WORK AT HEIGHT RISK ASSESSMENTS
Putting up displays


Accessing filing / storage


Opening / closing windows / adjusting blinds


Changing fluorescent tubes using stepladder


Use of a ladder


Use of a tower scaffold


Work at height within drama


Low roof Access
	GENERIC RISK ASSESSMENT
	
	
	

	Establishment:
	Assessment by:
	Date:
	
	

	Review Date:
	Approved by:
	Date:
	
	

	WORK ACTIVITY (brief description)

Putting up displays (low height, approximately 0.5 M above average persons height) using a kick stool


	Hazard / Risk


	Who is at Risk?


	Normal Control Measures

(Brief description and/or reference to source of information).
	Additional Control Measures

(to take account of local/individual circumstances).
	Risk Rating H/M/L

	Use of incorrect equipment (desk, chairs etc) Falls, falling objects
	Staff

Visitors


	· Staff instructed not to use makeshift steps (chairs/ tables etc)

· Restrict displays to head height where practical

· Ensure display boards are accessible

· Kick stool provided for users to access display areas safely
	
	

	Defective equipment / Falls, falling objects
	Staff

Visitors


	· All access equipment suitable for purpose, checked before use and maintained in good condition.

· Reporting procedure in place for identified defective items with prompt removal /remedial action.


	
	

	Inappropriate use of access equipment

Overreaching, stretching etc. 

Uneven floor causing instability

Falls, falling objects
	Staff

Visitors


	· Displays prepared as far as possible before putting them up.

· Use of access equipment restricted to those trained and competent in use.

· Staff to re-position kick stool rather than overstretch.

· Floor surfaces suitable to use kick stool ( firm and even surface)

· Persons using access equipment to wear appropriate footwear ( low heeled, non slip soles)

· Do not leave unattended to avoid unauthorised use.
	
	


	REVIEWS:

	DATE OF REVIEW:


	REVIEWED BY:


	COMMENTS:


	DATE OF REVIEW:


	REVIEWED BY:
	COMMENTS:

	DATE OF REVIEW:


	REVIEWED BY:
	COMMENTS:


	GENERIC RISK ASSESSMENT
	
	
	

	Establishment:
	Assessment by:
	Date:
	
	

	Review Date:
	Approved by:
	Date:
	
	

	WORK ACTIVITY (brief description)

Accessing office filing and storage on fixed shelving (approximately 1 M above average persons height) using a step ladder


	Hazard / Risk


	Who is at Risk?


	Normal Control Measures

(Brief description and/or reference to source of information).
	Additional Control Measures

(to take account of local/individual circumstances).
	Risk Rating H/M/L

	Use of incorrect equipment (desk, chairs etc) Falls, falling objects
	Staff

Visitors

Pupils  
 
	· Staff instructed not to use makeshift steps (chairs/ tables etc)

· Restrict high level storage 

· Ensure storage remains accessible

· User to ensure access equipment is of adequate height. 

· Step ladder provided for users to access areas safely (more height is required than can be achieved with a kick stool)
	
	

	Defective equipment 

Falls, falling objects
	Staff

Visitors

Pupils  

	· All access equipment suitable for purpose, checked before use and maintained in good condition.

· Frequent documented checks on stepladder to ensure safe working condition ( 6 monthly / termly)

· Reporting procedure in place for identified defective items with prompt removal /remedial action.


	
	

	Inappropriate use of access equipment

Overreaching, stretching etc. 

Uneven floor causing instability

Falls, falling objects
	Staff

Visitors

Pupils  

	· Use of access equipment restricted to those trained and competent in use.

· Maximum working height not exceeded- users waist should not rise above top step. 

· Staff to re-position steps rather than overstretch.

· Floor surfaces suitable to use ( firm and even surface)

· Persons using access equipment to wear appropriate footwear ( low heeled, non slip soles)

· Securely stored when not in use to avoid unauthorised use. 
	
	

	Manual Handling Unstable / unwieldy loads

Falls, falling objects
	Staff

Visitors

Pupils  

	· Ensure shelving is not overloaded

· Organise storage with heavy / bulky objects at lower levels.

