Name of Business:-

YOUNG PERSONS RISK ASSESSMENT FOR A WORK EXPERIENCE PLACEMENT

Management of Health and Safety Regulations 1999
	Occupational Sector

	Catering and Hospitality

	Job Title

	Kitchen Assistant Porter

	Main Tasks and duties

	To assist members of staff in the Kitchen with tasks e.g., taking meals to other parts of the hotel, cleaning, removing rubbish. Preparing and delivering of light snacks, hot and cold drinks.

	Specific Hazard Identified
	Current Control Measures
	Additional controls for the young person to make sure the risk is adequately controlled
	The following control measures

will apply to this job

(tick box)

	Money handling, dealing with customers
	· Employees given till training

· Personal alarm, response system in place
	· Young person is not responsible for large amounts of money

· Young person given training if he/she is threatened at any time.

· Young person is supervised, other members of staff to be in close proximity.
	

	Manual handling
	· manual handling eliminated where possible

· on induction employees are aware of lifting practices

· lifting equipment maintained and in good condition

· dual lifts where possible
	· young person instructed on manual handling while on induction

· young person to seek help when needed

· adequate breaks given depending on demand of the task
	

	Hot Environment

Stress, Exhaustion, lack of concentration
	· Adequate Ventilation

· Rest breaks
	· Young person depending on kitchen temperature to be given drinking water for exhaustion

· Young person to be given adequate breaks depending on work demand.
	

	Slips, trips and falls

slipping on wet floors
	· employees to be made aware of any wet floors with the use of signage or word of mouth depending on the size of the work area
	· young persons to be made aware of any such cleaning activities that will leave residue on the floor(s)
	

	Knives, trollies, cutlery

stabbing
	· equipment maintained in good condition and fit for purpose

· knives to be kept sharp

· personal protective equipment e.g. gloves
	· young person is trained and instructed on use

· young person is constantly supervised

· ergonomics of equipment is suitable for young person e.g. height of work place

· personal protective equipment e.g. goggles, gloves or chain mail
	

	Rubbish

sharp edges, sharp knives
	· all employees given training in waste disposal and emptying of bins

· All employees to wash hands after dealing with rubbish. All kitchen staff to wash hands on re-entering the kitchen

· employees to use personal protective equipment when disposing of rubbish

· employees aware of lifting practice to reduce risk of injury
	· young persons to be trained in good hygiene practice

· young person instructed on manual handling practices

· young persons to use personal protective equipment when handling the rubbish/waste
	

	Hot liquids

Burns, scalding,
	· All equipment must be well maintained and fit for use, pat (portable appliance testing) testing and visual frequent checking by the competent person

· All employees trained on machinery, e.g. coffee machine, urns, kettles, hot taps

· Use of personal protective equipment e.g. gloves, apron
	· Young person to be made aware of hot surfaces and equipment.

· Young person fully trained on equipment

· Young person fully supervised

· Young person to use personal protective equipment e.g. gloves
	

	Chemicals

burns, irritation, toxins
	· all chemicals stored and checked by manager/manageress

· Access to chemicals only by authorised personnel.

· chemicals used under controlled conditions must be used with the appropriate equipment

· personal protective equipment used e.g. goggles, gloves, aprons and mask
	· young person to be instructed on use of mild chemicals only e.g. sanitizer, mild bleach

· young person instructed on chemical hazards

· the use of controlled chemicals such as solvents, and acids are not to be used by young persons

· young person to be issued with personal protective equipment while using chemicals
	

	Environment

	· area designed for adults only

· unclear instructions due to unfamiliar surroundings and raised noise level

· environment not designed for children
	· tour of premises included in induction

· young person to ask for help when needed
	

	Equipment e.g. dishwasher, washing machine, fridge, freezer (walk in)
	· equipment is fit for purpose and well maintained

· employees are trained on use of equipment

· employees given personal protective equipment
	· young persons to be trained on equipment

· young person to be told of any hazards

· young person given personal protective equipment e.g. gloves
	

	Walk in freezers and cold rooms

	· restricted, limited access

· attention alarm to prevent entrapment

· risk of falling items from shelves above shoulder height

· personal protective equipment e.g. gloves and jacket
	· young persons prohibited to enter confined spaces unless accompanied by competent person or member of staff

· make provision for e.g. breaks, hot drinks for young persons working in cold environment

· young person to be issued with personal protective equipment e.g. thermo jackets
	

Young persons risk assessment completed by:- ____________________________ Date:- __________

Name of student:- __

Copy of risk assessment sent to:- __

A copy of this risk assessment will be sent to the parents via the school/college

