[image: image1.jpg]


classroom activity 

Hazards, Risk Assessment and Control

ThinkSafe Steps Short Answer
Spot the hazard 

If you spot something hazardous, what should you do? 

· Simple hazard (e.g. boxes on the floor in the way)

________________________________________________________________________________________________________________________________________________________________________________________________

· More complex hazard (e.g. frayed cords, damaged equipment) 

________________________________________________________________________________________________________________________________________________________________________________________________

Assess the risk 

What two main things should the person in charge or responsible for safety consider when assessing the risk? 

________________________________________________________________________________________________________________________________________________

________________________________________________

Make the changes 

What sort of risk control measures (hierarchy of control) should they consider?

________________________________________________________________________________________________________________________________________________

________________________________________________

safe@work classroom activity
1/1

[image: image1.jpg]