· Frequently used items stored at easily accessible locations.

· Use team handling where necessary.

· Staff to be trained in moving and handling techniques.
	
	


	REVIEWS:

	DATE OF REVIEW:


	REVIEWED BY:


	COMMENTS:


	DATE OF REVIEW:


	REVIEWED BY:
	COMMENTS:

	DATE OF REVIEW:


	REVIEWED BY:
	COMMENTS:


	GENERIC RISK ASSESSMENT
	
	
	

	Establishment:
	Assessment by:
	Date:
	
	

	Review Date:
	Approved by:
	Date:
	
	

	WORK ACTIVITY (brief description)

Opening and closing windows / adjusting blinds


	Hazard / Risk


	Who is at Risk?


	Normal Control Measures

(Brief description and/or reference to source of information).
	Additional Control Measures

(to take account of local/individual circumstances).
	Risk Rating H/M/L

	Use of incorrect equipment (ledge, desk, chairs etc) Falls, falling objects
	Staff

Visitors

Pupils  

	· Staff instructed not to use makeshift steps (chairs/ tables/ledges etc)

· Provide remote means of opening high  windows i.e. long handled poles or mechanical openers.
	
	

	Defective equipment / Falls, falling objects
	Staff

Visitors

Pupils  

	· All access equipment suitable for purpose, checked before use and maintained in good condition.

· Reporting procedure in place for identified defective items with prompt removal /remedial action.


	
	

	Falls from unprotected window
	Staff

Visitors

Pupils  

	· Fit window opening limiters to all windows above ground level 


	
	

	Poorly maintained window falls from frame
	Staff

Visitors

Pupils  

	· Ensure windows are maintained in a safe condition
	
	


	REVIEWS:

	DATE OF REVIEW:


	REVIEWED BY:


	COMMENTS:


	DATE OF REVIEW:


	REVIEWED BY:
	COMMENTS:

	DATE OF REVIEW:


	REVIEWED BY:
	COMMENTS:


	GENERIC RISK ASSESSMENT
	
	
	

	Establishment:
	Assessment by:
	Date:
	
	

	Review Date:
	Approved by:
	Date:
	
	

	WORK ACTIVITY (brief description)

Use of stepladder to replace defective fluorescent tube in a classroom. Task involves brief 2 hands working to remove the diffuser and tube. Light work of short duration.


	Hazard / Risk


	Who is at Risk?


	Normal Control Measures

(Brief description and/or reference to source of information).
	Additional Control Measures

(to take account of local/individual circumstances).
	Risk Rating H/M/L

	Use of incorrect equipment (desk, chairs etc) Falls, falling objects
	Staff

Visitors

Pupils  
 
	· Staff instructed not to use makeshift steps (chairs/ tables etc)

· User to ensure access equipment is of adequate height. 

· Step ladder provided for users to access areas safely
	
	

	Defective equipment, collapse of ladder 

falls, falling objects
	Staff

Visitors

Pupils  

	· All access equipment suitable for purpose, checked before use and maintained in good condition.

· Frequent documented checks on stepladder to ensure safe working condition ( 6 monthly / termly)

· Reporting procedure in place for identified defective items with prompt removal /remedial action.


	
	

	Inappropriate use of access equipment

Overreaching, stretching etc. 

Uneven floor causing instability

Falls, falling objects
	Staff

Visitors

Pupils  

	· User trained in use of ladders for minor inspection / maintenance tasks.

· Access equipment restricted to those trained and competent in use.

· 2 person job, second person available at ground level to hand diffuser / tubes to.

· Move furniture if needed to gain access.

· Maximum working height not exceeded- users waist should not rise above top step or top of handrail.

· Staff to re-position steps rather than overstretch.

· Floor surfaces suitable to use ( firm and even surface)

· Persons using access equipment to wear appropriate footwear ( low heeled, non slip soles)

· Stepladder securely stored when not in use to avoid unauthorised use. 
	
	

	Persons colliding with ladder falls / falling objects
	Staff

Visitors

Pupils  

	· Segregate work area

· Provide warning signs, cones etc. if needed.


