wit harmful substances
	Splashing

Mixing of chemicals

	COSHH assessments are held in kitchen and made available to members of staff.

Staff instructed on the use of PPE.

Staff instructed never to mix chemicals.

Buckets filled with water first, chemical added gradually from its container.

Some operations such as oven cleaning undertaken by designated persons only.

Avoid pouring directly from bulk containers.

Substances stored in secure cupboards.
	
	
	
	
	
	
	

	Use of hot surfaces
	Burns

	Use of warning signs to identify surfaces.

Staff suitably inducted and trained.
	
	
	
	
	
	
	

	Use of knives
	Cuts

Contact with sharp object

Unauthorised use
	All knives stored securely.

No knives left unattended or in washing up

Staff instructed in safe use of knives
	
	
	
	
	
	
	

	Manual handling
	Injury

Back pain

Slips, falls
	Provide mechanical aids where practicable

Staff to be suitably trained and supervised.

Undertake risk assessment using MAC tool where there is significant risk.

Consider deliveries and use when purchasing eg

Buy cooking oil in easier-to-handle cardboard

boxes with sturdy handles/grips;

Break down trays of A10 size cans before

loading onto storage shelving;

Use smaller containers for cleaning chemicals

and/or appropriate syphons or pumps to avoid

handling bulk containers;

Put heavy equipment such as chest freezers

on (lockable) castors to make cleaning routines

easier.

Suitable footwear for working in a kitchen environment, eg

slip-resistant footwear.
	
	
	
	
	
	
	

	Use of glassware
	Breakage

Cuts
	Procedures in place for dealing with breakages.

Cut resistant gloves to be used if handling glass.

Dustpan and brush available.
	
	
	
	
	
	
	

	Dish washing
	Repetitive twisting and bending at sinks or leaning over sinks;

Awkward reaching across sinks or work surfaces when manually cleaning dishes.
	Use dish washer.

Staff training
	
	
	
	
	
	
	

	Use of heat producing equipment
	Thermal discomfort

Heat stress
	Provide good ventilation systems and maintain air

quality by regular cleaning and maintenance of

cooker hoods and fume extraction/ventilation

systems;

Regulate exposure.

Rest breaks in cool locations

Identify staff who are more susceptible due to illness or condition eg pregnant worker.

Monitor conditions of at risk staff.

Provide plentiful supply of

drinking water.
	
	
	
	
	
	
	

	Use of equipment
	
	Prevent use of high risk machinery by young persons.

Ensure fixed guard is in place on slicer

Undertake risk assessment for high risk equipment

No loose clothing to be worn.

Training of staff in cleaning, assembly.

Regular checks (for example, daily guard

Inspections).
	
	
	
	
	
	
	

	Gas equipment
	Fire

Explosion

Gas leak
	12 monthly Inspection
	
	
	
	
	
	
	

	Use of gas blow torches
	Fire

Explosion

	Staff suitably trained

Cylinders not placed on hot surfaces or near naked flames.

Used gas cylinders to be suitably stored.
	
	
	
	
	
	
	

	Removal of waste
	Forceful exertion lifting waste bags.

	Signs near bins to remind staff not to

overfill;

Use smaller bags or bins to keep the weight of

each bag down;

Mount waste bins on wheels for easy movement.
	
	
	
	
	
	
	

	Use of storage space
	Inappropriate storage:

Collapse of shelves

Fall of items stored at height

Falls from height

Manual handling injury

Unauthorised access

Trip hazards
	Shelving to be suitably secured to walls.

Provision of suitable means of access, kick steps, step ladders

“Heavy” items stored at waist height

Where appropriate storage areas are kept locked to deny unauthorised access. Floor areas kept free of obstructions to provide ready access to stored items.
	
	
	
	
	
	
	

	
	Liquid spillages

Slips, Falls
	Immediate cleaning up of spillages.

Sign/segregate drying/wet area.

Suitable footwear for working in a kitchen environment, eg

slip-resistant footwear
	
	
	
	
	
	
	

	Use of electrical equipment & sockets
	Electrocution,

Fire.
	Portable appliance testing and regular visual inspection of equipment and sockets.

Fixed Installation testing
	
	
	
	
	
	
	

	
	Trailing electrical cables - Trips, Falls.
	Avoid use of extension leads

Ensure sufficient sockets available.
	
	
	
	
	
	
	

	Fire
	Smoke inhalation, burns, and structural damage.
	Inspection and maintenance, cleaning regime for filters and ducting.

Fire exit routes are clearly signed

Fire fighting equipment available.

Ensure gang ways, exit routes are clear of obstructions.

Fire doors signed and door closers working.

Fire Drills undertaken.
	
	
	
	
	
	
	

	Unauthorised use of equipment
	Injury
	Appropriate arrangements in place to prevent unauthorised access to hazardous tools/equipment e.g. sharp/pointed, electrical, gas etc.?
	
	
	
	
	
	
	

	Assessor’s details

	Name:-
	
	Job title:-
	
	Signature and date:-
	

	Manager’s acceptance

	Manager’s name:-
	
	Job title:-
	
	Signature and date:-
	

	Likelihood (L'hood)
	Severity
	
	
	
	
	
	
	

	1. Very unlikely (5 years or more)
	1. Very minor injury (minor cuts/grazes. Very limited property damage/loss
	
	
	Risk Ranking

 1- 5

Low Risk

 6-15

Medium Risk

16-25

High Risk

1

2

3

4

5

Severity

1

1

2

3

4

5

2

2

4

6

8

10

3

3

6

9

12

15

4

4

8

12

16

20

5

5

10

15

20

25

 Likelihood

	2. Unlikely (1-5 years)
	2. More serious injury <3 days off work/incapacity (sprains, more serious cuts, bruising. Injury needing medical attention. Slight property damage/loss.
	
	
	

	3. Likely (6-12 months)
	3. RIDDOR reportable (to HSE) injury/sickness (except fatality). More than 3 days off school. Significant property damage/loss.
	
	
	

	4. Very likely (1-6 months)
	4. RIDDOR reportable (to HSE) injury/sickness affecting more than one person (excluding fatality). Major property damage/loss.
	
	
	

	5.. Certain (more than 1 per month)
	5. Single or multiple staff fatality. Catastrophic property damage/loss.
	
	
	

Extract SHE/Pro/2 (Risk Assessment Form) May 2005