	
	

	Manual Handling Unstable / unwieldy loads

Falls, falling objects
	Staff

Visitors

Pupils  

	· Use team handling where necessary.

· Staff to be trained in moving and handling techniques.

· Obtain help transporting ladder if needed
	
	

	Contact with electricity electrocution, burns
	Staff

Visitors

Pupils  

	· Switch off electrical supply or tape off and label light switch if this is not possible.
	
	


	REVIEWS:

	DATE OF REVIEW:


	REVIEWED BY:


	COMMENTS:


	DATE OF REVIEW:


	REVIEWED BY:
	COMMENTS:

	DATE OF REVIEW:


	REVIEWED BY:
	COMMENTS:


	GENERIC RISK ASSESSMENT
	
	
	

	Establishment:
	Assessment by:
	Date:
	
	

	Review Date:
	Approved by:
	Date:
	
	

	WORK ACTIVITY (brief description)

Use of ladder for light work of short duration (maximum 30 mins). 


	Hazard / Risk


	Who is at Risk?


	Normal Control Measures

(Brief description and/or reference to source of information).
	Additional Control Measures

(to take account of local/individual circumstances).
	Risk Rating H/M/L

	Use of incorrect equipment (desk, chairs etc) Falls, falling objects
	Staff

Visitors

Pupils Contractors
 
	· User to ensure access equipment is of adequate height. 

· Consideration given to hiring suitable equipment for specific jobs or where work is liable to take >30mins.
	
	

	Defective equipment, collapse of ladder 

falls, falling objects
	Staff

Visitors

Pupils Contractors

	· All access equipment suitable for purpose, checked before use and maintained in good condition.

· Frequent documented checks on ladder to ensure safe working condition ( 6 monthly / termly)

· Reporting procedure in place for identified defective items with prompt removal /remedial action.


	
	

	Inappropriate use of access equipment

Overreaching, stretching etc. 

Uneven floor causing instability

Falls, falling objects
	Staff

Visitors

Pupils Contractors

	· User trained in use of ladders for minor inspection / maintenance tasks.

· Access equipment restricted to those trained and competent in use.

· Maximum working height not exceeded.

· Ensure correct angle of ladder ( 1M out for 4M up)
· Secure ladder

· No lone working when using ladders.

· Staff to re-position ladder rather than overstretch.

· Floor surfaces suitable to use ( firm and even surface)

· Persons using access equipment to wear appropriate footwear ( low heeled, non slip soles)

· Securely stored when not in use to avoid unauthorised use. 
	
	

	Persons colliding with ladder
	Staff

Visitors

Pupils Contractors

	· Segregate work area effectively.
· Provide warning signs, cones or fencing if needed.

· Schedule work to take place when persons are not in immediate area.
	
	

	Manual Handling Unstable / unwieldy loads

Falls, falling objects
	Staff

Visitors

Pupils Contractors

	· Accompanying tools and equipment carried in tool belt. Both hands to be kept free when climbing ladder.

· Use team handling where necessary.

· Staff to be trained in moving and handling techniques.

· Obtain help transporting ladder if needed
	
	

	Environmental conditions ( weather, wet ground, uneven surfaces etc.)
	Staff

Visitors

Pupils Contractors

	· Consideration given to environmental conditions prior to starting work. 

· No work to be undertaken in adverse weather conditions ( wind, rain, snow etc.)

· Ensure rungs are clear of slippery substances, ice, mud etc.
	
	


	REVIEWS:

	DATE OF REVIEW:


	REVIEWED BY:


	COMMENTS:


	DATE OF REVIEW:


	REVIEWED BY:
	COMMENTS:

	DATE OF REVIEW:


	REVIEWED BY:
	COMMENTS:


	GENERIC RISK ASSESSMENT
	
	
	

	Establishment:
	Assessment by:
	Date:
	
	

	Review Date:
	Approved by:
	Date:
	
	

	WORK ACTIVITY (brief description)

Use of mobile tower scaffold .

Use of equipment other than ladders justified – no protected platform, not possible to secure ladder.


	Hazard / Risk


	Who is at Risk?


	Normal Control Measures

(Brief description and/or reference to source of information).
	Additional Control Measures

(to take account of local/individual circumstances).
	Risk Rating H/M/L

	Use of incorrect equipment  Falls, falling objects
	Staff

Visitors

Pupils Contractors
 
	· User to ensure access equipment is of adequate height and suitable for task.

· All users to be trained in work at height
· Height of scaffold to be no more than 3 times base dimension ( or in accordance with manufacturers instructions)

	
	

	Defective equipment, collapse of equipment, 

falls, falling objects
	Staff

Visitors

Pupils Contractors
 
	· All access equipment suitable for purpose, inspected before use and maintained in good condition.

· Inspected weekly if it remains in place and after any event likely to have affected its stability.

· Safe working load marked on equipment

· To be erected only by certified persons. 

· Reporting procedure in place for identified defective items with prompt removal /remedial action
	
	

	Inappropriate use of access equipment

Overreaching, stretching etc. 

Uneven floor causing instability

Falls, falling objects
	Staff

Visitors

Pupils Contractors
 
	· All users trained in use of mobile towers for inspection / maintenance tasks.

· Access equipment restricted to those trained and competent in use.

· Brakes to be applied in use.

· Move tower from base only, all tools and persons removed from structure prior to moving.
· Guardrails and toe boards to be provided.
· No lone working when erecting or using tower. 

· Floor surfaces suitable to use ( firm and even surface)

· Persons using access equipment to wear appropriate footwear ( low heeled, non slip soles)

· Securely stored when not in use to avoid unauthorised use. Remove access ladder. 
	
	

	Persons or vehicles colliding with tower
	Staff

Visitors

Pupils Contractors
 
	· Segregate work area, create exclusion zone beneath work area
· Provide warning signs, cones or temporary fencing if needed.

· Schedule work to take place when persons are not in immediate area.
	
	

	Contact with overhead electrical services

Electrocution, burns
	Staff

Visitors

Pupils Contractors
 
	· Survey area prior to erection
	
	

	Manual Handling Unstable / unwieldy loads

Falls, falling objects
	Staff

Visitors

Pupils Contractors
 
	· Accompanying tools and equipment carried in tool belt. Both hands to be kept free when climbing ladder.

· Use team handling where necessary.

· Staff to be trained in moving and handling techniques.

· Obtain help transporting equipment if needed
	
	

	Environmental conditions 
( weather, wet ground, uneven surfaces etc.)
	Staff

Visitors

Pupils Contractors
 
	· Consideration given to environmental conditions prior to starting work. 

· No work to be undertaken in adverse weather conditions ( wind, rain, snow etc.)

· Ensure rungs are clear of slippery substances, ice, mud etc.
	
	


	REVIEWS:

	DATE OF REVIEW:


	REVIEWED BY:


	COMMENTS:


	DATE OF REVIEW:


	REVIEWED BY:
	COMMENTS:

	DATE OF REVIEW:


	REVIEWED BY:
	COMMENTS:


	GENERIC RISK ASSESSMENT
	
	
	

	Establishment:
	Assessment by:
	Date:
	
	

	Review Date:
	Approved by:
	Date:
	
	

	WORK ACTIVITY (brief description)

Work at height within drama 


	Hazard / Risk


	Who is at Risk?


	Normal Control Measures

(Brief description and/or reference to source of information).
	Additional Control Measures

(to take account of local/individual circumstances).
	Risk Rating H/M/L

	Defective equipment / Falls, falling objects
	Staff

Pupils
Visitors
	· All access equipment suitable for purpose, checked before use and maintained in good condition.

· Inspected weekly if it remains in position.

· To be erected only by certified persons.

· Reporting procedure in place for identified defective items with prompt removal /remedial action.


	
	

	Hit by falling equipment
	Staff

Pupils
Visitors
	· Segregate area under tower effectively, accompanying tools / equipment to be carried in tool belt. 
	
	

	Falls from mobile tower scaffold

Inappropriate use, Overreaching, stretching etc.
	Staff

Pupils
Visitors
	· Pupils should not change stage lights

· Consider installing lighting rigs which can be lowered to ground level 

· All relevant teaching staff trained in safe use of access equipment. Cascade to pupils, no pupils to use tower scaffold unless supervised by a competent person.

· No lone working when erecting or using tower.

· Persons using access equipment to wear appropriate footwear.

· Code of conduct for pupil behaviour in drama studio.

· Access equipment restricted to those competent in its safe use. Ensure access ladder removed / tower securely stored when not in use to prevent unauthorised use.

· Drama dept has policy detailing safe working procedures for adjusting lights, working on gantry etc.
	
	


	REVIEWS:

	DATE OF REVIEW:


	REVIEWED BY:


	COMMENTS:


	DATE OF REVIEW:


	REVIEWED BY:
	COMMENTS:

	DATE OF REVIEW:


	REVIEWED BY:
	COMMENTS:


LOW ROOF RISK ASSESSMENT

	Risk Assessment carried out by:
	Date:

	Is there any history of students climbing on the roof during school hours?
	Yes
	No

	Is there the potential for students to gain access to the roof during school hours?
	Yes
	No

	HAZARDS
	RISKS
	RISK

LEVEL
	CONTROLS
	RISK LEVEL

	How or why do/could students get onto the roof?
Consider the examples below and any others identified on your site.
	What are the risks?
For example:
1. Fall trying to access the roof

2. Fall from edge of roof

3. Fall through fragile roof materials

4. Fall through skylight

5. Fall from higher level (eg. second storey or chimney) which is accessible from the low roof


	What is the level of risk before controls?

High

Medium

Low
	Can physical control be used to prevent climbing?

For example:

1. Anti-climb fans around drainpipes
2. Apply anti-climb paint to area (above 2m with warning signs)

3. Remove fence, wall or railing

4. Remove trees and shrubs

5. Remove/secure moveable climbing aids in the area (wheelie bins etc)

6. Increase height of guard rails to external stairs
7. Ensure all fragile materials are identified and signed


	Can management controls be implemented to prevent climbing? For example:
1. School rules about not climbing/vandalising premises

2. Supervision at break times in area known climbing locations

3. No climbing signage in known areas

4. Ball games not allowed in areas close to low roofs

5. Procedures for safe retrieval of items from roof
	What is the level of risk with controls?

High

Medium

Low

	Low roof compared to ground level
	
	
	
	
	

	Drainpipe can be climbed
	
	
	
	
	

	Window ledge provides foothold


	
	
	
	
	

	Nearby fence, wall or railing


	
	
	
	
	

	Tree or shrub close to building can be climbed


	
	
	
	
	

	Low level porch or other structure


	
	
	
	
	

	Moveable climbing aids available (eg. bins or outdoor furniture)


	
	
	
	
	

	External fire escape stairs near to flat roof
	
	
	
	
	

	“Allurement” on roof (eg. flagpole or chimney)


	
	
	
	
	


	Are your staff required to access the roof as part of their duties?
	YES
	NO

	HAZARDS
	RISKS
	RISK LEVEL


	CONTROLS
	RISK LEVEL

	Why do the staff need to access the roof? 
· Retrieve items

· Maintenance

· Access to plant or equipment 

How do staff get on the roof?
· Ladder

· Scaffold

· Mobile Elevating work platform

What do they do on the roof?

· Work around the edge from a ladder or platform

· Walk on the roof

· Use tools and equipment


	What are the risks?

· Fall trying to access the roof

· Fall from edge of roof

· Fall through fragile roof materials

· Fall through skylight
	What is the level of risk before controls?

High

Medium

Low
	Can physical control be used to ensure safe access onto the roof?

· Use long handled tools to help retrieve items from roof rather than actually climbing onto it
· Ensure all fragile materials are identified and signed

· Where there is a need for access across the roof to plant or equipment, a safe route should be identified and marked   


	Can management controls be implemented to ensure safe access to the roof?
· Identify all reasons for staff needing to access the roof and carry out a risk assessment to ensure the most appropriate means of access is selected taking into account the frequency, duration and nature of the job
· Reduce the need to retrieve items from the roof by not allowing ball games not allowed in areas close to low roofs
· Develop safe procedures for activities on the roof (eg. retrieving items such as balls)

	What is the level of risk with controls in place?

High

Medium

Low


